
1

STUDIUM

UWARUNKOWAŃ I KIERUNKÓW

ZAGOSPODAROWANIA PRZESTRZENNEGO

GMINY KREMPNA

KIERUNKI ZAGOSPODAROWANIA PRZESTRZENNEGO,

POLITYKA PRZESTRZENNA

USTALENIA STUDIUM- TEKST

ZAŁĄCZNIK NR 2 DO UCHWAŁY RADY GMINY KREMPNA

Nr III/16/2002 z dnia 30 grudnia 2002 r.

ZMIANA STUDIUM – załącznik nr 2 do Uchwały Nr ………………

Rady Gminy Krempna z dnia ………………….. 2018 r.

 zapisy wyodrębnione kolorem czerwonym dotyczą ustaleń zmiany studium

 inne ustalenia pozostają bez zmian

KREMPNA - 2002 R. (zmiana 2018 r.)

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

2

 „Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy

Krempna" opracowano w Podkarpackim Biurze Planowania Przestrzennego w Rzeszowie,

w Oddziale Zamiejscowym w Krośnie.

Dyrektor mgr inż. arch. Adam Kardyś

Z-ca Dyrektora mgr inż. arch. Alicja Strojny

Kierownik Oddziału w Krośnie mgr Ryszard Pytlowany

Zespół projektowy:

mgr Ryszard Pytlowany koordynacja, uprawn. urbanistyczne

nr 236/88

inż. Anna Potoczny ustalenia studium, synteza uwarunkowań

rozwoju,

inż. Elżbieta Janiczek demografia, infrastruktura społeczno-

gospodarcza,

mgr inż. Lucyna Zymyn kształtowanie i ochrona środowiska,

mgr inż. Wiesław Centka rolnicza przestrzeń produkcyjna, lasy,

mgr inż. Józef Stefan komunikacja,

mgr inż. Lidia Bogucka infrastruktura techniczna,

mgr inż. Wiesław Bocianowski infrastruktura techniczna,

techn. Elżbieta Kolanko opracowanie graficzne

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

3

SPIS TREŚCI

I. WSTĘP. 5

II. CELE ROZWOJU GMINY 6

 2.1. Podstawy rozwoju gminy 6

 2.2. Główny cel rozwoju gminy ... 6

 2.3. Cele strategiczne.. 7

 2.4. Cele operacyjne 7

III. UWARUNKOWANIA REALIZACJI CELÓW ROZWOJU................................. 10

 3.1. Uwarunkowania sprzyjające rozwojowi gminy .. 10

 3.2. Uwarunkowania ograniczające rozwój gminy .. 12

IV. KIERUNKI ZAGOSPODAROWANIA PRZESTRZENNEGO. POLITYKA

 PRZESTRZENNA............................. 15

 4.1. Główne kierunki rozwoju przestrzennego gminy .. 15

 4.2. Kształtowanie struktury przestrzennej 16

 4.3. Główne kierunki zagospodarowania przestrzennego22

 4.4. Strefy zagospodarowania przestrzennego, polityki przestrzennej 23

 4.5. Zasady zagospodarowania stref... 25

V. KIERUNKI PRZEMIAN W GOSPODARCE GMINY ... 34

 S.I. Możliwości rozwoju funkcji gospodarczych gminy 34

 5.2. Zidentyfikowane problemy gminy .. 38

 5.3. Funkcje gminy .. 40

5.4. Kierunki i polityka rozwoju turystyki i rekreacji jako funkcji wiodącej

w gminie... …...................................…….42

 5.5. Polityka gospodarki gruntami ... 52

VI. KSZTAŁTOWANIE I OCHRONA ŚRODOWISKA PRZYRODNICZEGO....... 53

 6.1. Ochrona zasobów .. 53

 6.2. Zagrożenia ...60

 6.3. Obszary i obiekty objęte ochrona prawną. .. 62

VII. KSZTAŁTOWANIE I OCHRONA KRAJOBRAZU I DZIEDZICTWA KULTU-

 ROWEGO.. .. 64

 7.1. Ochrona krajobrazu.. 65

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

4

7.2. Ochrona dziedzictwa kulturowego.. 68

VIII. KIERUNKI I POLITYKA ROZWOJU KOMUNIKACJI 73

8.1. Układ drogowy73

8.1.1. Zakres i zasady działania .. 73

8.1.2. Zasady kształtowania sieci drogowej ..75

8.2. Kolej 76

8.3. Komunikacja zbiorowa 76

8.4. Stacje benzynowe ... 77

8.5. Parkingi.. 77

8.6. Przejścia graniczne...78

IX. KIERUNKI I POLITYKA WYPOSAŻENIA GMINY W SYSTEM INFRASTRUK-

TURY TECHNICZNEJ ... 78

9.1. System zaopatrzenia w wodę .. 78

9.2. Systemkanalizacji 79

9.3. System odbioru i utylizacji odpadów... 80

9.4. System telekomunikacji .. 81

9.5. System dostarczania energii elektrycznej ... 82

X. KIERUNKI ROZWOJU I POLITYKA GMINY W ZAKRESIE INFRASTRUK-

TURY SPOŁECZNEJ I BEZPIECZEŃSTWA PUBLICZNEGO 84

10.1. Infrastruktura społeczna.. 84

10.2. Bezpieczeństwo publiczne…........ 88

XI. REALIZACJA POLITYKI PRZESTRZENNEJ .. 89

11.1. Obszary i inwestycje strategiczne .. 90

11.2. Miejscowe plany zagospodarowania przestrzennego.................................. 92

11.3. Inwestycje służące realizacji ponadlokalnych i lokalnych celów

publicznych……………………………………………………………………….. 93

Załączniki:

1. Wykaz obiektów zabytkowych gminy.

2. Wykaz cmentarzy gminy.

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

5

I. WSTĘP.

1. Podstawą do opracowania „Studium uwarunkowań i kierunków zagospodarowania

przestrzennego gminy Krempna" jest uchwała Rady Gminy Nr IX/62/99 z dnia 31 sierpnia

1999 roku w sprawie przystąpienia do sporządzenia Studium.

2. Studium uwarunkowań i kierunków zagospodarowania gminy Krempna - jest wykładnią

polityki przestrzennej władz gminy w odniesieniu do obszaru gminy i jest kwalifikowane

jako akt kierownictwa wewnętrznego obowiązujący w układzie władz samorządowych

gminy.

3. Studium obejmuje obszar w granicach administracyjnych gminy Krempna.

4. Ustalenia studium są zawarte w niniejszym tekście oraz na rysunku studium w skali

1 : 10000, stanowiące załącznik nr 1 i 2.

5. Podstawą do przygotowania projektu ustaleń Studium było opracowanie diagnozy stanu

istniejącego oraz określenie uwarunkowań przestrzennego rozwoju gminy.

6. Postanowienia studium dotyczą:

 Celów i głównych kierunków polityki przestrzennej w gminie, w tym w odniesieniu

do stref polityki przestrzennej,

 Kierunków zagospodarowania z uwzględnieniem kierunków ochrony środowiska.

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

6

II. CELE ROZWOJU GMINY.

2.1. Podstawy rozwoju gminy.

Gmina Krempna położona jest w południowo - zachodniej części województwa

podkarpackiego, na obszarze o wybitnych wartościach przyrodniczych i krajobrazowych,

objętym różnego rodzaju formami ochrony prawne (Magurski Park Narodowy, Jaśliski Park

Krajobrazowy, otulina Magurskiego Parku Narodowego, Obszar Chronionego Krajobrazu

Beskidu Niskiego). Według EKONET PL cały teren opracowania leży w obszarze węzłowym

o znaczeniu międzynarodowym.

Uwarunkowania te działają na rozwój gminy zarówno w sensie dodatnim

(wywoływanie i ukierunkowanie rozwoju), jak i ujemnym (ograniczenia i zagrożenia

rozwoju).

Perspektywy dalszego rozwoju gminy należy upatrywać w promowaniu aktywności

gospodarczej społeczności lokalnej oraz w przyciąganiu różnorodnych rodzajów aktywności,

w sferze usługowej, szczególnie turystycznej. Towarzyszyć temu powinno stałe zwiększanie

standardów zamieszkania i obsługi infrastrukturą techniczną i społeczną, także tworzenie

warunków do harmonijnego kształtowania krajobrazu i ochrony unikalnych wartości

przyrodniczych (park narodowy). Jakościowy kierunek rozwoju gminy stworzy możliwości

poprawy jakości życia mieszkańców i rozwoju różnorodnych form rekreacji, turystyki

i sportu, choć ze względu na potrzebę ochrony wartości przyrodniczych i krajobrazowych,

rozwój tej funkcji będzie musiał być w pewnym stopniu podporządkowany funkcji ochronnej.

2.2. Główny cel rozwoju gminy.

Uwzględniając problemy, uwarunkowania rozwoju, zamierzenia samorządu oraz

aspiracje społeczności lokalnej za główny cel rozwoju gminy Krempna uznano:

Harmonijny, wszechstronny i trwały rozwój, zapewniający systematyczny wzrost

standardów życia, pracy i wypoczynku mieszkańców gminy i jej gości w oparciu o:

- zasadę zrównoważonego rozwoju,

- wykorzystanie szans wynikających z położenia gminy,

- unikalne możliwości rozwoju różnorodnych form turystyki.

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

7

Realizacja tego celu wymaga:

 prowadzenia racjonalnej gospodarki zasobami zwłaszcza takimi jak: lasy, woda,

przestrzeń,

 ochrony szczególnych i wybitnych w skali kraju wartości przyrodniczych,

krajobrazowych, kulturowych, walorów dla turystyki i wypoczynku,

 kształtowania struktury funkcjonalno - przestrzennej w nawiązaniu do systemów

ekologicznych,

 rozwijanie funkcji zgodnych z predyspozycjami środowiska,

 traktowania ochrony środowiska jako nierozłącznej części wszystkich procesów

rozwojowych.

2.3. Cele strategiczne.

W oparciu o priorytetowy cel rozwoju gminy określa się cele strategiczne,

zapewniające spełnienie ww. celu, a dotyczące dwóch, ściśle ze sobą związanych płaszczyzn:

społeczno-gospodarczej i przestrzennej -

W sferze społeczno - gospodarczej celem strategicznym jest:

Dynamiczny rozwój:

 mieszkalnictwa i usług,

 rekreacji i różnorodnych form turystyki,

 rolnictwa ekologicznego,

 drobnej przedsiębiorczości,

Towarzyszyć temu powinno stale zwiększanie liczby miejsc pracy i źródeł dochodu

mieszkańców.

W sferze przestrzennej celem strategicznym jest:

Harmonijny rozwój przestrzenny na bazie istniejącego i potencjalnego

zainwestowania, przy racjonalnym wykorzystaniu zasobów środowiska przyrodniczego

i kulturowego.

2.4. Cele operacyjne, szczegółowe.

Z punktu widzenia interesów społeczności gminy jako podstawę formułowania ustaleń

studium przyjmuje się następujące cele w odniesieniu do wyodrębnionych sfer:

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

8

- społeczno - gospodarczej,

- przyrodniczo - kulturowej,

- przestrzennej,

- technicznej.

Społeczno - gospodarcze cele rozwoju gminy wyrażają się w:

- dążeniu do zapewnienia mieszkańcom, w możliwie największym stopniu, źródeł utrzymania

na miejscu, w obrębie gminy, głównie przez aktywizację rozwoju funkcji wypoczynkowo -

turystycznych, drobnej przedsiębiorczości,

- dążeniu do zachowania bądź przywrócenia ładu przestrzennego w rozwoju osadnictwa

i lokalizacji elementów zagospodarowania,

- zapewnieniu mieszkańcom akceptowanego poziomu standardów jakościowych

i ilościowych w zakresie potrzeb bytowych i ogólnorozwojowych,

- wyrównaniu dysproporcji w rozmieszczeniu infrastruktury społecznej o elementarnym

i podstawowym zakresie,

- wyposażeniu gminy w infrastrukturę techniczną, stosownie do występujących potrzeb,

- utrwalenie istniejących i tworzenie nowych, atrakcyjnych przestrzeni publicznych

o znaczeniu lokalnym.

Przyrodniczo - kulturowe cele rozwoju gminy wyrażają się w:

- ochronie systemu obszarów chronionych,

- ochronie węzłów i ciągów ekologicznych,

- ochronie zasobów lasów, wód, terenów otwartych,

- ograniczaniu negatywnych oddziaływań ze źródeł lokalnych poprzez me lokalizowanie

obiektów wywołujących zagrożenia środowiska (gleby, wody, powietrza),

- ochronie i wyeksponowaniu zasobów kulturowych,

- ochronie i kształtowaniu harmonijnego krajobrazu kulturowego oraz zachowaniu

krajobrazów naturalnych,

- dostosowaniu rozwoju gospodarczych funkcji do uwarunkowań przyrodniczych,

- wykorzystaniu walorów przyrodniczych, krajobrazowych i kulturowych dla rozwoju

społecznego, gospodarczego i przestrzennego gminy,

- przeciwdziałaniu procesom niszczącym, rehabilitacji i wzbogacaniu środowiska.

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

9

Przestrzenne cele rozwoju gminy wyrażają się w:

- aktywizacji, podniesieniu jakości przestrzeni w Krempnej jako centrum usługowo

administracyjnego gminy,

- kształtowaniu terenów wypoczynkowych, rekreacyjnych i sportowych w oparciu o zasoby

środowiska,

- harmonijnym kształtowaniu zabudowy z zachowaniem charakteru i specyfiki regionu,

- ochronie terenów otwartych o najwyższych wartościach krajobrazowych i przyrodniczych,

przed rozproszonym zainwestowaniem,

- likwidacji najbardziej odczuwalnych zaniedbań i nieprawidłowości dotychczasowego

zagospodarowania.

Techniczne cele rozwoju gminy wyrażają się w:

- modernizacji układu drogowego zewnętrznego (drogi wojewódzkie i powiatowe), -

rozbudowie i budowie dróg o charakterze lokalnym.

- partycypacji w rozbudowie infrastruktury przejścia drogowego Ożenna —Niżna Polianka, -

minimalizowaniu strat w przypadku powodzi,

- zabezpieczaniu potrzeb w zakresie dostaw mocy i energii elektrycznej o obowiązujących

standardach,

- zapewnieniu standardów w zakresie dostępu do usług telekomunikacji,

- budowie sieci wodociągowych w miarę równocześnie z systemem kanalizacji, - rozbudowie

sieci wodociągowych w oparciu o istniejące ujęcia,

- budowie nowych, niezbędnych oczyszczalni ścieków oraz pełne wykorzystanie istniejących

oczyszczalni,

- wykonywaniu lokalnych oczyszczalni ścieków w rejonie większych usług publicznych

w jednostkach wiejskich me przewidzianych w najbliższym horyzoncie czasowym do objęcia

zbiorowym systemem oczyszczania,

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

10

III. UWARUNKOWANIA REALIZACJI CELÓW.

W wyniku diagnozy stanu zagospodarowania przestrzennego oraz na podstawie analiz

przeprowadzonych w trakcie sporządzania opracowania zidentyfikowano następujące

uwarunkowania sprzyjające i ograniczające dalszy rozwój gminy.

3.1. Uwarunkowania sprzyjające rozwojowi.

Uwarunkowania wynikające z położenia w regionie:

- Położenie w strefie przygranicznej, przy drodze prowadzącej do przejścia drogowego

w Ożennej.

- W obszarze atrakcyjnym dla rozwoju turystyki ze względu na wyjątkowe walory

przyrodnicze i krajobrazowe.

Uwarunkowania wynikające z polityki rządowej - wytyczne z projektu Planu

Zagospodarowania Województwa Podkarpackiego:

- Gmina leży po części w Magurskim Parku Narodowym, otulinie MPN, Jaśliskim Parku

Krajobrazowym, OCHKBN, w ESE NATURA 2000, oraz w projektowanym

Transgranicznym Obszarze Chronionym „Beskid Niski".

- Dla wewnętrznej strefy otuliny Magurskiego Parku Narodowego proponowane jest

utworzenie parku kulturowego.

- Na terenie gminy realizowany będzie program dorzecza górnej Wisły oraz program

sanityzacji zlewni rzeki Wisłoki —„Czysta Wisłoka".

- W gminie przewiduje się punkty pomiarowe krajowego, regionalnego monitoringu jakości

powietrza, rzek (sieć EURO WATERNET - rz. Wisłoka w Krempnej).

- Wieś Krempna stanowić ma lokalny ośrodek o wyspecjalizowanej funkcji obsługi turystyki

i wypoczynku.

- W miejscowości Ożenna funkcjonuje przejście małego ruchu granicznego Ożenna - Niżna

Polianka, przewiduje się jego rozbudowę.

- Na rzece Wisłoce projektowany jest duży zbiornik wodny „Krempna - Kąty".

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

11

Uwarunkowania przyrodnicze:

- Wybitnie górski i zróżnicowany, w skali kraju, charakter obszaru, o wysokich, niekiedy

unikatowych walorach przyrodniczych wymagających ochrony.

- Warunki umożliwiające rozwój specyficznych form rekreacji; turystyki górskiej,

narciarstwa, ekoturystyki.

- Korzystne warunki środowiskowe w zakresie czystości gleb, dające możliwości rozwoju

produkcji zdrowej żywności.

- Duży odsetek lasów (państwowej gospodarki leśnej) o znacznej zasobności siedlisk o niskim

stanie zanieczyszczeń powietrza pozwalający na wysoką zdrowotność i żywotność lasów.

Uwarunkowania kulturowe:

- Teren przenikania się i współistnienia interesujących tradycji różnych kultur.

- Przez gminę w kierunku na Słowację przebiega historyczny szlak kulturowy.

- Obiekty zabytkowe i historyczne o dużych walorach kulturowych.

Uwarunkowania demograficzne, społeczne i gospodarcze:

- Stabilność struktur demograficznych.

- Duży udział ludności w wieku przedprodukcyjnym, a także duże zasoby siły roboczej.

- Korzystne wskaźniki w oświacie, zdrowiu.

- Warunki dla rozwoju działalności turystycznej (możliwości do rozwoju takich form

turystyki jak:

 turystyki pobytowej letniej i zimowej (walory przyrodnicze, klimatyczne, istniejący

mały zbiornik i projektowany zbiornik na Wisłoce, warunki do uprawiania sportów

letnich i zimowych, istniejąca baza noclegowa),

 turystyki specjalistycznej: agroturystyki, turystyki konnej, rowerowej, pieszej,

obserwacji przyrody,

 turystyki obsługi ruchu turystycznego w oparciu o przejście graniczne w Ożennej.

- Budowa zbiornika Krempa - Kąty nadzieją na ożywienie gospodarcze gminy.

- Dostęp do lokalnego surowca drzewnego, przy dużym zapotrzebowaniu na tarcicę i wyroby

z drewna.

- Wzrastające zapotrzebowanie na usługi /handel, gastronomia, usługi bytowe/.

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

12

Uwarunkowania wynikające z istniejącego zagospodarowania i wyposażenia terenu

w komunikację i infrastrukturę techniczną:

- Niewykorzystane rezerwy mieszkaniowe w obowiązującym planie zagospodarowania.

- Trwałe związki funkcjonalno- przestrzenne gminy z powiatem.

- Projektowanie podniesienia kategorii dróg.

- Przygotowania ujęć własnych do budowy nowych wodociągów, oraz możliwość

zwiększenia wydajności istniejących ujęć.

- Oczyszczalna ścieków w Krempnej oraz małe oczyszczalnie przy osiedlach

mieszkaniowych MPN, przygotowania do budowy kanalizacji zbiorczej w gminie wraz z

oczyszczalnią na terenie miejscowości Krempna i Kotań.

- Gmina posiada regulamin gospodarki odpadami w gminie, prowadzi regularny odbiór

nieczystości.

- Na terenie gminy prowadzone są inwestycje z zakresu telekomunikacji, umożliwiające

podniesienie standardów w tej dziedzinie.

3.2. Uwarunkowania ograniczające rozwój.

Uwarunkowania wynikające z położenia w regionie:

- Peryferyjne położenie w stosunku do centrów administracyjnych, gospodarczych,

kulturowych, wymagające zwiększonej aktywności lokalnej i usprawnienia połączeń

komunikacyjnych.

- Położenie na obszarach chronionych, wymagających specjalnych warunków

w zagospodarowaniu terenów.

Uwarunkowania wynikające z polityki rządowej prowadzonej na terenie gminy wg projektu

Planu Zagospodarowania Przestrzennego Województwa Podkarpackiego:

- Obszar gminy położony jest poza układem pasmowym i węzłowym rozwoju społeczno-

gospodarczego województwa.

- Gmina leży po części w Magurskim Parku Narodowym, otulinie MPN, Jaśliskim Parku

Krajobrazowym, OCHKBN, cała w ESE NATURA 2000, oraz w projektowanym

Transgranicznym Obszarze Chronionym „Beskid Niski".

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

13

Uwarunkowania przyrodnicze:

- Rygory ochronne wynikające z wartości środowiska przyrodniczego ograniczają swobodną

działalność gospodarczą.

- Mała chłonność środowiska na przyjęcie zanieczyszczeń powstałych w ramach działalności

człowieka.

- Niekorzystne warunki dla rozwoju rolnictwa: słabe gleby, niekorzystne warunki

wegetacyjne, rozdrobnienie gospodarstw.

- Konieczność godzenia funkcji produkcyjnych lasów z ochronnymi i turystycznymi.

- Na znacznych obszarach gminy występują tereny osuwiskowe lub predysponowane do

powstawania osuwisk.

Uwarunkowania kulturowe:

- Niewystarczające środki finansowe dla utrzymywania obiektów zabytkowych.

- Niska świadomość społeczna na potrzeby estetycznego i atrakcyjnego kształtowania

przestrzeni.

Uwarunkowania demograficzne, społeczne i gospodarcze:

- Poziom reprodukcji ludności nie zapewniający prostej zastępowalności pokoleń.

- Odpływ ludności szczególnie młodej ograniczający zarówno potencjał demograficzny jak

i ekonomiczny gminy.

- Niski poziom dochodów i ubogi styl życia mieszkańców przy niskim poziomie

wykształcenia mieszkańców.

- Ograniczony rynek pracy, wysoka stopa bezrobocia (bezrobocie agrarne) - duży udział

wśród bezrobotnych ludzi nie posiadających prawa do zasiłku.

- Brak na terenie gminy usług oświaty na poziomie średnim.

- Niskie środki samorządu lokalnego i niskie dotacje nie wystarczające i nie uwzględniające

konieczności obsługi turystów.

- Wysokie reżimy ochronne nie pozwalają na rozwój wszystkich dziedzin gospodarki

w pełnym stopniu przy braku rekompensat z budżetu państwa z tego tytułu.

- Słaba oferta w zakresie aktywnego wypoczynku i rekreacji, niski standard oferowanych

usług.

- Sprzeczność interesów MPN, Lasów Państwowych i inwestorów zainteresowanych

infrastrukturą turystyczną.

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

14

- Brak prowadzonej odpowiedniej działalności promocyjnej gminy.

Uwarunkowania wynikające z istniejącego zagospodarowania i wyposażenia gminy

w komunikację i infrastrukturę techniczną:

- Rozwój przestrzenny zabudowy mieszkalno - usługowej ograniczony jest przez wysokie

reżimy ochronne.

- Wysoki stopień rozproszenia zabudowy powodujący: utrudnienia w wyposażaniu zabudowy

w infrastrukturę, podrażanie kosztów wykonania infrastruktury, niszczenie walorów

krajobrazowych i przyrodniczych.

- Silny napór inwestycyjny na nowe tereny, wzdłuż rzek, dróg, obrzeży, lasów.

- Istnienie wielu obiektów o szpecącej architekturze, wpływających niekorzystnie na estetykę

przestrzeni.

- Słaby rozwój budownictwa, przy dużych kosztach budowy i wysokich kosztach utrzymania

mieszkań.

- Niski standard zamieszkania dużej ilości rodzin, przy braku rozwiązań dotyczących

systemów infrastruktury technicznej zapewniającej właściwy standard zamieszkania.

- Wysoki stopień degradacji układu komunikacyjnego przy ograniczaniu środków

finansowych na modernizacje-

- Słabe połączenia drogowe, niezadawalająca obsługa gminy przez PKS i brak obiektów

zaplecza komunikacji.

- Zbyt mała liczba ludności objęta zbiorowym zaopatrzeniem W wodę.

- Na części gminy wzdłuż doliny Wisłoki istnieje potencjalne zagrożenie powodziowe.

- Zbyt mała liczba ludności z terenu gminy objęta zbiorowym odprowadzeniem

i oczyszczaniem ścieków, zły stan szamb, zanieczyszczenia źródeł ściekami z gospodarstw

domowych.

- Przeciętne warunki zasilania gminy w EE, brak gazu.

- Objęcie zorganizowanym odbiorem odpadów zbyt małej liczby ludności (wysokie koszty

transportu kontenerów), dzikie wysypiska śmieci.

- Nie rozwiązany problem zorganizowanego punktu zbioru złomu, odpadów drzewnych. -

Zbyt mały wskaźnik gęstości telefonicznej na terenie gminy.

Przedstawione powyżej uwarunkowania będą miały istotny wpływ na rozwój

przestrzenny, gospodarczy i społeczny gminy Krempna i w znacznym zakresie będą

warunkować realizację przyjętych przez Radę Gminy celów rozwoju.

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

15

Zadaniem samorządu powinno być wzmocnienie uwarunkowań sprzyjających

rozwojowi i podjęcie działań zmierzających do minimalizacji oddziaływania uwarunkowań

ograniczających rozwój gminy.

IV. KIERUNKI ZAGOSPODAROWANIA PRZESTRZENNEGO, POLITYKA

PRZESTRZENNA.

4.1. Główne kierunki rozwoju przestrzennego gminy.

Koncepcja rozwoju przestrzennego gminy polegać będzie na kontynuowaniu

dotychczasowych pozytywnych zmian w zagospodarowaniu przestrzeni gminy w kierunku

poprawy stanu i funkcjonowania jej struktury i środowiska, zapewniających przestrzenne

warunki dla osiągnięcia założonych celów rozwoju.

Rozwój przestrzenny gminy zostanie oparty o zasady:

 Zasadę zrównoważonego rozwoju, tj. rozwój rozumiany jako „rozwój społeczno-

gospodarczy, w którym w celu równoważenia szans dostępu do środowiska

poszczególnych społeczeństw lub obywateli następuje proces integrowania działań

politycznych, gospodarczych i społecznych z zachowaniem równowagi przyrodniczej

oraz trwałości podstawowych procesów przyrodniczych".

 Regułę pierwszeństwa jakości nad ilością wyrażającą się w zasadach następującej

organizacji przestrzeni:

- zachowania, ochrony i wyeksponowania tych elementów zagospodarowania, które służą

utrzymaniu atrakcyjności środowiska przyrodniczo-kulturowego oraz świadczą

o tożsamości gminy,

- racjonalnego wykorzystania zasobów drogą porządkowania, podnoszenia standardów

istniejących struktur osadniczych (ograniczanie chaotycznego rozproszonego

zagospodarowania na rzecz intensyfikacji),

- kształtowania strefy gospodarczej jako przestrzeni konkurencyjnej o wysokiej jakości

i standardzie zagospodarowania, uwzględniającej wymogi ochronne obowiązujące na

terenie gminy.

4.2. Kształtowanie struktury przestrzennej.

W trakcie analizy ograniczeń i możliwości rozwoju podstawowych funkcji gminy

Krempna, ustalono pewien zakres jednorodności problematyki charakteryzujący ten obszar

jak i obszary gmin sąsiednich (Dukla, Nowy Żmigród, Sękowa, Zborov) głównie ze względu

na:

- uwarunkowania przyrodnicze, ekonomiczne i społeczne,

- zespół cech kulturowo - cywilizacyjnych;

- zaszłości historyczne.

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

16

Wyraźne i jednoznaczne cechy uwarunkowań i możliwości rozwoju stanowią

podstawę do zaliczenia całego obszaru gminy do problemowej strefy peryferyjnej. Z tych

względów formułowanie podstawowych rozstrzygnięć i programów rozwoju musi dotyczyć

całości obszarów górskich w strategii średnio i długookresowej. Istnienie sfery jednorodności

na obszarze gminy jest związane z oddziaływaniem rozstrzygnięć prawnych związanych

z Magurskim Parkiem Narodowym i jego otuliną. Nadmiernie skomplikowane granice parku

oraz istnienie enklaw obcej własności stanowić będą problemy styku i konieczność

w przyszłości ewentualnych korekt granic.

O możliwości rozwoju gminy i poszczególnych wsi, rozumianym jako wzrost

jakościowy w budowie krajobrazu kulturowego i naturalnego decydować będzie głównie

rozprzestrzenienie obszarów leśnych znajdujących się w obrębie Magurskiego Parku

Narodowego, oraz gęstość zaludnienia, wielkość i liczba gospodarstw rolnych, wielkość

ruchu turystycznego, a także czas realizacji zbiornika wodnego. Biorąc powyższe pod uwagę

można na terenie gminy wyróżnić następujące obszary różnicowanych możliwości rozwoju:

I. Obszar Magurskiego Parku Narodowego tj. strefa aktywnej lub biernej budowy

krajobrazu naturalnego na terenach zalesionych i krajobrazu kulturowego na terenach

niezalesionych z realizacją m. in. planowych działań z zakresu rolnictwa i leśnictwa,

udostępniania dla wypoczynku i turystyki na zasadach określonych w ,Planie Ochrony

Parku";

II. Obszar wsi Krempna, Kotań, Świątkowa Wielka i Mała z racji otoczenia obszarem

parku, ich rozwój jest ściśle związany z aktywnością realizacji ochrony Magurskiego

Parku Narodowego; dla jego ekspozycji wymagana będzie ochrona kulturowego

krajobrazu wymienionych wsi, wsie te mogą stanowić ośrodki rozwoju usług

turystycznych (turystyka łagodna). Krempna stanowić będzie ośrodek

o wyspecjalizowanej funkcji obsługi turystyki i wypoczynku dla obszaru II, jak i dla całej

gminy;

III. Obszar Wsi Polany, Myscowa z dużymi możliwościami budowy krajobrazu

kulturowego z racji zachowania gospodarstw rolnych o tradycjach pasterskich, których

przetrwanie będzie możliwe wraz z rozwojem działalności ubocznej i poza rolniczej

zwianej przede wszystkim z budową zbiornika na rzece Wisłoce, a w konsekwencji

zmiany funkcji rolnej wsi na turystyczną;

IV. Obszar wsi Ożenna, Grab, Wyszowatka z racji oddzielenia obszarami leśnymi MPN

i oddalenia od centrum gminy, niewielkiej liczby tradycyjnie zorganizowanych

gospodarstw i działaniem jednostek zagospodarowujących grunty byłych państwowych

gospodarstw, pełni funkcję rolniczą, choć projektowana rozbudowa przejścia granicznego

w Ożennej i projektowany odcinek „drogi karpackiej" łączącej województwo

podkarpackie z małopolskim mogą w przyszłości to w tym rejonie zmienić.

Powyższe propozycje należy traktować jako potencjalnie możliwe, z przewidywanymi

wariantami zmian i ukierunkowań, z dopuszczeniem zarówno rozwoju jak i regresu, we

wzajemnym powiązaniu wszystkich funkcji społeczno-gospodarczych, infrastruktury

społeczno - gospodarczej, stanem zaludnienia gminy.

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

17

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

18

4.2.1. Obszar Magurskiego Parku Narodowego.

Magurski Park Narodowy wraz z otuliną został powołany rozporządzeniem Rady

Ministrów z 24 listopada 1994 r. (Dz. U. Nr126, poz. 618) z mocą obowiązującą od 1 stycznia

1995 r. Powierzchnia Parku wynosi 19 961,9 ha z tego w województwie podkarpackim

17910,0 ha, a w gnilnie Krempna 13220,1 ha (65 % ogólnej powierzchni gminy). Obecnie

według sporządzonego odrębnego operatu geodezyjnego wchodzącego w skład Planu

Ochrony Magurskiego Parku Narodowego, MPN zajmuje powierzchnię 19323, 41 ha z tego

w województwie podkarpackim - 17328,18 ha (90%).

Powierzchnia otuliny czyli specjalnego obszaru osłaniającego park od szkodliwego

oddziaływania czynników zewnętrznych wynosi 22 967 ha. Otulina została wyodrębniona

z Obszaru Chronionego Krajobrazu Beskidu Niskiego w województwie podkarpackim.

Park zajmuje znaczną część obszaru źródliskowego Wisłoki, a mianowicie najwyższą

część Pasma Magurskiego - masyw Magury Wątkowskiej oraz fragment głównego grzbietu

karpackiego przy granicy ze Słowacją. Jest ważnym ogniwem korytarza ekologicznego

o znaczeniu międzynarodowym położonym pomiędzy Beskidem Zachodnim i Wschodnim.

Obszary leśne obejmują 93% powierzchni Parku, półnaturalne łąki i pastwiska

znajdują się na terenie dawnych wsi: Ciechania, Żydowskie, Rozstajne, Świerzowa Ruska.

Magurski Park Narodowy posiada „Plan Ochrony". Zgodnie z jego ustaleniami:

„użytkowanie zasobów środowiska przyrodniczego Parku i otuliny powinno następować

w wyniku realizacji polityki związanej z osiąganiem celów ochrony Parku: ekologicznych,

kulturowych, krajobrazowych a także społecznych (otulina)".

Uwzględniając istniejące ograniczenia i predyspozycje terenu wynikające

z uwarunkowań, oraz obowiązujące przepisy prawne, obszar Parku zgodnie z planem ochrony

został podzielony na strefy, dla których ustalono odmienne zasady zagospodarowania,

stanowiące podstawę do prowadzenia na tym obszarze polityki przestrzennej przez Dyrektora

Parku.

Zgodnie z ustawą o ochronie przyrody na terenie Magurskiego Parku Narodowego i jego

otuliny:

 wszelkie działania podporządkowane są ochronie przyrody i mają pierwszeństwo

przed wszystkimi innymi działaniami,

 zmiana sposobu wykorzystania gruntu lub nieruchomości położonej w granicach

parku narodowego wymaga zgody dyrektora parku narodowego,

 plany zagospodarowania przestrzennego dotyczące obszarów, w których skład

wchodzi park narodowy wraz z otuliną wymagają uzgodnienia z dyrektorem parku

narodowego.

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

19

4.2.2. Obszar wsi Krempna, Kotań, Świątkowa Wielka i Mała.

Obszar o powierzchni około 1990,36 ha, (stanowiący 9,8 % pow. gminy) - to teren

tzw. wewnętrznej otuliny MPN, tereny otwarte o wyjątkowych walorach krajobrazowych,

bardzo dobrych warunkach przyrodniczych, a także tereny osadnictwa, skupione w dolinach

rzek i potoków oraz wzdłuż istniejących dróg. W skali gminy to tereny najbardziej

zurbanizowane.

Główne elementy struktury przestrzennej tego obszaru oprócz terenów

przeznaczonych pod zainwestowanie (mieszkalnictwo, usługi publiczne, usługi komercyjne -

głównie turystyczne), tworzące warunki do wykorzystania walorów przyrodniczych,

krajobrazowych i kulturowych to:

 Krempna, ośrodek gminny, centrum usługowo - administracyjne gminy, siedziba

Dyrekcji Magurskiego Parku Narodowego, Ośrodka Naukowo- Dydaktycznego,

ośrodek o wyspecjalizowanej funkcji obsługi turystyki (w tym ekologicznej)

i wypoczynku dla tego obszaru, jak i dla całej gminy.

 Tereny rozwoju turystyki pobytowej przede wszystkim na bazie istniejącego małego

zbiornika wodnego w Krempnej.

 Tereny rozwoju agroturystyki na bazie istniejących indywidualnych gospodarstw

rolnych, jako ich dodatkowe źródło dochodu, we wsiach: Świątkowa Mała, Świątkowa

Wielka oraz Kotań.

 Tereny rozwoju turystyki kwalifikowanej, będące punktem wypadowym do penetracji

obszaru MPN, poprzez sieć wyznaczonych szlaków pieszych konnych i rowerowych

łączących ten obszar z obszarem Parku i obszarami pozostałymi.

Działania zmierzające do zagospodarowania tego obszaru powinny uwzględniać

zachowanie atrakcyjności krajobrazowej i kulturowej, a przede wszystkim uwarunkowania

wynikające z sąsiedztwa parku narodowego. Ze względu na to, że w MPN nie powinno być

żadnych urządzeń bazy noclegowej, żywieniowej i komunikacyjnej, dla prawidłowo

funkcjonującej funkcji turystycznej, baza taka musi znaleźć się w otulinie Parku. Przewiduje

się, że obszar ten ze wsią Krempna będzie jedną z barier zatrzymujących i obsługujących

turystów przed ich wejściem do Parku. Obsługiwana tu będzie turystyka kwalifikowana

i pobytowa (w tym wypoczynku sobotnio-niedzietnego), w oparciu o pola namiotowe,

campingowe, gospodarstwa agroturystyczne, pensjonaty, ośrodki wczasowe itp., Krempna

będzie więc miejscowością pełniącą ważną rolę informacyjno - dydaktyczną, a także można

powiedzieć decydującą w przejmowaniu i rozdziale ruchu turystycznego na obszarze Parku

i otuliny. Wszystkie istniejące i projektowane tereny zainwestowania powinny być

obowiązkowo wyposażone w infrastrukturę techniczną (kanalizację, wodociągi a także mieć

zapewnione usuwanie odpadów). W przypadku budowy zbiornika wodnego na Wisłoce

zostaną przerwane powiązania komunikacyjne tego obszaru z wsiami Polany i Myscowa,

dlatego koniecznym jest przystąpienie do budowy drogi IV klasy technicznej Krempna -

Polany długości 6 km z 7 mostami równocześnie z budową zbiornika. Droga ta to także

połączenie gminy Krempna z gminą Dukla.

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

20

4.2.3. Obszar wsi Polany, Myscowa.

Obszar o powierzchni 2977,47 ha (14,62 % ogólnej pow. gminy), to obszar obecnie

typowo rolniczy, nadzieje na jego ożywienie związane są z rozwojem działalności ubocznej,

pozarolniczej a związanej przede wszystkim z budową zbiornika na rzece Wisłoce,

a w konsekwencji zmiany funkcji rolnej wsi na turystyczną. Od chwili powstania koncepcji

budowy zbiornika na rzece Wisłoce z zaporą w Kątach (gm. Nowy Żmigród) a tym samym

zalaniem doliny rzeki w Myscowej rozwój zainwestowania Wsi Myscowa jest ograniczany.

Realizacja planowanej inwestycji - zalewu o maksymalnej pow. 460 ka, wymaga

wywłaszczenia 83 gospodarstw położonych na 473 ha, w tym 266 ha gruntów ornych głównie

IV i V klasy, 172 ha użytków zielonych w większości V klasy, 34 ha lasów w większości

łęgowych w dolinie rzeki. Dla tych gospodarstw potrzebna będzie rezerwa terenu na

odtworzenie tych siedlisk. Ponadto konieczna będzie budowa drogi V klasy technicznej ponad

zbiornikiem z miejscowości Myscowa do Polan długości 10 km z 4 mostami, oraz

przebudowa sieci elektroenergetycznej NN, SN i WN.

Utworzona powierzchnia lustra wody zwiększy atrakcyjność turystyczną tego obszaru,

stworzy warunki do rekreacji i uprawiania sportów wodnych. Prawy brzeg projektowanego

zbiornika na długości około 5 km posiada bardzo korzystne warunki do zagospodarowania

rekreacyjnego. Stworzy to dużą szansę rozwoju usług związanych ze sportami wodnymi

i rekreacją. Dzięki zarybieniu zbiornika będzie możliwe uzyskanie atrakcyjnego akwenu

wędkarskiego. Potrzebne więc będą rezerwy terenu dla realizacji różnego rodzaju usług

turystycznych i sportowych, oczywiście teren przy zbiorniku powinien być obowiązkowo

wyposażony w infrastrukturę techniczną, przede wszystkim sanitarną.

Dla obszaru zbiornika i terenu bezpośrednio przylegającego funkcjonalnie w celu

prawidłowego jego zagospodarowania należałoby opracować miejscowy plan

zagospodarowania przestrzennego.

Wieś Polany powinna obok funkcji rolniczej (rolnictwo ekologiczne - produkcja

zdrowej żywności), będzie po wybudowaniu zbiornika pełnić funkcje turystyczne.

Obsługiwana tu powinna być przede wszystkim turystyka kwalifikowana, w oparciu o pola

namiotowe, campingi, gospodarstwa agroturystyczne, małe hoteliki, pensjonaty i schroniska

z zagwarantowaniem miejsc postojowych, z dostępnością do podstawowych usług (handlu,

gastronomii). Dopuszcza się tu także lokalizowanie budownictwa letniskowego na terenach

do tego przeznaczonych. Rozwój bazy turystycznej może być prowadzony na zasadach

zrównoważonego rozwoju.

4.2.4. Obszar wsi Ożenna, Grab, Wyszowatka.

Obszar położony w południowej części gminy o pow. 933,7 ha (4,6 % pow. ogólnej

gminy), z racji oddzielenia obszarami leśnymi MPN i oddalenia od centrum gminy,

niewielkiej liczby tradycyjnie zorganizowanych gospodarstw i działaniem jednostek

zagospodarowujących grunty byłych państwowych gospodarstw pełni funkcję rolniczą, choć

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

21

projektowana rozbudowa przejścia małego ruchu granicznego w Ożennej może to

w przyszłości w tym rejonie zmienić.

W chwili obecnej funkcjonuje przejście graniczne małego ruchu granicznego

w miejscowości Ożenna. Na terenie gminy projektuje się przejście graniczne drogowe

o ograniczonym ruchu kołowym. Podstawowym warunkiem prawidłowego funkcjonowania

projektowanego przejścia granicznego drogowego w Ożennej jest modernizacja połączenia

drogowego relacji: Nowy Żmigród - Krempna - Grab - Ożenna - granica państwa - Niżna

Polianka /Słowacja/. Rozwój przejścia spowoduje w tym obszarze zapotrzebowanie na tereny

ściśle związane z infrastrukturą przejścia, jak i na tereny usług towarzyszących,

uzupełniających min. parkingi, stacje obsługi samochodów, stacje paliw, małe hotele,

pensjonaty.

Obsługiwana tu będzie turystyka kwalifikowana,, w oparciu o pola namiotowe,

campingi, gospodarstwa agroturystyczne, małe hoteliki, pensjonaty i schroniska

z zagwarantowaniem miejsc postojowych, z dostępnością do podstawowych usług (handlu,

gastronomii) a także turystyka przygraniczna. Dopuszcza się tu także lokalizowanie

budownictwa letniskowego na terenach wyznaczonych planami zagospodarowania.

Miejscowości te posiadają również potencjalne warunki do rozwoju sportów

narciarskich (małe wyciągi i trasy narciarskie na północnych stokach) jako uzupełnienie

oferty agroturystycznej funkcjonujących tu gospodarstw rolnych.

Warunki klimatyczne i glebowe nie sprzyjają tu rozwojowi rolnictwa na większą

skalę. Dla gospodarstw większych obszarowo zagospodarowujących grunty byłych

gospodarstw państwowych, zmeliorowane i zrekultywowane, zaleca się wykorzystanie kośne

i pastwiskowe. Działalność rolnicza na obecnym poziomie intensywności pozostaje

w zgodności z wymaganiami ochrony Magurskiego Parku Narodowego i dalsza jej

ekologizacja będzie wspierana przez dyrekcję Parku. Sens takiej działalności zamyka się na

tworzeniu wartości krajobrazowych w utrzymaniu otwartych terenów zielonych.

4.3. Główne kierunki zagospodarowania przestrzennego w obszarach.

Rozwój wyodrębnionych obszarów musi odbywać się z bezwzględnym zachowaniem

walorów przyrodniczych, kulturowych oraz atrakcyjnego krajobrazu

Zachowanie tych wartości będzie wymagało:

 zachowania i ochrony terenów o najcenniejszych walorach, objętych ochroną ścisłą,

częściową i krajobrazową w granicach Magurskiego Parku Narodowego,

 zachowania i ochrony przed ekspansją gospodarczą i urbanistyczną terenów

o unikalnych wartościach przyrodniczych, krajobrazowych i kulturowych na części

gminy poza obszarem Parku,

 konsekwentnej i zdecydowanej ochrony terenów otwartych przed rozproszoną

zabudową,

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

22

 zachowania najbardziej atrakcyjnych krajobrazów, perspektyw i widoków, a także

wszystkich wartościowych elementów dziedzictwa kulturowego, kształtujących

lokalną tożsamość,

 kształtowania zabudowy o bardzo niskiej intensywności (z wyjątkiem już istniejących

układów wsi) jako dużych posiadłości, gospodarstw na dużych działkach,

lokalizowanych w skupiskach i grupach,

 szczególnej dbałości o jakość architektury i racjonalną kontrolę

zagospodarowywanych terenów,

 lokalizowania atrakcyjnych usług związanych z rekreacja, wypoczynkiem i sportem,

 rozwoju rolnictwa ekologicznego,

 wyeliminowania obiektów i inwestycji (przedsięwzięć) mogących znacząco

oddziaływać na stan środowiska.

4.4. Strefy zagospodarowania przestrzennego, polityki przestrzennej gminy.

W obrębie wytypowanych obszarów wyróżniono następujące strefy:

STREFA KRAJOBRAZU OTWARTEGO

z podziałem na:

MPN -Treny Magurskiego Parku Narodowego.

RL -Tereny lasów, polany śródleśne, obszary źródliskowe, węzły ekologiczne.

RLp -Tereny proponowane do zalesienia.

RP -Tereny rolne, w tym wyłączone z zabudowy.

RW -Tereny projektowanego zbiornika wodnego.

KE -Korytarze ekologiczne

STREFA OSADNICTWA

z podziałem na:

MU -Tereny budownictwa mieszkaniowego i usługowego o niskiej intensywności

zabudowy

UC -Tereny koncentracji usług w tym inwestycji publicznych,

UT -Tereny usług związanych z turystyką, rekreacja i sportem,

RR -Tereny restrukturyzacji rolnictwa,

ZP, ZC -Tereny zieleni, cmentarze

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

23

Strefa krajobrazu otwartego, lasów, polan śródleśnych, terenów rolnych, rzek

i potoków z obudową biologiczną o zróżnicowanym reżimie ochrony, pełniące funkcje leśne,

rolne i wypoczynkowo-turystyczne. W obrębie tej strefy odbywać się będzie realizacja celów

rozwoju gminy w zakresie:

 ochrony wartości przyrodniczych i krajobrazowych,

 rozwoju form wypoczynku i turystyki związanych z wykorzystaniem terenów

otwartych oraz obsługi tej funkcji,

 rozwoju produkcji gospodarki leśnej i rolnej,

przy zapewnieniu dostępności komunikacyjnej oraz niezbędnych przebiegów infrastruktury

technicznej.

W obrębie tej strefy ze względu na różnice w stopniu wartości przyrodniczej,

wyodrębniono następujące tereny o istotnym znaczeniu dla realizacji polityki przestrzennej:

MPN - Tereny o najwyższych wartościach przyrodniczych objętych najwyższą formą

ochrony (Magurski Park Narodowy).

RL - Tereny lasów, polan śródleśnych, obszarów źródliskowych, węzłów i ciągów

ekologicznych, proponowanych do objęcia wysokim reżimem ochrony (wzmożoną ochroną

krajobrazową).

RLp - Tereny położone w bezpośrednim sąsiedztwie lasów, częściowo już zalesione

(sukcesja naturalna) i proponowane do zalesienia w celu uregulowania granicy rolno - leśnej,

tereny o średnio-wysokim reżimie ochrony.

RP - Tereny rolne, gdzie ze względu na warunki glebowe i klimatyczne wykorzystywanie

gruntów dla celów produkcji rolnej jest zróżnicowane. Tereny natomiast stanowią ważny

element krajobrazotwórczy. Strefę proponuje się objąć ochroną krajobrazową.

RW - Tereny projektowanego zbiornika wodnego, obejmujące swym zasięgiem projektowany

obszar zalewu o pow. 460 ha (przy maksymalnym, poziomie piętrzenia) w miejscowości

Myscowa i częściowo Polany i Krempna.

KE - Treny korytarzy ekologicznych - obszarów pomiędzy dwoma lub wieloma obszarami

chronionymi, nie zabudowane, umożliwiające migracje roślin i zwierząt.

OPP - Obszar przestrzeni publicznej wyznaczony w miejscowości Krempna, obejmujący

istniejący zbiornik wodny dla celów rekreacyjno-turystycznych.

Strefa osadnictwa - obszary głównych skupisk zabudowy mieszkaniowej i usługowej

oraz tereny uznane za najdogodniejsze do rozwoju działalności wyrażających się

w przestrzeni w różnego rodzaju formach zabudowy terenu. Przeważa tu ekstensywna

zabudowa jednorodzinna, zagrodowa, pensjonatowa, letniskowa oraz zabudowa związana

z obsługą funkcji turystycznej. Wyróżniającą się jednostką osadniczą jest wieś Krempna.

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

24

W strefie tej odbywać się będzie realizacja celów rozwoju w zakresie:

 rozwoju mieszkalnictwa na obszarach posiadających predyspozycje dla rozwoju tej

funkcji w warunkach nie stwarzających istotnych kolizji z uwarunkowaniami

wynikającymi z wymogów ochrony środowiska i zasobów kulturowych,

 przeciwdziałania rozpraszania zabudowy,

 rozwoju urządzeń usługowych dla mieszkańców i korzystających z wypoczynku

(handlu, gastronomii, rzemiosła i innych),

 rozwoju działalności gospodarczych nie wykazujących szkodliwości dla środowiska

i zdrowia ludzi,

 zapewnienia odpowiednich standardów obsługi komunikacyjnej i wyposażenia

w infrastrukturę techniczną,

 zapewnienia bazy noclegowej dla korzystających z wypoczynku,

 obsługi gospodarki leśnej i rolnej,

 ochrony wartości kulturowych i krajobrazowych.

W obrębie tej strefy wyróżniono:

MU - Tereny budownictwa mieszkaniowego i usługowego.

UC - Tereny koncentracji usług w tym inwestycji publicznych.

UT - Tereny usług związanych z turystyką, rekreacją i sportem.

RR - Tereny restrukturyzacji rolnictwa.

ZP, ZC - Tereny zieleni, cmentarze.

4.5. Zasady zagospodarowania przestrzennego w strefach.

Realizacja celów polityki przestrzennej gminy odbywać się będzie zgodnie

z określonymi zasadami zagospodarowania przestrzennego terenów w obrębie wyznaczonych

stref.

STREFA KRAJOBRAZU OTWARTEGO

MPN - Tereny o najwyższych wartościach przyrodniczych objętych najwyższą formą

ochrony (Magurski Park Narodowy).

Dla tych terenów obowiązują ustalenia dotyczące zasad zagospodarowania zawarte

w zatwierdzonym i obowiązującym „Planie Ochrony Magurskiego Parku Narodowego".

RL - Tereny lasów, polan śródleśnych, obszarów źródliskowych, węzłów i ciągów

ekologicznych, proponowanych do objęcia wysokim reżimem ochrony (wzmożoną ochroną

krajobrazowa).

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

25

Kształtowanie i zagospodarowywanie tych terenów wymaga:

 realizacji naturalnego, hodowlano-ochronnego kierunku gospodarki leśnej poprzez

wykorzystanie w możliwie najszerszym zakresie naturalnego odnowienia

drzewostanów,

 wykluczania możliwości zagospodarowania tych terenów za wyjątkiem obiektów

gospodarki leśnej, budowli niezbędnych dla łączności i bezpieczeństwa państwa,

 ochrony śródleśnych zbiorników wodnych i podmokłości,

 umożliwienia niezmotoryzowanej penetracji terenów w celach rekreacyjno-

turystycznych poprzez sieć szlaków turystycznych (pieszych, konnych i rowerowych),

 dopuszczenia elementów infrastruktury technicznej w przypadku uzasadnionej

niemożliwości ich lokalizacji poza tą strefą (linie WN i ŚN, ujęcia wody dla wsi,

elementy komunikacji np. mosty na rzekach),

 uwzględniania odpowiednich ustaleń zawartych w planach ochrony Magurskiego

Parku Narodowego (dotyczących otuliny) i Jaśliskiego Parku Krajobrazowego (plan w

opracowaniu).

RLp - Tereny predysponowane do tworzenia zalesień.

Kształtowanie i zagospodarowanie tych terenów wymaga:

 wprowadzania gatunków drzew zgodnych z siedliskiem,

 kształtowania urozmaiconego przebiegu nowej granicy polno-leśnej,

 ochrony śródleśnych zbiorników wodnych i podmokłości,

 wykluczania możliwości zagospodarowania tych terenów za wyjątkiem obiektów

gospodarki leśnej,

 umożliwienia niezmotoryzowanej penetracji terenów w celach rekreacyjno-

turystycznych, poprzez sieć szlaków turystycznych (pieszych, konnych

i rowerowych),

 zachowania w stanie niezalesionym punktów widokowych,

 zachowania w stanie niezalesionym stanowisk rzadkich gatunków flory i fauny

nieleśnej oraz obszarów o podstawowym znaczeniu dla bytowania ptaków,

 ochrona starodrzewi leśnych i przebudowa drzewostanów w lasach z dominacją sosny,

olszy szarej, wierzby iwy itp.,

 do czasu zalesienia użytkowanie jak RP - tereny rolne.

RP - Tereny rolne, wykorzystywane rolniczo lub gdzie ze względu na warunki środowiskowe

i ekonomiczne zaniechano ich rolniczego wykorzystywania.

Zagospodarowywanie tych terenów wymaga:

 adaptacji i intensyfikacji wielokierunkowej produkcji polowej, hodowlanej

i ogrodniczej,

 rolniczego wykorzystywania gruntów,

 zachowania istniejących i tworzenia nowych śródpolnych zadrzewień,

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

26

 dopuszczenia wyznaczania działek siedliskowych, zagrodowych dla nowotworzonych

towarowych gospodarstw rolnych (o powierzchni nie mniejszej niż 15 ha - nie dotyczy

to działów specjalnych), pod warunkiem, że nie jest to sprzeczne z innymi przepisami

i nie jest zlokalizowane w bezpośrednim sąsiedztwie rzek i cieków wodnych,

w korytarzach ekologicznych, terenach zalewowych, osuwiskowych,

 dopuszczenia lokalizacji sieci i urządzeń infrastruktury technicznej, komunikacji,

konserwacji urządzeń melioracyjnych,

 dopuszczenia możliwości eksploatacji udokumentowanych złóż surowców

mineralnych na podstawie przepisów szczególnych,

 dopuszczenia urządzeń związanych z funkcją turystyczną na otwartej przestrzeni tj.

wyciągi narciarskie, trasy zjazdowe, urządzenia związane z saneczkarstwem, grami I

zabawami na śniegu, wędkowaniem, odpoczynkiem nad wodą (plaże kąpieliska), itp.

Przy czym dokładne ustalenie lokalizacji kąpielisk (wybór konkretnych miejsc)

uwzględniających wymogi inżynierii wodnej, wymogi sanitarne i ochrony środowiska,

będzie uzależniony od możliwości finansowych i od uzyskania wymaganych

uzgodnień na takie przeznaczenie terenu.

RW - Tereny projektowanego zbiornika wodnego.

Do czasu realizacji zapory i zbiornika wodnego w Myscowej, Krempnej i Polanach, dla

zagospodarowania terenów przeznaczonych pod zbiornik zaleca się:

 nie lokalizowanie obiektów i urządzeń o znaczeniu krajowym i regionalnym, w tym

sieci i urządzeń infrastruktury technicznej,

 nie powiększanie istniejących terenów budowlanych i przeznaczonych do zabudowy

obowiązującymi planami zagospodarowania,

 rolnicze wykorzystywanie terenu.

Ze względu na przepisy szczególne dla zbiornika wymagane jest opracowanie miejscowego

planu zagospodarowania przestrzennego.

Dla terenów bezpośrednio przylegających (terenów, na które zbiornik ma bezpośredni

wpływ) należy opracować miejscowy plan zagospodarowania przestrzennego ze względu na

istniejące uwarunkowania.

KE - Tereny korytarzy ekologicznych - obszarów pomiędzy dwoma lub wieloma obszarami

chronionymi, niezabudowanych, umożliwiających migracje roślin i zwierząt

Główne korytarze migracyjne przebiegają wzdłuż dolin rzek i potoków.

Za najważniejszy korytarz ekologiczny na terenie gminy uważa się dolinę rzeki Wisłoki.

Pozostałe korytarze przebiegają wzdłuż pozostałych rzek i potoków. Są one szlakami

przenikania i formowania się zespołów roślinnych integrujących ułatwiających

funkcjonowanie różnych ekosystemów i populacji.

Ciągi migracyjne dużych zwierząt mają w gminie znaczenie międzynarodowe, biegną

od granicy państwa poprzez dolinę Wisłoki w okolicach Krempna - Równia i Polany -

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

27

Ostryszne, w stronę wzgórza „Kamień" (jedna z wielu ostoi zwierząt) oraz wzdłuż granicy

państwa od Ja-śliskiego Parku Krajobrazowego w stronę Magury Małastowskiej.

Gęstość korytarzy ekologicznych na terenie gminy wydaje się wystarczająca. W celu

ich zachowania poza parkiem narodowym proponuje się ochronę pasa terenu obejmującego

koryta rzek i potoków wraz z terenami przybrzeżnych łąk i pastwisk, łęgów nadrzecznych,

mokradeł, wskazanego w części graficznej „Studium" w dostosowaniu do skali opracowania.

Dokładniejsze wyznaczenie szerokości korytarzy powinno nastąpić w opracowaniach

o większej skali, m.in. na podstawie aktualnych opracowań fizjograficznych oraz w oparciu

o operaty powodziowe z granicami terenów zalewowych.

Dla zachowania ciągłości korytarzy ekologicznych proponuje się:

 dążyć do zachowywania istniejącej zieleni łęgowej, przy wprowadzaniu nowej

prowadzić nasadzenia nie powodujące zagrożeń powodziowych (równolegle do

brzegów),

 utrzymywać koryta rzek i potoków w stanie naturalnym, ograniczać regulacje cieków

do niezbędnej konieczności,

 nie wprowadzać do wód nieoczyszczonych ścieków, budowę wodociągów w gminie

prowadzić równolegle z ciągami kanalizacyjnymi,

 nie obniżać poziomu wód gruntowych,

 nie lokalizować cmentarzy, składowisk odpadów, zbiorników paliw,

 nie lokalizować zabudowy mieszkaniowo - usługowej w terenach uznanych za

zlewowe wg operatów powodziowych dla określonych rzek i potoków,

 w przypadku budowy zbiornika wodnego na Wisłoce pozostawić niezaiwestowany

teren korytarza (Krempna - Równia i Polany - Ostryszne) w celu zachowania ciągów

migracji dużych zwierząt na kierunku południe - północ w obrębie MPN i poza nim,

 nie zbliżać się z zabudową mieszkaniową i usługową na odległość mniejszą niż 15 -

20 m rzek i potoków (w zależności od ukształtowania terenu),

 zabudowę w wyznaczonych już terenach, kształtować tak, aby nie pogarszać

warunków lokalnego klimatu oraz. nie tamować istniejących ciągów migracji

zwierząt, - usuwać dzikie wysypiska śmieci,

 dopuścić lokalizację sieci infrastruktury technicznej podziemnej i jej urządzeń

bezpiecznych ekologicznie pod warunkiem braku możliwości ich wyznaczenia poza

tym obszarem,

 dopuścić lokalizację urządzeń rekreacji bez obiektów kubaturowych,

 dopuścić w obrębie korytarza ekologicznego rzeki Wisłoki w Myscowej oraz

częściowo Krempna i Polany budowę zbiornika wodnego wg „Koncepcji

programowo-przestrzennej zbiornika".

OPP - Obszar przestrzeni publicznej wyznaczony w miejscowości Krempna, obejmujący

istniejący zbiornik wodny dla celów rekreacyjno-turystycznych. Czasza zbiornika stanowi

obszar około 4 ha, który wykorzystywany jest zarówno przez mieszkańców, jak

i przybywających do gminy turystów.

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

28

Dla obszaru przestrzeni publicznej oznaczonego symbolem OPP – nie zmienia się

przeznaczenia terenu wyznaczonego w studium. Obszar przestrzeni publicznej został

określony zgodnie z ustawą o planowaniu i zagospodarowaniu przestrzennym, jako teren

o szczególnym znaczeniu dla zaspokojenia potrzeb mieszkańców, poprawy jakości ich życia

i sprzyjający nawiązywaniu kontaktów społecznych.

 Planowane kierunki rozwoju dla ww. obszaru dotyczą:

 konieczności odmulenia zbiornika, celem zapewnienia możliwości korzystania ze

zbiornika sprzętem wodnym typu: kajaki, rowery wodne, łódki,

 przemieszczenia zalegającego namułu i usytuowania nasypu wzdłuż lewej części

brzegu zbiornika, celem lokalizacji dwóch basenów wodnych wraz z konieczną

infrastrukturą i obiektami budowlanymi techniczno-socjalnymi, służącymi potrzebom

ww. basenów,

 odtworzenia koryta rzeki Wisłoki,

 prac remontowo-konserwatorskich przy istniejącej zaporze wodnej.

STREFA OSADNICTWA

MU - Tereny budownictwa mieszkaniowego i usługowego o niskiej intensywności zabudowy.

Strefa obejmuje istniejące i projektowane tereny zabudowy jednorodzinnej, budownictwa

zagrodowego, tereny zabudowy dla zaspokajania potrzeb mieszkaniowych wspólnoty

samorządowej oraz usługi towarzyszące zabudowie mieszkaniowej jako obiekty wbudowane

lub wolnostojące.

Kształtowanie zabudowy w tych obszarach wymaga:

 utrzymania kompozycyjnej spójności zabudowy wsi, poprzez intensyfikację

zainwestowania w granicach istniejących i przewidzianych do zabudowy terenów,

 porządkowania istniejących układów urbanistycznych, poprzez racjonalne

ukształtowanie sieci dróg dojazdowych oraz regulacje układów własnościowych,

 dbałości o kontynuację w zabudowie wiejskiej historycznie ukształtowanych

sposobów lokalizacji budynków, zasad kompozycji, form architektonicznych, w miarę

możliwości proporcji i detali architektonicznych,

 preferowania dla budownictwa zagrodowego w tym zabudowy z programem

agroturystycznym minimalnej powierzchni działki wielkości 0,20 ha, a dla

jednorodzinnego wolnostojącego i letniskowego 0,10 ha, przy czym udział terenów

otwartych, nie zabudowanych i nie pokrytych substancją nieprzepuszczalną wyniesie

co najmniej 75% powierzchni działki,

 preferowania zasad dotyczących wysokości budynków mieszkalnych, usługowych

i mieszkalno-usługowych stosownie do widokowej ekspozycji terenów:

a) w dolinach nie więcej niż dwie kondygnacje użytkowe + poddasze użytkowe, na

stokach wysokość budynków nie powinna przekraczać dwóch kondygnacji

użytkowych,

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

29

b) na terenach eksponowanych widokowo wysokość budynków nie powinna

przekraczać jednej kondygnacji użytkowej + poddasze użytkowe,

c) wysokość budynków gospodarczych, nie powinna przekraczać jednej kondygnacji

nadziemnej,

przy czym poziom parteru nie może być wyżej niż 0,50 m od poziomu terenu

otaczającego przy ścianie w najwyżej położonym punkcie na spadku,

 uzupełniania funkcji mieszkaniowych w miarę potrzeby zabudową usługową

komercyjną lub lokalizowanie pojedynczych obiektów w tych obszarach, przy czym

lokalizacja ta nie może wpływać niekorzystnie na sąsiadującą zabudowę

mieszkaniową,

 kształtowania estetycznych przestrzeni publicznych,

 wykluczania zabudowy naruszającej historyczny układ urbanistyczny, gabaryty,

charakter przestrzenny,

 systematycznej poprawy wyposażenia w infrastrukturę techniczną, szczególnie

z zakresu zaopatrzenia w wodę, odprowadzania ścieków i usuwania odpadów,

 stawiania wymogów przed inwestorami zapewnienia dla obiektów usługowych

odpowiedniej ilości miejsc postojowych dla samochodów w zależności od programu

inwestycji, urządzenie zieleni, wzbogacenie formami małej architektury,

 odsuwania działek budowlanych od brzegów wód powierzchniowych na odległość

umożliwiającą wybudowania obwałowań i innych zabezpieczeń przed powodzią,

 nie lokalizowania nowej zabudowy na terenach osuwiskowych i predysponowanych

do powstawania osuwisk,

 zaniechania obudowy dróg ponadlokalnych i dróg o wysokich walorach widokowych.

UC - Tereny koncentracji usług w tym inwestycji publicznych. Obejmują tereny istniejących

i projektowanych usług oraz tereny wytypowane do takiej działalności, w tym z możliwością

lokalizacji usług o charakterze publicznym tj. oświata, służba zdrowia, kultura, administracja,

sport itp.

Kształtowanie tych terenów wymaga:

 lokalizowania usług publicznych w pierwszej kolejności na działkach będących

własnością gminy,

 preferowania lokalizacji usług na działkach położonych wśród największych skupisk

zabudowy,

 tworzenia gminnego zasobu gruntów nadających się pod lokalizację inwestycji

usługowych,

 wykorzystania istniejących zasobów kubaturowych dla nowych funkcji,

 szczególnej dbałości o wysoką estetykę, atrakcyjność i funkcjonalność zabudowy

(preferowanie budynków usługowych do dwóch kondygnacji nadziemnych +

poddasze użytkowe, o architekturze dostosowanej do regionu),

 przyjmowania powierzchni działek w zależności od programu inwestycji, gdzie udział

terenów otwartych, nie zabudowanych i nie pokrytych substancją nieprzepuszczalną

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

30

wyniesie co najmniej 60 % powierzchni działki, dla miejscowości Krempna - centrum

udział terenów otwartych może być zmniejszony do 45%,

 umożliwienia lokalizowania mieszkalnictwa dla obsługi funkcji wiodącej, przy czym

funkcja mieszkaniowa nie powinna przekraczać 35% pow. funkcji podstawowej,

 stawiania wymogów przed inwestorami zapewnienia dla obiektów usługowych

pełnego uzbrojenia terenu, odpowiedniej ilości miejsc postojowych dla samochodów

w zależności od programu inwestycji, urządzenie zieleni, wzbogacenie formami małej

architektury, oraz podejmowania działań maksymalnie ograniczających negatywne

oddziaływania inwestycji (przedsięwzięcia) na środowisko,

 opracowywania planów zagospodarowywania przestrzennego w celu

uszczegółowiania zasad zagospodarowania.

UT - Tereny usług związanych z turystyką, rekreacją i sportem. Obejmują wyodrębnione

tereny pod tego typu zainwestowanie, zlokalizowane w sąsiedztwie obszarów rozwoju

różnorodnych form turystyki, oraz w obrębie i sąsiedztwie istniejącej i projektowanej

zabudowy mieszkaniowej

Główny kierunek zagospodarowania tych terenów to:

 wykorzystanie terenów pod lokalizację urządzeń i obiektów wypoczynkowych,

rekreacyjnych i sportowych lub służących obsłudze ruchu turystycznego,

 pełne uzbrojenie terenów, dbałość o efekty przestrzenne zabudowy (gabaryty,

parkingi, tereny zieleni, urządzonej),

 preferowanie dla usług turystycznych, rozwiązań tzw. turystyki łagodnej w oparciu o

małe hotele, pensjonaty, zajazdy, motele, gospodarstwa agroturystyczne, campingi,

pola biwakowe,

 możliwość realizowania zorganizowanego budownictwa letniskowego,

 maksymalne ograniczanie negatywnych oddziaływań inwestycji (przedsięwzięcia) na

środowisko,

 nie lokalizowanie przedsięwzięć mogących znacząco - negatywnie oddziaływać na

środowisko,

 opracowywanie planów zagospodarowywania w celu uszczegółowienia zasad

zagospodarowania tych terenów.

RR - Tereny restrukturyzacji rolnictwa. Obejmują tereny byłych PGR - ów. Głównym

kierunkiem zagospodarowania tych terenów powinno być stopniowe przekształcanie ich

w kierunku wykorzystywania dla innych usług, w tym komercyjnych (Wyszowatka) jak

i w przypadku takiego zapotrzebowania (Ożenna) dla celów rolniczych, obsługi rolnictwa

i leśnictwa.

Kształtowanie tych terenów wymaga:

 stawiania wymogów przed inwestorami zapewnienia dla obiektów usługowych

pełnego uzbrojenia terenu, odpowiedniej ilości miejsc postojowych dla samochodów

w zależności od programu inwestycji, podejmowania działań maksymalnie

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

31

ograniczających negatywne oddziaływania inwestycji (przedsięwzięcia) na

środowisko,

 dbałości o efekty przestrzenne adaptowanej i nowej zabudowy,

 eliminacji uciążliwego oddziaływania na środowisko przyrodnicze i krajobraz

(nowoczesne technologie, kształtowanie pasm zieleni izolacyjnej itp.) oraz nie

lokalizowanie przedsięwzięć mogących znacząco oddziaływać na środowisko,

 nie odtwarzania dużych gospodarstw rolnych oraz gospodarstw o bezściółkowej

metodzie hodowli zwierząt.

ZP, ZC - Tereny istniejących zasobów zieleni publicznej, obejmujące zachowaną zieleń

w obrębie zabudowy, a także istniejące cmentarze parafialne czynne i nieczynne oraz

cmentarze wojenne z okresu I wojny światowej.

Prawidłowe kształtowanie tych terenów wymaga:

 zachowania istniejącego starodrzewia w miejscach nie istniejących zabytków, wokół

istniejących obiektów i zespołów zabytkowych, terenach obejmujących pojedyncze

obiekty architektoniczne np. kapliczki przydrożne,

 zachowania nieczynnych cmentarzy,

 zachowania istniejących enklaw zieleni urządzonej we wsiach, wprowadzania zieleni

przy istniejących i nowych obiektach usługowych,

 stosowania przepisów szczególnych (Rozporządzenie Ministra Gospodarki

Komunalnej z 25.08.1959 r.) w przypadku lokalizacji obiektów w strefach sanitarnych

od cmentarzy.

V. KIERUNKI PRZEMIAN W GOSPODARCE GMINY.

5.1. Możliwości rozwoju funkcji gospodarczych gminy.

5.1.1. Gospodarka leśna.

Czynniki sprzyjające rozwojowi - mocne strony:

- duży procent powierzchni lasów,

- znaczna zasobność siedlisk,

- niski stan zanieczyszczenia powietrza pozwalający na wysoką zdrowotność i żywotność

lasów,

- możliwość pozyskania ludzi do pracy w lesie,

- bogactwo runa leśnego - dodatkowe źródło dochodów mieszkańców.

Czynniki ograniczające rozwój:

- konieczność godzenia funkcji produkcyjnych lasów z funkcjami ochronnymi, - duży areał

leśny leżący w granicach MPN,

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

32

- trudne warunki pozyskania drewna.

Zagrożenia:

- wysokie koszty przekwa1ikowania gruntów rolnych na leśne,

5.1.2. Gospodarka rolna.

Czynniki sprzyjające rozwojowi - mocne strony:

- korzystne warunki środowiskowe w zakresie czystości gleb,

- możliwość uzupełniania źródeł dochodów gospodarstw, wskutek przydatności terenu dla

rozwoju agroturystyki,

- zasób gruntów ARSP, umożliwiający powiększenie areałów gospodarstw,

- duża powierzchnia użytków zielonych,

- tradycja chowu i hodowli bydła i owiec,

- możliwość produkcji żywności o podwyższonej wartości biologicznej,

- niski stopień chemizacji rolnictwa.

Szanse rozwoju:

- kredyty preferencyjne dla rolnictwa,

- zwiększone zainteresowanie produkcją zdrowej żywności,

- zainteresowanie agroturystyką,

- możliwość tworzenia grup producenckich.

Czynniki ograniczające rozwój - słabe strony:

- niekorzystne warunki glebowe,

- niski procent użytków rolnych, w tym bardzo niski procent gruntów ornych,

- niekorzystne warunki klimatyczne,

- rozdrobnienie gospodarstw,

- niski procent ludności zatrudnionej w rolnictwie,

-. nieopłacalność produkcji,

- duże koszty produkcji rolniczej w porównaniu do uzyskanych efektów,

- słaba kondycja gospodarstw rolnych, małe zasoby kapitałowe gospodarstw,

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

33

- mało sprzętu specjalistycznego w gospodarstwach,

- ograniczony rynek zbytu produktów rolnych,

- brak zakładów przetwórstwa rolno - spożywczego,

- szkody wyrządzane przez zwierzynę,

- zbyt wąski zakres usług agroturystycznych,

Zagrożenia:

- niestabilna polityka rolna,

- niekorzystne relacje cenowe: żywność - środki produkcji,

- niskie ceny produktów rolnych,

- niewystarczające dofinansowanie rolnictwa,

- zbyt drogie kredyty.

5.1.3. Turystyka i wypoczynek.

„Strategia Województwa Podkarpackiego" uznaje za jeden z celów strategicznych rozwoju

województwa „Rozbudowę i modernizację infrastruktury turystycznej".

Poprzez:

 rozwój turystyki oraz świadczonych usług przy zachowaniu dziedzictwa kultury oraz

unikatowych wartości przyrody,

 zwiększenie zatrudnienia w usługach turystycznych.

Gmina Krempna leży na obszarze o wyjątkowych walorach: przyrodniczych,

krajobrazowych, kulturowych dla rozwoju funkcji turystycznej, a także na obszarach objętych

formami ochrony: park narodowy, otulina MPN, obszar chronionego krajobrazu. Na terenie

gminy na rzece Wisłoce, w m-ci Myscowa i częściowo Polany projektowany jest

wielofunkcyjny zbiornik wodny.

Na tym tle zarysowują się możliwości i ograniczenia rozwoju turystyki w gminie.

Czynniki sprzyjające rozwojowi - mocne strony:

- unikatowe wartości środowiska przyrodniczego, kulturowego i krajobrazu oraz ich mała

degradacja wpływają na ponadregionalny charakter walorów turystycznych gminy,

- wybitnie górski i zróżnicowany charakter obszaru zapewniający rozwój specyficznych form

rekreacji i turystyki:

• turystyki krajoznawczej z elementami edukacji ekologicznej,

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

34

• wypoczynku letniego i zimowego z rozwijaniem takich aktywności jak:

• spacery po okolicy,

• przejażdżki bryczkami,

• narciarstwo rekreacyjne (śladowe i zjazdowe),

• gry i zabawy na śniegu,

• turystyki kwalifikowanej z takimi aktywnościami jak:

• wędrówki piesze, konne, rowerowe,

• wędkarstwo,

• łowiectwo,

• pobytów specjalistycznych związanych z obserwacją przyrody,

- dość dobre połączenia drogowe gminy,

- budowa zbiornika wodnego na rzece Wisłoce, z możliwością wykorzystania go dla celów

rekreacyjnych, a w związku z tym rozwijanie takich form wypoczynku i sportów jak:

• żeglarstwo,

• wypoczynek nad wodą,

• wędkarstwo,

• kajakarstwo.

- istniejące rezerwy siły roboczej powstałej na wskutek bezrobocia, które mogą być

wykorzystane w obsłudze ruchu turystycznego,

- istniejąca baza noclegowa,

- ciekawe zabytki architektury, bogata i ciekawa przeszłość historyczna,

- położenie przygraniczne,

- funkcjonujący Magurski Park Narodowy,

- gościnność mieszkańców,

- przejście graniczne w Ożennej.

Szanse:

- rosnące zainteresowanie aktywnym wypoczynkiem,

- wzrost zainteresowania wypoczynkiem na wsi,

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

35

- zainteresowanie terenami nieskażonymi cywilizacją,

- projekt rozwoju przejścia granicznego Ożenna - Niżna Polianka,

- projekt połączenia gminy projektowaną droga karpacką z województwem małopolskim

(w Wyszowatce),

- najkrótszy szlak handlowy na Węgry.

Czynniki ograniczające rozwój - słabe strony:

- położenie gminy w Ekologicznym Systemie Obszarów Chronionych o znaczeniu

międzynarodowym,

- różne reżimy ochronne obowiązujące na terenie gminy, powodujące konieczność

ograniczania turystycznego terenów gminy,

- sezonowość turystyczna,

- brak infrastruktury wspomagającej rozwój sportów wodnych na istniejącym zalewie,

- zła jakość dróg,

- brak cyklicznych imprez kulturalnych, rozrywkowych, sportowych,

- słaba i zbyt wąska oferta świadczonych usług,

- brak konkretnych decyzji o czasie budowy zbiornika wodnego w Myscowej,

- niska świadomość ludzi o możliwościach uzyskiwania dochodów z turystyki.

Zagrożenia:

- konkurencyjna oferta turystyczna na terenie Słowacji,

- uregulowania prawne niesprzyjające podejmowaniu działalności gospodarczej,

- małe zainteresowanie turystów spędzaniem czasu w gminie,

- trudności w uzyskiwaniu kredytów preferencyjnych.

5.1.4. Drobna przedsiębiorczość.

Czynniki sprzyjające rozwojowi - mocne strony:

- rozwój turystyki, powodujący zapotrzebowanie na powstawanie różnego rodzaju usług:

handlu, gastronomii, hotelarstwa.

- wzrost zainteresowania wśród mieszkańców sztuką ludową: malarstwem, rzeźbą,

pamiątkarstwem,

- warunki sprzyjające rozwojowi gospodarstw agroturystycznych,

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

36

- baza surowcowa (drewno) dla rozwoju drobnych zakładów przetwórczych,

- duże zapotrzebowanie na tarcie i wyroby z drewna,

-. preferencyjne kredyty dla rozwoju drobnej przedsiębiorczości,

- poparcie władz samorządowych.

Czynniki ograniczające rozwój - słabe strony:

- reżimy ochronne pozwalające na rozwój tylko niektórych rodzajów przedsiębiorczości

i tylko na określonych terenach i na określonych warunkach,

- niski potencjał kapitałowy miejscowej ludności.

Szanse:

- budowa zbiornika na Wisłoce, przyniesie ze sobą zapotrzebowanie na różnego rodzaju

usługi z zakresu drobnej przedsiębiorczości..

5.2. Zidentyfikowane problemy gminy.

5.2.1. Problemy w zakresie społecznych oczekiwań mieszkańców, poziomu życia.

 Połowa mieszkańców posiada dochody poniżej poziomu socjalnego.

 Duża ilość mieszkańców w wieku produkcyjnym korzysta z pomocy społecznej.

 Brak miejsc pracy, w związku z tym duże bezrobocie.

 Niskie dochody rolnictwa (wysokie koszty produkcji).

 Niski standard zamieszkiwania dużej części rodzin, przy wzrastających kosztach

utrzymania.

 Występujące patologie społeczne.

 Ograniczony dostęp do usług z zakresu zdrowia, oświaty, kultury.

5.2.2. Problemy w zakresie potencjałów gminy (ekologicznego, technicznego, ludzkiego).

 Brak systemu kanalizacji i oczyszczania ścieków.

 Problem utylizacji odpadów.

 Okresowe zanieczyszczenia powietrza przez kotłownie węglowe.

 Duże obszary lasów objęte najwyższą formą ochrony, niewykorzystywane

gospodarczo.

 Niesprzyjające warunki naturalne dla rozwoju dochodowego rolnictwa.

 Szkody wyrządzane przez zwierzynę na uprawach rolnych.

 Migracje ludzi młodych z gminy, wyludnienie niektórych miejscowości.

 Spadek przyrostu naturalnego.

 Bierność u osób, które utraciły pracę, ograniczona aktywność zawodowa.

 Niedocenianie wykształcenia wśród niektórych mieszkańców.

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

37

 Nie wykorzystywanie wszystkich możliwości uzyskiwania dochodów (np.

rękodzieło).

5.2.3. Problemy w sferze działalności gospodarczej.

 Ograniczona dostępność komunikacyjna gminy.

 Ograniczone możliwości rozwijania różnych funkcji gospodarczych, większość

obszaru gminy w MPN.

 Słaba współpraca gminy z Dyrekcją Parku dla wspólnej promocji turystycznej gminy.

 Ograniczone możliwości rozwoju usług komercyjnych.

 Zbyt niskie dochody z działalności turystycznej.

 Słaba oferta turystyczna gminy.

 Niewykorzystany zalew w Krempnej, sezonowość usług turystycznych.

 Słaba kondycja gospodarstw rolnych.

 Ograniczony rynek zbytu dla produktów rolnych.

 Duże koszty produkcji rolniczej w porównaniu do uzyskanych efektów.

5.3. Funkcje gminy.

Na podstawie przeprowadzonej analizy uwarunkowań rozwoju gminy, analizy

czynników sprzyjających rozwojowi gminy oraz biorąc pod uwagę „Plan Strategiczny

Gminy" określono funkcje gminy.

Funkcja podstawowa: wypoczynek i turystyka podporządkowane funkcji ochronnej.

Funkcje uzupełniające: rozwój rolnictwa, leśnictwa i drobnej przedsiębiorczości.

Funkcje towarzyszące: rozwój usług, mieszkalnictwa oraz rozwój komunikacji

i infrastruktury technicznej.

Funkcja ochronna: 65% powierzchni ogólnej gminy zajmuje Magurski Park Narodowy, na

obszarze którego podstawową funkcją jest funkcja ochronna i wszelkie działania

podejmowane na terenie parku są z nią związane, poza tym pozostały obszar gminy

o wybitnych wartościach przyrodniczych, krajobrazowych i kulturowych leży w otulinie

MPN, Jaśliskim Parku Krajobrazowym oraz Obszarze Chronionego Krajobrazu Beskidu

Niskiego.

Turystyka, rekreacja, wypoczynek:

Turystyka i rekreacja mogą być siłą napędową" rozwoju gospodarczego gminy, przede

wszystkim z uwagi na uwarunkowania przyrodnicze i kulturowe gminy. Rozwój turystyczny

powinien wiązać się z aktywizacją terenów przygranicznych, obsługą turystyki, oraz po

powstaniu zbiornika wodnego z aktywizacją obszaru położonego wokół zbiornika. Turystyka

powinna stać się szansą rozwoju tego rejonu Beskidu Niskiego, dającą możliwość sprzedaży

jego dóbr naturalnych i komplementarnych, wspomagać tutejsze rolnictwo, stworzyć nowe

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

38

miejsca pracy, stać się dodatkowym źródłem dochodów miejscowej ludności, przyczynić się

do ogólnego wzrostu miejscowej gospodarki.

Rolnictwo:

Ludność gminy Krempna jest silnie związana z rolnictwem, świadczy o tym wysoki procent

użytkowników, dla których wyłącznym, bądź głównym źródłem utrzymania jest praca

w gospodarstwie rolnym. Tak wysokie zaangażowanie w działalność rolniczą (nietypowe dla

Podkarpacia) związane jest z trudnościami ze znalezieniem dodatkowych dochodów poza

rolnictwem skutkiem znacznego oddalenia od rynków pracy. Obecnie rolnictwo w gminie

Krempna stanowi amortyzator bezrobocia - zmniejszający jego koszty, bowiem nawet mało

wydajny rolnik jest społecznie tańszy niż bezrobotny. Zgodnie z zasadą, że nieefektywne

gospodarstwa całkowicie nie bankrutują, mogą one stanowić możliwość pracy dla osób

posiadających niezarobkowe źródła dochodów, dostarczając ekologicznie wartościowe

produkty rolne, produkowane w oparciu o tradycyjne metody produkcji. Działalność rolnicza

na obecnym poziomie intensywności pozostaje w zgodności z wymaganiami ochrony

Magurskiego Parku Narodowego i dalsza jej ekologizacja będzie wspierana przez dyrekcję

Parku. Sens takiej działalności zamyka się na tworzeniu wartości krajobrazowych

w utrzymaniu otwartych terenów zielonych.

Leśnictwo:

Leśnictwo pozostaje jedna z wiodących funkcji społeczno - gospodarczych gminy. Tutejsze

warunki przyrodnicze są bardzo sprzyjające dla uprawy cennych gatunków drzew z wysokimi

przyrostami drewna. Podczas gdy w drzewostanach niżowych przyrost ocenia się na ok.

2,5m3/ha, to w drzewostanach górskich podnosi się on do 4,5M 3 /ha. Należy przy tym

podkreślić wyższe koszty pielęgnacji młodników i pozysku drewna w warunkach górskich.

Prace pielęgnacyjne w ramach przebudowy drzewostanów negatywnych i zagospodarowania

gruntów porolnych zapewniają wysoki udział leśnictwa w rozwoju potencjału społeczno-

gospodarczego gminy.

Drobna przedsiębiorczość:

To drobne usługi produkcyjne, rzemiosło związane z aktywizacją gospodarczą wsi.

Aktywność ta oparta będzie na lokalnych tradycjach z wykorzystaniem lokalnych surowców:

(drewno, płody rolne, surowce mineralne np. żwir).

Usługi, mieszkalnictwo, infrastruktura techniczna, komunikacja:

Stopień zurbanizowania tego terenu jest nierównomierny. Przewaga wsi małych i średnich

odpowiada warunkom przyrodniczo - ekonomicznym obszaru. Strefy zurbanizowane

związane są z układem komunikacyjnym i tylko niektóre miejscowości leżą pozą w dolinach

potoków. Rozwój i modernizacja sieci osadniczej na tym obszarze powinna opierać się na

tożsamości kulturowej i regionalnej i na terenach do tego przeznaczonych. Obszar gminy

słabo jest wyposażony w usługi. Poziom wyposażenia danego obszaru w usługi obrazuje

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

39

jakość życia mieszkańców. Istotnym czynnikiem inspirującym do rozwoju usług jest rodzaj,

ilość i sytuacja finansowa podmiotów już działających, a także uwarunkowania wynikające z

planowanych kierunków zagospodarowania obszaru. W przypadku gminy Krempna

czynnikiem inspirującym do rozwoju usług będzie rozwój turystyki w oparciu o istniejący

MPN, przejście graniczne oraz powstający w przyszłości zbiornik wodny na Wisłoce.

Ważnym czynnikiem decydującym o rozwoju gminy jest wyposażenie obszarów

zainwestowania w niezbędną, infrastrukturę techniczną.

5.4. Kierunki i polityka rozwoju turystyki, rekreacji, wypoczynku (przewidywanej jako

funkcji wiodącej w gminie).

Obszar gminy Krempna zaliczany jest do jednych z bardziej atrakcyjnych

krajobrazowo i turystycznie regionów województwa, a nawet kraju. Unikalna budowa

geomorfologiczna, flora i fauna, zabytki kultury materialnej decydują o dużych walorach

krajobrazowych. Teren posiada warunki do rozwoju różnorodnych form turystyki

ekologicznej /turystyki przyrodniczej, kwalifikowanej, kulturowej, agroturystyki/. Jednak

istniejące zagospodarowanie nie sprzyja rozwojowi masowej turystyki w tym rejonie

ponieważ mało jest tu obiektów turystycznych, a istniejąca baza turystyczna charakteryzuje

się niskim standardem.

W sezonie letnim na małym zalewie na rzece Wisłoce można korzystać z uprawiania

sportów wodnych (kajaki, rowery wodne). Dla preferujących turystykę pieszą istnieją

nieograniczone możliwości penetrowania przyrody Magurskiego Parku Narodowego

z licznymi zabytkami sztuki sakralnej (drewniane cerkwie greko-katolickie obecnie kościoły,

kamienne kapliczki przydrożne), cmentarze z okresu I wojny światowej, nieliczne już

drewniane łemkowskie domy mieszkalno-gospodarcze tzw. „łemkowskie chyże". Istnieje

także możliwość uprawiania turystyki konnej oraz nauki jazdy konnej w stajni „Rumak"

w Kotani. Rozwija się agroturystyka. Baza turystyczna jest jednak niewystarczająca

i o niewysokim standardzie.

Dla rozwoju tej gałęzi gospodarki nie wystarczy tylko duży potencjał ekologiczny,

bowiem stworzenie markowego produktu turystycznego wymaga stworzenia przede

wszystkim właśnie bazy, atrakcji i infrastruktury turystycznej (oferty) dla turystów.

Mając na uwadze zawarty w celu głównym systematyczny wzrost standardów życia,

pracy, i wypoczynku mieszkańców gminy jak i gości odwiedzających gminę ustala się, że

głównym celem polityki gminy w zakresie turystyki jest i będzie:

Tworzenie warunków dla mieszkańców i inwestorów lokalnych oraz z inwestorów zewnątrz

do rozwijania nowej i modernizacji istniejącej bazy turystycznej, która stanie się w

przyszłości jednym z głównych źródeł dochodów społeczności lokalnej oraz budżetu gminy.

W tym celu dla wypromowania turystyki w gminie jako podstawowej funkcji zaleca się:

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

40

 opracowanie i wdrażanie kompleksowego programu rozwoju turystyki w gminie,

wydzielenie w strukturach organizacyjnych samorządu stanowiska do ds. rozwoju

i promocji gminy,

 w ramach promocji prowadzić działalność wydawniczą jak: foldery, informatory,

a także przy wykorzystaniu nowoczesnych technik przesyłania i udostępniania

danych, nawiązywać i podtrzymywać kontakty z sąsiednimi gminami dla

rozwiązywania wspólnych przedsięwzięć z zakresu turystyki,

 modernizować istniejącą bazę turystyczną oraz tworzyć warunki dla rozwoju nowej

o wysokim standardzie, w ofercie całorocznej,

 stosować preferencje dla podmiotów gospodarczych inwestujących w usługi

turystyczne i towarzyszące turystyce,

 dążyć do poprawy dostępności komunikacyjnej gminy z zewnątrz oraz

poszczególnych terenów i obiektów turystycznych na terenie gminy poprzez rozwój

infrastruktury drogowej,

 poprawiać sukcesywnie wyposażenie terenów gminy w tym terenów wskazanych do

rozwoju funkcji turystyczno-wypoczynkowej w infrastrukturę techniczną, komunalną

i społeczną,

 nawiązywać i utrzymywać kontakty z sąsiednimi gminami, państwami (Słowacja) dla

rozwiązywania wspólnych problemów turystycznych,

 współpracować z Magurskim Parkiem Narodowym dla wspólnego promowania

walorów turystycznych gminy,

 pozyskiwać profesjonalną kadrę do obsługi gospodarki turystycznej, organizowanie

szkoleń dla mieszkańców,

 promować istniejące przejście graniczne w Ożennej,

 starać się pozyskiwać środki finansowe z funduszy krajowych i zagranicznych na

realizację inwestycji turystycznych - strategicznych dla rozwoju gminy,

 dążyć do optymalnego, zrównoważonego wykorzystywania zasobów naturalnych

gminy: przyrodniczych i kulturowych dla potrzeb turystyczno - wypoczynkowych

poprzez:

- odpowiednie zagospodarowanie terenów chronionych, w zależności od stopnia

reżimu ochronnego (szlaki turystyczne, punkty widokowe),

- oparcie turystyki na wypoczynku czynnym z udostępnianiem atrakcji terenowych

(zachowane zabytki, osobliwości przyrody, krajobrazu).

Ze względu na to, że w MPN nie powinno być żadnych urządzeń wchodzących

w skład bazy noclegowej, żywieniowej i komunikacyjnej, dla prawidłowo funkcjonującej

funkcji turystycznej, baza taka musi znaleźć się w otulinie Parku i bezpośrednio za nią. Baza

ta to obiekty obsługujące wszystkie rodzaje oferowanych usług turystycznych. Przewiduje się

tu obiekty związane z udostępnianiem Parku do zwiedzania, bazę noclegową, gastronomiczną

w postaci małych hoteli pensjonatów, gospodarstw agroturystycznych, zajazdów, campingów,

miejsc biwakowych itp., placówek gastronomicznych, handlowych, informację turystyczną,

bankową itp.

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

41

Pola biwakowe i miejsca postojowe należy zlokalizować w miejscach, gdzie są one

niezbędne, gdzie istnieją odpowiednie warunki terenowe i gdzie pobyt turystów nie będzie

powodował kolizji z przyrodą. Obiekty te będą przeznaczone wyłącznie dla turystyki

wędrownej, ewentualnie turystyki weekendowej. Pola biwakowe w okresie sezonu letniego -

powinny być dozorowane.

Na terenie parku narodowego nie przewiduje się realizacji żadnych większych

przedsięwzięć inwestycyjnych w zakresie rozbudowy infrastruktury turystycznej, za

wyjątkiem zagospodarowania szlaków i ścieżek oraz prostych obiektów służących

zaspokojeniu podstawowych potrzeb turystyki kwalifikowanej oraz turystyki poznawczej,

ewentualnie części uczestników ruchu weekendowego. W celu wyeliminowania

niekorzystnych zjawisk związanych z koncentracją i przemieszczaniem się ruchu

turystycznego istniejącego jak i mogących wystąpić w przyszłości, zachodzi konieczność

podjęcia wielu działań organizacyjno - porządkowych dla potrzeb rozwiązania kilku istotnych

kwestii: m.in. w rejonie Żydowskiego: dawna ferma PGR w przyszłości stanowić będzie

centrum turystyczno-promocyjne MPN, obiekty wymagają sukcesywnego podniesienia

standardu i uzupełnienia o niezbędną bazę turystyczną. Do tego centrum powinien być

zapewniony dojazd turystów zmotoryzowanych.

Zakłada się, że ośrodkiem koncentracji bazy turystycznej i obsługi turystyki w gminie

będzie miejscowość gminna tj. Krempna. Ze względu na projektowany zbiornik nastąpi też

zwiększenie bazy turystyczno - rekreacyjnej w rejonie zbiornika, predyspozycje takie posiada

w największym stopniu wieś Myscowa, w mniejszym Polany.

Biorąc pod uwagę walory turystyczne terenu oraz istniejącą infrastrukturę turystyczna,

stanowiących bazę materialną i organizacyjną omawianego terenu, można uznać, że na terenie

gminy być oferowana:

 turystyka przyrodnicza,

 turystyka krajoznawcza i kwalifikowana - wędrówki po szlakach,

 turystyka pobytowa - letnie i zimowe pobyty wypoczynkowo-rekreacyjne, pobyty

weekendowe,

 turystyka religijna, kulturowa,

 agroturystyka.

Turystyka przyrodnicza.

Zważywszy na położenie gminy, wymogi ochrony walorów przyrodniczych, (tereny

Magurskiego Parku Narodowego z otulina, Jaśliski Park Krajobrazowy) cały obszar gminy

predysponowany jest do wypoczynku na łonie natury. Turystyka przyrodnicza, ekologiczna

kładzie nacisk na poszanowanie miejscowych walorów i nie powoduje zmian w środowisku.

Głównym celem tej turystyki jest zwiedzanie najciekawszych pod względem przyrodniczym

terenów z charakterystycznymi krajobrazami przyrodniczymi, zbiorowiskami roślinnymi,

stanowiskami rzadkich gatunków roślin i zwierząt. Tereny takie udostępnia park narodowy,

poprzez sieć szlaków i ścieżek dydaktycznych jak np.:

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

42

- Krempna - Huta Krempska - Krempna, długość ścieżki w parku narodowym 3

km, poza Parkiem 7 km, ścieżka ma na celu udostępnienie ciekawych i mało znanych

okolic Krempnej o dużych walorach przyrodniczych, krajobrazowych i kulturowych,

Ścieżka nadaje się do spacerów jak również do wycieczek rowerowych. Projekt

ścieżki opracowany został przez prof. S. Michalika.

- „Nad Tysowem", długość szlaku w parku 4,5 km, poza parkiem 4,5 km, ścieżka

przebiegająca przez przepiękne tereny doliny nieistniejącej Wsi Ciechania,

niedostępnej dla masowego ruchu turystycznego po likwidacji przez MPN części

szlaku granicznego - trasa godna polecenia.

Turystyka krajoznawcza i kwalifikowana.

Turystyka kwalifikowana jest jedną z podstawowych rodzajów turystyki oferowanej dla

turysty przyjeżdżającego w na odpoczynek do gminy. Turystyka kwalifikowana to

różnorodne formy wypoczynku aktywnego, pieszych wędrówek po szlakach, kolarstwo,

turystyka konna, narciarstwo zjazdowe i śladowe oraz w tym przypadku żeglarstwo,

kajakarstwo.

W „Studium" proponuje się wytrasowanie i urządzenie sieci szlaków turystyki pieszej,

narciarskiej, rowerowej, konnej z ich zagospodarowaniem oraz z opracowaniem folderów,

przewodników w nawiązaniu do sieci szlaków i ścieżek przyrodniczych w MPN.

Szlaki piesze istniejące:

- główny beskidzki, Ustroń- Wołosate (czerwony), odcinek biegnący na północy

gminy. - graniczny, Grybów- Wysowa- Krzemień (niebieski), odcinek od granicy

z woj. małopolskim przez Wyszowatkę, Grab, Ożenną do Huty Polańskiej

(z ominięciem Ciechani zgodnie z ustaleniami planu ochrony MPN) i dalej granicą

państwa do granicy z gm. Dukla;

- Gorlice - Oźenna (zielony), odcinek Kąty - Krempna - Żydowskie – Ożenna;

- Mrukowa- Kotań - Krempna (żółty);

- Hałbów - Krempna (żółty).

Wszystkie szlaki znajdują się w gestii PTTK w Jaśle i Gorlicach. Nasycenie szlaków

jest duże, są, one jednak nie zagospodarowane. Z ogólnych zasad funkcjonowania MPN,

konieczności zachowania jego walorów wynika konieczność rewizji przebiegu niektórych

z nich.

Propozycje nowych szlaków w okolicy zbiornika „Krempna":

- krótki szlak łącznikowy, pomiędzy szlakiem czerwonym i zielonym, łączący te szlaki

w Kątach Zagrody;

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

43

- szlak rozpoczynający się w Kątach na szlaku czerwonym, w okolicy projektowanej

zapory, skąd biegnie do Myscowej i dalej do Polan, gdzie łączy się z szlakiem Polany

- Huta Polańska – Mazgalica;

- Polany - Huta Polańska - Mazgalica - (żółty), szlak rozpoczyna się w Polanach,

następnie biegnie drogą do Huty Polańskiej do gospodarstwa agroturystycznego

(godny zobaczenia kościółek i cmentarz - pozostałości istniejącej tu kiedyś polskiej

wsi), dalej szlak łączy się ze szlakiem granicznym.

Dla wszystkich szlaków proponuje się:

 dobre oznakowanie,

 wyposażenie w urządzenia typu miejsca odpoczynku, deszczochrony i tablice

informacyjne,

 urządzenie punktów widokowych.

Na trasach szlaków oznaczono punkty widokowe, miejsca skąd rozpościerają się

wyjątkowe panoramy na wyjątkowy krajobraz tej części Beskidu Niskiego. Ważniejsze z nich

to:

 na szlaku zielonym: Góra Grzywacka z wieżą widokową (tuż za granicą

opracowania), wzniesienie nad Kątami - Zagrody, nad Krempną, w Żydowskiem, nad

Grabiem i Ożenną,

 na szlaku czerwonym Łysa Góra i G. Polana.

Szlaki konne:

Na terenie gminy wytyczony jest odcinek „Karpackiego szlaku konnego", stanowiącego

fragment trasy prowadzącej przez polskie Karpaty do Słowacji i na Ukrainę.

- Gładyszów (stadnina koni) - Nieznajowa - Rozstajne - ŚwiątkowaMała - Kotań (stadnina

koni - punkt wypoczynkowy dla koni i jeźdźców) - Krempna - Huta Krempska - Olchowiec -

Wilsznia - Smereczne i dalej do Tylawy.

Proponuje się na trasie:

 miejsca odpoczynku, deszczochrony, tablice informacyjne - oznakowanie szlaków,

 zorganizowanie ośrodka nauki jazdy konnej w Kotani.

Turystyka tego typu może być prowadzona w grupach z przewodnikiem. Wędrówka wyłącznie

w porze dziennej. Trasy wędrówek powinny być wcześniej zgłaszane u użytkownika danego

terenu (MPN, Nadleśnictwa).

Szlaki narciarskie:

W okresie zimowym dla celów narciarstwa śladowego należy wykorzystać część szlaków

pieszych wyznaczonych na tym obszarze oraz część dróg wewnętrznych - gminnych

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

44

i zakładowych (w MPN za zgodą dyrekcji parku, na terenach lasów za zgodą Nadleśniczego).

Można tu organizować rajdy narciarskie, kuligi.

Narciarstwo zjazdowe.

Na obszarze gminy znajduje się jeden wyciąg narciarski, w Żydowskiem (na terenie MPN)

proponowany przez Park do udostępnienia dla turystów. Wyciąg orczykowy obsługuje dwie

trasy zjazdowe o długości 550 i 430 m oraz różnicy poziomów 90 m (jedna łatwa, rodzinna,

druga średnio-trudna). Obok znajdują się rozległe stoki do jazdy free- rajdowej cenione przez

snowbordzistów. Park w Żydowskiem oferuje lekcje nauki jazdy, przygotowanie

i przeprowadzenie zawodów narciarskich, u podnóża wyciągów poczekalnie dla narciarzy.

Warunki panujące w Żydowskiem pozwalają na utrzymywanie się pokrywy śnieżnej do końca

marca i dłużej. Ponadto występują tereny predysponowane do budowy małych wyciągów

narciarskich na południu gminy, na północnych stokach, głównie jako uzupełnienie oferty

agroturystycznej w okresie zimowym.

Szlaki turystyki rowerowej oparte na sieci dróg ogólnodostępnych oraz leśnych:

Na terenie opracowania nie ma oznakowanych tras rowerowych. Dla turystyki rowerowej

proponuje się wykorzystać tylko drogi publiczne. Na trasy prowadzące przez tereny

nadleśnictw należy uzyskać zgodę nadleśniczego. W obrębie parku narodowego nie można

uprawiać kolarstwa górskiego wyczynowego.

Propozycje szlaków rowerowych:

- szlakiem zabytkowych drewnianych cerkwi, trasa dł.17 km Krempna - Kotań -

Świątkowa M. - Świątkowa W. - Kotań - Krempna. Trasa średnio trudna.

- szlakiem dawnych Wsi łemkowskich: trasa dł. 30 km Krempna - Kotań - Świątkowa

M. - Rozstajne - Grab - Ożenna - Krempna. Walory turystyczne bardzo wysokie, trasa

średnio trudna. Trasa może być wydłużona do Polan, a następnie do Olchowca i dalej

do Tylawy przez Wilsznię i Smereczne.

- dookoła Kamienia, trasa dł.28 km Krempna- Kotań - Desznica - Kąty - Myscowa -

Ostryszne - Krempna.

- trasa Krempna - Kąty - zapora, (do czasu wybudowania zbiornika - kładka na

Wisłoce) - Myscowa - Polany - Chyrowa - Mszana - Pustelnia Św. Jana z Dukli.

Proponuje się:

 miejsca wypoczynku, deszczochrony, tablice informacyjne, stojaki dla rowerów,

 zorganizowanie w Krempnej, Kotani wypożyczalni sprzętu turystycznego w tym

rowerowego,

 organizowanie wycieczek rowerowych z przewodnikiem z towarzyszącym stałym

programem imprez (np. ognisko w miejscu do tego celu przeznaczonym itp.).

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

45

Szlaki turystyki motorowej wzdłuż dróg publicznych:

Gmina posiada w miarę dogodne połączenia drogowe z całym regionem Beskidu Niskiego,

(utrudnienia w okresie zimowym - warunki atmosferyczne).

Proponuje się poza MPN:

 wykorzystanie dróg powiatowych dla turystyki motorowej (na terenie gminy nie

przewiduje się organizowania rajdów samochodowych i motorowych),

 przy trasach samochodowych: małe parkingi, zatoki postojowe, miejsca wypoczynku,

oznaczenia atrakcji, tablice informacyjne, zadaszenia przeciwdeszczowe, punkty

widokowe.

Przejścia graniczne:

Znaczącą rolę dla rozwoju turystyki w gminie może odegrać też jej przygraniczne położenie:

funkcjonujące przejście graniczne w Ożennej (przejście małego ruchu granicznego,

turystyczne). Dla jego pełnego wykorzystania potrzebne będą nakłady inwestycyjne

szczególnie związane z poprawą stanu istniejących dróg oraz budowy ich nowych

niezbędnych odcinków, a także zagospodarowania samego terenu przejścia infrastrukturą

graniczną. Proponuje się nawiązanie współpracy przygranicznej z gminą (gminami)

sąsiadującą po stronie Słowackiej w celu rozwiązywania problemów związanych z turystyka,

ochroną przyrody, krajobrazu, a także organizowanie przygranicznych imprez kulturalnych

i innych promujących oba tereny.

Żeglarstwo, kajakarstwo:

Obszar powierzchni wodnej projektowanego zbiornika daje możliwości dla rozwoju sportów

wodnych: kajakarstwa, a przy sprzyjających warunkach klimatycznych żeglarstwa, jak

również rekreacyjnego wypoczynku na wodzie.

Wędkarstwo:

Projektowany zbiornik zarybiony gatunkami szlachetnych ryb łososiowatych o wysokich

walorach smakowych (pstrąg, troć) będzie ściągał wędkarzy, dawał możliwości wypoczynku

aktywnego dla tej grupy turystów. Ponadto wędkarstwo można uprawiać na wszystkich

rzekach i potokach górskich w gminie za wyjątkiem MPN.

Łowiectwo:

Poza obszarem MPN, tereny gminy predysponowane są do uprawiania łowiectwa przez

członków kół łowieckich na zasadach określonych przepisami szczegółowymi dotyczącymi

tego typu działalności.

 Turystyka pobytowa - letnie i zimowe pobyty wypoczynkowo-rekreacyjne, pobyty

weekendowe.

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

46

Obecnie baza turystyki pobytowej zlokalizowana jest głównie w miejscowości Krempna,

są to ośrodki zakładów pracy, prywatne pensjonaty i domki letniskowe oraz gospodarstwa

agroturystyczne. Z chwilą budowy zbiornika wodnego na Wisłoce sytuacja ta może

radykalnie ulec zmianie. Zakłada się, że nadal ośrodkiem obsługi turystycznej będzie

Krempna, nie tylko z powiększoną bazą hotelową, ale również oferujące turystom, bazę

gastronomiczną na odpowiednim poziomie, oraz inne usługi towarzyszące turystyce, których

oczekuje nowoczesny turysta nawet w tak oddalonym od centrum zakątku Polski.

Biorąc pod uwagę wskaźniki pojemności i chłonności terenu wielkość bazy noclegowej

nie może powiększyć się radykalnie, raczej idąc w kierunku podwyższenia jej standardów.

Zwiększyć należy natomiast bazę żywieniową. Nadwyżki ilości bazy noclegowej powinny

rozłożyć się na miejscowości sąsiednie np. Kotań, Polany, Świątkowa Mała i Świątkowa

Wielka.

Zimowe pobyty związane są z uprawianiem narciarstwa zjazdowego i śladowego.

Terenami najbardziej predysponowanymi do rozwoju tej formy turystyki są tereny

północnych stoków w m-ciach: Wyszowatka, Grab, Ożenna.

Aktywizacja tych terenów wymaga:

 realizacji wyciągów narciarskich,

 utworzenia nowej bazy pobytowej, mogą to być gospodarstwa agroturystyczne,

 budowy infrastruktury parkingowej, gastronomicznej i służącej naśnieżaniu.

Narciarstwo śladowe rozwijać się powinno o istniejące przydatne szlaki turystyczne,

wymagać to będzie utrzymania tych szlaków w stanie umożliwiającym bezpieczne

uprawianie tego sportu.

 Agroturystyka.

Jedną z form turystyki, w ostatnim okresie czasu zarówno w krajach Europy Zachodniej

jak również i w Polsce, mającą coraz większe znaczenie jest agroturystyka. Agroturystyka to

świadczenie usług turystycznych przez funkcjonujące gospodarstwa rolne, zaliczana jest do

turystyki wiejskiej, na terenie gminy Krempna działalność agroturystyczna stanowi podstawę

dochodów mieszkańców utrzymujących się z rolnictwa. Warunki glebowe, klimatyczne nie

pozwalają na prowadzenie rolnictwa towarowego, a jedynie na samozaopatrzenie rodzin.

Przyjmowanie turystów w gospodarstwach rolnych pozwała na bliski ich kontakt

zarówno z przyrodą (zwierzęta domowe, otoczenie) jak również z rodziną gospodarzy, przez

co nie są om traktowani w sposób anonimowy (tak jak to jest w przypadku hoteli czy

pensjonatów). Ponadto wypoczynek w gospodarstwie agroturystycznym pozwala na

zapoznanie się z innymi warunkami życia i pracy, jako element kształcący osobowość

zarówno osób dorosłych jak i dzieci będące dość liczną grupą korzystającą z tej formy

wypoczynku. W związku z rozwojem usług turystycznych świadczonych przez gospodarstwa

agroturystyczne następują zmiany w strukturze bazy noclegowej.

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

47

 Turystyka kulturowa.

Turystyka oparta o atrakcyjne zabytki kultury łemkowskiej. Związana będzie

z miejscowościami, w których znajdują się zabytkowe cerkwie: Krempnej, Kotani,

Świątkowej Małej, Świątkowej Wielkiej, a także w oparciu o międzynarodowy (Euroregion

Karpacki) kulturowy szlak „cmentarzy wojennych", który biegnie w gminie Krempna przez

Grab, Ożenną i Krempną.

Proponuje się w gminie organizowanie imprez kultywujących tradycje, obrzędy, rękodzieło,

a także skuteczne propagowanie posiadanych zasobów kulturowych.

 Obszary o znaczeniu strategicznym dla rozwoju turystyki.

Wyznacza się dwa obszary strategiczne rozwoju turystyki i rekreacji:

 Obszar rozwoju turystyki i rekreacji nadwodnej (projektowany zbiornik i tereny wokół

zbiornika) z centrum sportów wodnych w Myscowej i letnią bazą pobytową

w Myscowej i Polanach.

 Obszar Krempna - Centrum gminy, miejsce obsługi wszystkich form turystyki na

terenie gminy.

Ze względu na bogate walory środowiska gminy i objęcie jego różnymi formami ochrony

prawnej, wszystkie działania związane z rozwojem turystyki muszą być podporządkowane

zasadzie zrównoważonego rozwoju. Wiąże się to z dostosowaniem rodzajów wprowadzanej

turystyki na terenie gminy w zależności od reżimów ochronnych oraz wyznaczeniem progów

dotyczących ilości korzystających z niego turystów (chłonność turystyczna i pojemność

turystyczna terenu). Dopuszczalna chłonność turystyczna gminy powinna wynosić ok. 7 055

os/dzień, zalecana pojemność bazy noclegowej to 863 miejsca (wyliczenia na podstawie

wskaźników chłonności, pojemności turystycznej opracowania - dr M. Baranowska - Janota

„Chłonność turystyczna pasm górskich województwa krośnieńskiego z uwzględnieniem

obszarów chronionych"- 1996 r.)

5.5. Polityka gospodarki gruntami.

Celem polityki gospodarki gruntami jest stworzenie korzystnych warunków dla

inwestora na terenie gminy, oraz zapewnienie wpływów do budżetu gminy. Pozwala ona

m.in. na stymulowanie procesów inwestycyjnych.

Realizacja ww. polityki polega na:

 utworzeniu zasobu mierna komunalnego pozwalającego na aktywną realizację polityki

przestrzennej przez pozyskiwanie w pierwszej kolejności gruntów:

- na cele inwestycji publicznych oraz zamiany i rekompensaty w terenach

mieszkaniowych oraz predysponowanych do tych funkcji,

- o nieustalonym stanie własnościowym,

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

48

- z Agencji Własności Rolnej Skarbu Państwa, podjęciu działań organizacyjnych dla

sprawnego pozyskiwania ww. gruntów,

 opracowaniu programu ulg i zwolnień od podatków w obszarach zabudowy związanej

z aktywnością gospodarczą dla inwestorów spełniających kryteria zgodności

projektowanego użytkowania z polityką gminy:

- realizacja inwestycji nie powodujących dodatkowych obciążeń dla środowiska,

- realizacja inwestycji gwarantującej utworzenie nowych miejsc pracy,

- realizacja inwestycji podnoszącej prestiż gminy i jej wizerunek na rynku.

VI. KSZTAŁTOWANIE I OCHRONA ŚRODOWISKA PRZYRODNICZEGO.

Działania samorządu na rzecz utrzymania stanu środowiska przyrodniczego są

integralną częścią dążeń do poprawy jakości życia mieszkańców, a ochrona jego zasobów

nieodzownym warunkiem trwałego utrzymania tej jakości na satysfakcjonującym poziomie.

Celem polityki kształtowania i ochrony środowiska przyrodniczego jest umożliwienie

obecnym i przyszłym mieszkańcom gminy, i nie tytko gminy, racjonalnego korzystania z jego

zasobów.

Ze względu na położenie gminy na obszarach systemu ekologicznego o znaczeniu

krajowym i międzynarodowym (park narodowy, otulina parku narodowego, park

krajobrazowy, obszar chronionego krajobrazu, proj. obszar Natura 2000), ochrona środowiska

przyrodniczego powinna stanowić priorytetowy cel polityki władz samorządowych gminy

Krempna.

Realizacja tej polityki powinna polegać na:

 prowadzeniu racjonalnej gospodarki zasobami zwłaszcza takimi jak: lasy, woda,

przestrzeń,

 ochronie szczególnych i wybitnych w skali kraju wartości przyrodniczych,

krajobrazowych, kulturowych - walorów dla turystyki i wypoczynku,

 kształtowaniu struktury funkcjonalno - przestrzennej w nawiązaniu do systemów

ekologicznych,

 rozwijaniu funkcji zgodnych z predyspozycjami środowiska,

 traktowaniu ochrony środowiska jako nierozłącznej części wszystkich procesów

rozwojowych.

6.1. Ochrona zasobów.

6.1.1. Lasy.

Lesistość gminy, czyli udział lasów i gruntów leśnych w powierzchni ogólnej gminy

wg danych statystycznych wynosi 68%. Natomiast wliczając do obszarów leśnych (zgodnie

z przepisami ustawy o lasach) całą powierzchnię Magurskiego Parku Narodowego oraz

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

49

grunty zakrzaczone uzyskuje się wskaźnik lesistości na poziomie 74%. Pod względem typów

naturalnych siedlisk leśnych lasy te prawie w całości zalicza się do siedliska lasu górskiego,

mieszanego. Na większości obszaru lasy zachowały naturalny charakter poprzez

dostosowanie struktury gatunkowej drzewostanów do wymagań i możliwości siedliska.

Wysoki poziom lesistości, znaczna długość granic rolno - leśnych ułatwiają dalszą ekspansję

roślinności lasotwórczej, również dzięki pastwiskowemu kierunkowi użytkowania gruntów

rolnych.

Gospodarkę leśną, na terenie gminy w obrębie MPN prowadzi dyrektor parku

w oparciu o „plan ochrony parku", w pozostałych lasach Nadleśnictwo Dukla i Gorlice

w oparciu o plany urządzania lasu, które opracowywane są na okresy dziesięcioletnie zgodnie

z następującymi zasadami:

- powszechnej ochrony lasów,

- trwałości utrzymywania lasów i ciągłości ich użytkowania.

- powiększania zasobów leśnych.

W celu utrzymania i wzbogacenia bioróżnorodności terenów gminy oprócz utrzymania

terenów leśnych na politykę gminy powinny składać się następujące działania:

 tworzenie nowych zalesień i zadrzewień,

 ochrona i odnowa zadrzewień towarzyszących korytom rzek i potoków,

 umożliwienie migracji zwierzyny w rejonie projektowanego zbiornika w Krempnej -

droga Krempna - Polany,

 uwzględnienia ustaleń planów ochrony MPN i JPK.

Zasady zagospodarowania terenów leśnych zostały określone w rozdz. 4.5 - RL, RLp.

6.1.2. Gleby i rolnicza przestrzeń produkcyjna.

Obszar gminy Krempna pokrywają przeważnie utwory trzeciorzędowe w postaci

zwietrzeliny skał osadowych fliszu karpackiego. Przydatność rolnicza gleb jest na ogół

niewielka (za wyjątkiem niewielkich areałów mad). W użytkowaniu rolniczym gleby nadają

się do uprawy wielogatunkowych runi łąkowych i pastwiskowych z wysokim stopniem

naturalności (tj. składem gatunkowo - odmianowym miejscowego pochodzenia). Na terenie

gminy nie występują gleby organiczne.

W użytkowaniu leśnym gleby są zabezpieczone przed nadmierna penetracją wód

opadowych, co zapewnia lepsze wykorzystanie składników pokarmowych, minimalizuje

zagrożenie erozją.

Ochrona pokrywy glebowej wymaga bardziej różnorodnych zabiegów.

Do najważniejszych można zaliczyć następujące:

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

50

 mając na uwadze fakt, iż gleby semihydrogeniczne i hydrogeniczne w warunkach

górskich stanowią naturalny zbiornik retencyjny wód gruntowych obszary

występowania tych gleb otoczyć szczególną ochroną,

 ograniczyć zniszczenia pokrywy glebowej przez procesy erozyjne spowodowane

nadmiernym ruchem turystycznym..

Niewielka powierzchnia gruntów wysokich klas bonitacyjnych sprawia, że wskazana jest

daleko posunięta oszczędność w przeznaczaniu wartościowych terenów rolnych na cele

nierolnicze.

W tym celu należy podejmować działania polegające na:

 intensyfikacji wykorzystania terenów przeznaczonych do zainwestowania

w dotychczasowych MPZP,

 utrzymaniu w użytkowaniu rolnym gruntów rolnych nie przeznaczonych w planach na

inne cele, a w szczególności terenów zalewowych, osuwiskowych, niezadrzewionych i

niezakrzaczonych,

 ograniczaniu lokalizowania zabudowy siedliskowej (warunki dopuszczenia do jej

realizacji patrz rozdz. 4.5),

 ochronie przed zainwestowaniem zwartych kompleksów użytków rolnych, niższych

klas, które pełnią funkcje ekologiczne i krajobrazowe,

 usuwaniu zakrzaczeń i zadrzewień użytków rolnych lub ich docelowe zalesienie w

celu stabilizowania granic rolno - leśnych,

 przywracaniu tradycji agroleśnictwa z przypisaniem do gospodarstwa rolnego

pielęgnacji ok. 10 ha lasów,

a przede wszystkim:

 utrzymywaniu rolniczego użytkowania gruntów rolnych, sporadycznie w uprawie

ornej a głównie w formie łąk i pastwisk, z zapewnieniem przynajmniej jednokrotnego

koszenia runi w ciągu roku (dotyczy to również terenów niezalesionych MPN),

 w tym celu zaleca się

- utrzymanie regionalnej specjalizacji w chowie bydła opartego na całosezonowym

wypasie,

- działania na rzecz upełnorolnienia gospodarstw do wielkości 15 ha użytków rolnych,

z preferencją optymalnej wielkości 25 ha,

- utrzymanie w wysokiej kulturze rolnej całości gruntów rolnych zmeliorowanych

i ich ochrona przed zainwestowaniem,

- utrzymanie obsady zwierząt domowych na poziomie dostosowanym do możliwości

miejscowej bazy paszowej (średnio 25 szt. bydła i 50 owiec na gospodarstwo),

- doprowadzenie do tworzenia na terenie gminy gospodarstw wyspecjalizowanych

w produkcji żywności czystej ekologicznie, sprzedających produkty na specjalnie

zorganizowanym rynku (obecnie w gminie ok. 20 gospodarstw),

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

51

6.1.3. Wody.

Wody powierzchniowe:

Gmina Krempna położona jest w obrębie zlewni rzeki Wisłoki, prawobrzeżnego dopływu

Wisły. Jej obszar odwadnia rzeka Wisłoka z głównymi dopływami: Ryjak, Krempna,

Wilsznia z Hucianką, Świerzówka z Rzeszówką i Krakowicą oraz szeregiem cieków bez

nazwy. Rzeki te tworzą system wód powierzchniowych w obrębie gminy.

Gmina Krempna obejmuje górny, górski, odcinek rzeki Wisłoki. Dopływy Wisłoki posiadają

również typowo górski charakter. Z pośród cieków systematycznymi badaniami czystości

wód objęte są tylko wody Wisłoki. W klasyfikacji ogólnej wody rzeki Wisłoki w górnym jej

biegu nie odpowiadają normom. Docelowo wody Wisłoki powinny odpowiadać I klasie

czystości.

Głównymi działaniami wpływającymi na poprawę stanu czystości wód

powierzchniowych w gminie powinny być:

 objęcie systemem kanalizacji obszaru zwartej zabudowy w gminie,

 wyposażenie zabudowy rozproszonej i obiektów poza terenami osadniczymi

w indywidualne urządzania oczyszczania ścieków,

 dążenie do likwidacji dzikich wysypisk śmieci,

 ograniczenie stosowania środków chemicznych (w rolnictwie i leśnictwie),

szczególnie w sąsiedztwie cieków wodnych,

 pozostawianie wszędzie tam gdzie to jest możliwe naturalnych obrzeży cieków,

w postaci zieleni łęgowej.

Wody podziemne:

Gmina Krempna położona jest w obrębie górsko - wyżynnej prowincji hydrogeologicznej /wg

A.S.Kleczkowskiego/. Wody wgłębne tu występujące to głównie wody zbiornika

czwartorzędowego /dolinnego/ występujące w ośrodku porowym oraz wody zbiornika

trzeciorzędowego /szczelinowe i szczelinowo - porowe. Dolina głównej rzeki gminy, Wisłoki,

a właściwie wody wgłębne w jej obrębie tworzą zbiornik wód podziemnych. Zbiornik ten

zaliczony został do głównych zbiorników wód podziemnych w Polsce. W związku z tym

dolina Wisłoki uznana została za obszar wymagający wysokiej ochrony OWO - na podstawie

opracowania A. S. Kleczkowskiego pt. „Mapa obszarów głównych zbiorników wód

podziemnych w Polsce wymagających szczególnej ochrony". Ma to uzasadnienie w fakcie iż

zbiornik jest płytki, w obrębie utworów czwartorzędowych słabo lub zupełnie nie izolowany

od powierzchni utworami słabo przepuszczalnymi lub nieprzepuszczalnymi.

Potencjalnymi źródłami zanieczyszczenia wód tego zbiornika mogą być

niekontrolowane zrzuty ścieków komunalnych, powierzchniowy spływ lub infiltracje wód

skażonych związkami ropopochodnymi lub innymi związkami chemicznymi pochodzącymi

z dzikich wysypisk śmieci, nieumiejętnie stosowanych nawozów sztucznych oraz środków

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

52

ochrony roślin, niewłaściwie magazynowanych substancji chemicznych np. nawozów

sztucznych.

Ochrona zbiornika wód podziemnych stanowiącego perspektywiczne źródło

zaopatrzenia w wodę wysokiej jakości polegać będzie na:

 sukcesywnej rozbudowie kanalizacji i oczyszczania ścieków aż do objęcia nimi

całości terenów zainwestowania,

 wyposażeniu zabudowy rozproszonej i obiektów poza terenami osadniczymi

w indywidualne urządzania oczyszczania ścieków,

 ograniczaniu lokalizacji obiektów stanowiących potencjalne zagrożenie dla wód

podziemnych,

 wykluczeniu możliwości budowy ujęć wód dla celów innych niż zaopatrzenie ludności

w wodę pitną,

 likwidacji istniejących dzikich składowisk odpadów,

 stosowaniu w ograniczonych ilościach środków chemicznych w rolnictwie,

 podjęciu działań ograniczających obniżanie poziomu wód gruntowych.

6.1.4. Złoża kopalin.

W obrębie gminy Krempna występują jedynie kruszywa naturalne, które

udokumentowane zostały w obrębie następujących złóż: Kąty, Świątkowa, Krempna.

Z udokumentowanych złóż eksploatowane jest złoże Świątkowa. Pozostałe złoża nie są

eksploatowane. Możliwości ich zagospodarowania są niewielkie ze względu na małą

miąższość kopaliny i konieczność przejęcia pod eksploatację dużych obszarów. W przypadku

realizacji budowy zbiornika Krempna Kąty zasoby złoża Kąty powinny być wydobyte.

Nie eksploatowane złoża znajdują w otulinie Magurskiego Parku Narodowego, są to

złoża częściowo kolizyjne w klasyfikacji sozologicznej. Eksploatacja surowców mineralnych

w obrębie gminy - w otulinie Parku nie przekreśla możliwości ich eksploatacji (zasobów

udokumentowanych) po uzyskaniu koncesji. Warunkiem podjęcia eksploatacji będzie takie jej

prowadzenie, aby w sposób maksymalny chronić środowisko przyrodnicze.

Niedopuszczalna jest dorywcza eksploatacja kopalin systemem gospodarczym (bez

usankcjonowania prawnego). Prowadzi ona zawsze do dewastacji terenu i powstawania

wyrobisk, które me zrekultywowane i nie zagospodarowane przez wiele lat są nieużytkami

i często stają się „dzikimi" śmietniskami.

Na terenie gminy dopuszcza się poza MPN prowadzenie prac geologiczno-

wiertniczych w celu poszukiwania i rozpoznawania złóż ropy naftowej i gazu ziemnego na

podstawie posiadanych koncesji przy zachowaniu obowiązujących przepisów prawnych.

Stan środowiska naturalnego gminy w aspekcie ochrony powierzchni nie jest dobry.

Zaniechane punkty eksploatacji, obszary poeksploatacyjne niezrekultywowane

i niezagospodarowane, a także „dzikie" śmietniska świadczą o rabunkowej eksploatacji

kopalin oraz malej skuteczności zbiórki odpadów komunalnych.

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

53

W celu likwidacji takiego stanu należy:

 eksploatację surowców prowadzić w miejscach wyznaczonych koncesjami,

niedopuszczalną jest dorywcza eksploatacja kopalin systemem gospodarczym (bez

usankcjonowania prawnego),

 likwidować istniejące dzikie składowiska odpadów, a tereny po nich rekultywować.

6.1.3. Jakość powietrza i klimat akustyczny.

Zasadnicze znaczenie dla oceny warunków środowiska na terenie gminy Krempna ma

uzyskanie obiektywnych, wiarygodnych i w miarę możliwości dokładnych informacji

o stopniu zanieczyszczenia powietrza. Imisja zanieczyszczeń powietrza, czyli przestrzenny

rozkład zanieczyszczeń w powietrzu zależny jest od wielkości emisji, parametrów

meteorologicznych oraz topografii terenu. Na omawianym terenie imisję kształtuje przede

wszystkim emisja z takich źródeł jak: lokalne kotłownie (jest ich w gminie coraz mniej, coraz

więcej kotłowni przechodzi na paliwa bezpieczne ekologicznie), indywidualne paleniska

domowe, komunikacja samochodowa, transgraniczne przenoszenie zanieczyszczeń.

Do głównych kierunków działań na terenie gminy z zakresu ochrony powietrza przed

zanieczyszczeniem należy zaliczyć redukcję emisji: dwutlenku siarki, tlenków azotu, tlenków

węgla i pyłów.

W klasyfikacji gmin byłego województwa krośnieńskiego pod względem

występowania zagrożeń środowiska gmina Krempna została zakwalifikowana do grupy A tzn.

do grupy gmin, na których terenie praktycznie nie występują zanieczyszczenia i uciążliwości

i ze względu na bardzo dobry stan środowiska nie było potrzeby przeprowadzania

szczegółowych badań i pomiarów.

Poprawa jakości powietrza do stanu satysfakcjonującego mieszkańców i zgodnego

z wymogami prawnymi polegać będzie na:

Redukcji zanieczyszczeń powietrza powstających w wyniku ogrzewania budynków.

Poprzez:

 modernizację kotłowni lokalnych w kierunku wykorzystywania paliw ekologicznych,

preferując wysokosprawne, zautomatyzowane źródła ciepła,

 redukcję zużycia ciepła przez „docieplanie" istniejących budynków, przez co

zmniejszy się ilość zanieczyszczeń.

Redukcji zanieczyszczeń transportowych.

W trakcie eksploatacji układu komunikacyjnego możliwe jest stosowanie różnorodnych

przedsięwzięć, mogących ograniczyć wpływ zanieczyszczeń drogowych na otoczenie drogi.

Należą do nich:

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

54

 modernizacja dróg:

- korekta drogi w planie i profilu,

- poprawa stanu nawierzchni,

- zwiększenie przepustowości,

 usprawnienia organizacyjne w ruchu:

- eliminowanie pojazdów ciężkich,

- ograniczenie prędkości,

- zakaz ruchu w pewnych porach doby oraz na pewnych odcinkach dróg (np.

przebiegających przez MPN).

 lokalizowanie obiektów wrażliwych na zanieczyszczenia powietrza poza pasem

uciążliwości drogi - budynki mieszkalne,

 w pasie uciążliwości drogi stosowanie upraw roślin mało wrażliwych na

zanieczyszczenia, o ile inny sposób zagospodarowania tej strefy jest nie możliwy.

Są to główne elementy, których zastosowanie może poprawić ujemny wpływ uciążliwości

drogi na jej otoczenie.

Poprawie klimatu akustycznego co następować będzie poprzez ww. działania, jak również

poprzez stosowanie,

 zieleni izolacyjnej,

 specjalnych izolacji redukujących hałas w obiektach budowlanych znajdujących się

w pasie uciążliwości drogi,

 przegród tłumiących hałas,

 okien o podwyższonej izolacji akustycznej,

 lokalizacji obiektów mało wrażliwych na hałas.

Dla kontroli realizacji polityki ochrony i poprawy jakości powietrza potrzebne będzie:

 utworzenie sieci monitoringu jakości powietrza na terenie gminy, w pierwszej

kolejności zbadanie poziomu hałasu w najbardziej newralgicznych punktach tras

komunikacyjnych (np. centrum Krempnej),

 wprowadzanie ochrony przed hałasem opartej na wynikach rzeczywistego poziomu

hałasu, oraz z uwzględnieniem jego przewidywanego poziomu.

6.2. Zagrożenia.

Zgodnie z Rozporządzeniem Ministra Spraw Wewnętrznych i Administracji z dnia

4 września 2001 r., miejscowości: Kotań, Krempna, Myscowa, Świątkowa Mała i Świątkowa

Wielka, znalazły się w wykazie miejscowości dotkniętych powodzią oraz w wykazie

miejscowości, na których obszarze wystąpiły osuwiska ziemne lub huragany.

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

55

6.2.1. Zagrożenia geologiczne.

Na terenie gminy według fizjografii istnieją wytypowane tereny osuwiskowe

i predysponowane do powstawania osuwisk. W obecnie obowiązujących planach

zagospodarowania przestrzennego istniejące tereny budowlane i projektowane wg tych

planów znajdują się częściowo na takich terenach. Do chwili obecnej na terenie gminy nie

zauważono zjawisk osuwania się gruntu w miejscach wytypowanych. Zagrożenie takie jednak

istnieje.

Ochrona przed skutkami ruchów osuwiskowych powinna polegać na:

 niedopuszczaniu do nowego trwałego zainwestowania terenów zagrożonych

osuwaniem, poza tymi, które już istnieją i na tych terenach wyznaczonych

obowiązującym planem zagospodarowania przestrzennego; dla tych realizacja

powinna być możliwa jedynie pod warunkiem uwzględnienia wyników wykonanej

uprzednio dokumentacji geologiczno-inżynierskiej,

 ograniczaniu zainwestowania terenów predysponowanych do osuwania się do

inwestycji niezbędnych, których nie można zlokalizować gdzie indziej; realizacja

takich inwestycji będzie możliwa jedynie pod warunkiem uwzględnienia wyników

wykonanej uprzednio dla tego terenu dokumentacji geologiczno-inżynierskiej,

 zadrzewianiu i zalesianiu gruntów narażonych na osuwanie i predysponowanych do

osuwania się.

6.2.2. Zagrożenie powodziowe.

Gmina Krempna odwadniana jest przez rzekę Wisłokę i jej dopływy. Dorzecze

Wisłoki obejmuje swym zasięgiem cały Beskid Niski i jej dopływy z obszarem źródłowym na

wysokości 575 m n.p.m. Średni spadek zwierciadła wody w górnym odcinku rzeki do ujścia

Iwełki obejmujący teren gminy wynosi około 4,4%. W górnym biegu koryto rzeki wcięte jest

w skały piaskowca. Szerokość zwierciadła wody Q1% wynosi tu przeciętnie około

100-150 m, miejscami tylko jest szersze. W zasięgu wielkich wód znajduje się nieliczna

liczba zabudowań.

Gmina nie posiada opracowanego zasięgu wód powodziowych. Przedstawione na

planszy rysunku studium (załącznik do uchwały) zasięgi wód powodziowych określone

w operacie powodziowym wykonanym dla celów obrony cywilnej, należy traktować jako

informacje bardzo ogólną, nie nadającą się do wykorzystania dla dokładnego wyznaczenia

terenów zalewowych.

Ze względu na krótki czas formowania się fali powodziowej na rzekach, krótki czas

trwania i gwałtowność wezbrań wody oraz brak obwałowań przyjmuje się zagospodarowania

terenów zagrożonych w taki sposób, by straty w przypadku powodzi były możliwie jak

najmniejsze.

W terenach narażonych na zalanie wodami powodziowymi zaleca się:

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

56

 realizację inwestycji służących ochronie przeciwpowodziowej,

 pozostawianie terenów w użytkowaniu rolniczym, preferuje się trwałe łąki i

pastwiska,

 zalesianie, przy czym zieleń wysoką kształtować w taki sposób, by nie utrudniała

przepływu wód powodziowych (pasma równoległe do osi doliny, przy czym nie

wprowadzać zieleni wysokiej w odległości do 20 m od cieków),

 ograniczanie zainwestowania kubaturowego, w przypadku lokalizowania obiektów

kubaturowych obowiązuje zastosowanie rozwiązań konstrukcyjno-technicznych

uwzględniających zagrożenie powodziowe,

 nie lokalizowanie cmentarzy, składowisk odpadów, zbiorników paliw,

 dopuszczenie, szczególnie w uzasadnionych przypadkach:

- obiektów i urządzeń infrastruktury technicznej (ujęcia wody, oczyszczalnie ścieków

z rozwiązaniami projektowymi uwzględniającymi możliwość nie zatapiania obiektów)

w przypadku kiedy nie można zlokalizować ich gdzie indziej,

- terenów rekreacyjnych i sportowych wykorzystywanych i zagospodarowywanych bez

wznoszenia trwałych obiektów kubaturowych,

- tras i urządzeń komunikacyjnych, przy czym trasy te powinny być kształtowane

w sposób umożliwiający szybką ewakuację ludności z terenów zagrożonych,

Realizacja zbiornika „Kąty - Myscowa" w zdecydowanej większości zlokalizowanego na

terenie gminy będzie miała istotny wpływ na wyrównywanie przepływów i zasięg wód

powodziowych ale jedynie poniżej zapory, czyli już w gminie sąsiedniej.

6.3. Obszary obiekty objęte ochrona prawną.

6.3.1. Magurski Park Narodowy z otuliną.

Magurski Park Narodowy funkcjonuje od 1995 r. ustanowiony został rozporządzeniem

Rady Ministrów z 24 listopada 1994 r. - Dz. U. Nr 126, poz. 618 - z mocą obowiązującą od

1 stycznia 1995 r. Obejmuje rozległy masyw Magury Wątkowskiej, pasmo Ostrej Góry i

Dziamera oraz południową część Magury Małastowskiej. Pod względem zróżnicowania

przyrody i krajobrazu teren ten stanowi najbardziej typowy fragment Beskidu Niskiego. Szata

roślinna ma charakter przejściowy między Karpatami Wschodnimi i Zachodnimi, z przewagą

rysów wschodnio - karpackich, ponad 90% powierzchni parku stanowią tereny leśne,

z roślinnością typową dla piętra regla dolnego. Magurski Park Narodowy został utworzony

wraz z otuliną. Park zajmuje 65% powierzchni gminy Krempna.

Zgodnie z ustawą o ochronie przyrody wszelkie działania na terenie parku

narodowego podporządkowane są ochronie przyrody i mają pierwszeństwo przed wszystkimi

innymi działaniami. Zmiana sposobu wykorzystania gruntu lub nieruchomości położonej na

terenie parku narodowego wymaga zgody dyrektora parku narodowego. MPN posiada

zatwierdzony plan ochrony.

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

57

6.3.2. Jaśliski Park Krajobrazowy.

Jaśliski Park krajobrazowy - o pow.2091 I ha, utworzony Rozporządzeniem Nr 20

Wojewody Krośnieńskiego z dnia 27 marca 1992 r. (z późniejszymi zmianami) dla ochrony

górnego dorzecza Jasiołki i źródlisk Wisłoka. Leży on we wschodnim przygranicznym pasie

Beskidu Niskiego, a został wyodrębniony z Obszaru Chronionego Krajobrazu Beskidu

Niskiego. Od Południa graniczy ze Słowacją od źródeł Moczarnika (wschodni skraj

Magurskiego Parku Narodowego) do Przełęczy Łupkowskiej. Granica wschodnia wiedzie

skrajem kompleksów leśnych od Łupkowa do Wisłoka Wielkiego, a północny zasięg

wyznacza droga Moszczaniec - Jaśliska - Daliowa, potoki: Daliówka i Biały oraz droga

z Tylawy do Mszany. Na zachodzie park sięga drogi z Mszany do Olchowca oraz potoków

Wilszni i Moczarnika. Ogromne leśne przestrzenie (65% powierzchni Parku) mozaikowo

urozmaicają łąki i pastwiska. W bogatych zbiorowiskach roślinnych tok. 900 gatunków flory

naczyniowej, w tym ok. 600 gatunków leśnych / widoczne są symptomy strefy przejściowej,

bowiem zanikają gatunki wschodniokarpackie, a wzrasta liczba gatunków

zachodniokarpackich. Typowo górska fauna charakteryzuje się dużą liczbą gatunków

puszczańskich. Żyje tu 269 gatunków kręgowców, z czego 191 podlega ochronie.

W obszar JPK z gminy Krempna wchodzi południowo-wschodnia część obszaru Wsi

Polany. Dla JPK w opracowaniu jest plan ochrony, który określi szczegółowe zasady ochrony

i zagospodarowania tego terenu. Ustalenia planu będą wiążące przy opracowywaniu

miejscowych planów zagospodarowania przestrzennego i decyzjach o warunkach zabudowy

i zagospodarowania terenu. Obecnie obowiązują na terenie JPK zakazy i nakazy wg

Rozporządzenia Nr 20 Wojewody Krośnieńskiego z dnia 27 marca 1992 r.

6.3.3. Obszar Chronionego Krajobrazu Beskidu Niskiego.

Obszar Chronionego Krajobrazu Beskidu Niskiego utworzony został

Rozporządzeniem Nr 10 Wojewody Krośnieńskiego z dnia 2 lipca 1998 roku (Dziennik

Urzędowy Województwa Krośnieńskiego Nr 17198). Dla zachowania wysokich walorów

krajobrazowych obszarów oraz celem zapewnienia względnej równowagi ekologicznej

systemów przyrodniczych wprowadzono zakazy i nakazy dotyczące zagospodarowania i

użytkowania tego obszaru określone w/w rozporządzeniu.

Zagospodarowanie obszaru OCHKBN powinno zapewnić stan równowagi

ekologicznej, nie może wywoływać negatywnych zjawisk w środowisku przyrodniczym.

Zagospodarowanie tego obszaru nie powinno powodować nadmiernej urbanizacji, przez silną

rozbudowę turystycznej bazy noclegowej, urządzeń komunikacyjnych i innych, dotyczy to

szczególnie obszarów o stosunkowo mało przekształconym krajobrazie, o zdecydowanej

przewadze elementów przyrodniczych (gmina Krempna - wieś Myscowa i częściowo Polany).

6.3.4. Pomniki przyrody.

Obecnie istnieje jeden pomnik przyrody. Jest to klon jawor o obwodzie 400 cm na

gruncie prywatnym w miejscowości Krempna.

Wyszczególnienie wprowadzonych zakazów i ograniczeń:

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

58

a) Wycinanie, niszczenie lub uszkadzanie drzew,

b) Zrywanie pączków, kwiatów, owoców i liści,

c) Zanieczyszczanie terenu wokół drzew oraz wzniecanie ognia,

d) Umieszczanie na drzewach tablic, znaków, ogłoszeń i napisów za wyjątkiem tych, które

związane są z ich ochronie.

6.3.5. Natura 2000 – Beskid Niski.

Obszar przestrzeni publicznej (OPP) zlokalizowany jest w Obszarze Natura 2000 –

Beskid Niski (PLB180002), stanowiącym jedną z najcenniejszych ostoi ptaków w Polsce.

Celem ochrony na ww. obszarze jest utrzymanie populacji ptaków z załącznika I

Dyrektywy Ptasiej poprzez zabezpieczenie kluczowych dla ich przetrwania fragmentów ich

areałów życiowych, a więc miejsc gniazdowania i żerowania. Zakazuje się realizacji

przedsięwzięć mogących znacząco oddziaływać na obszar Natura 2000, nie związanych

bezpośrednio z ochroną tego obszaru lub nie wynikającej z tej ochrony.

VII. KSZTAŁTOWANIE I OCHRONA KRAJOBRAZU I DZIEDZICTWA

KULTUROWEGO.

Główne działania gminy w kierunku ochrony dziedzictwa kulturowego i harmonijnego

kształtowanie krajobrazu gminy to:

 zachowanie wartościowych zasobów dziedzictwa kulturowego i krajobrazu

decydujących o tożsamości kulturowej poszczególnych miejscowości gminy,

 kształtowanie harmonijnego współczesnego krajobrazu wsi przy jednoczesnym

uwzględnieniu potrzeby poprawy życia mieszkańców,

 kształtowanie atrakcyjnego wizerunku gminy, szczególnie przestrzeni publicznych

w miejscowości gminnej,

 ochrona i kształtowanie krajobrazu otwartego przy jednoczesnym uwzględnieniu

potrzeb rozwoju różnych form turystyki.

Realizacja tej polityki polega na:

 zachowaniu i wyeksponowaniu obiektów zabytkowych wpisanych do rejestru

zabytków,

 zachowaniu obiektów ujętych w wykazie zabytków, (powinny one być objęte ochroną

polegającą na zachowaniu istniejących wartości oraz minimalizowaniu istniejących i

eliminowaniu potencjalnych zagrożeń),

 stworzeniu preferencji finansowych i organizacyjnych dla rewaloryzacji szczególnie

cennych obiektów i zespołów zabytkowych,

 promowaniu walorów dziedzictwa kulturowego przez różnorodne formy działalności

informacyjnej.

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

59

7.1. Ochrona krajobrazu.

7.1.1. Walory krajobrazowe gminy.

W krajobrazie dominuje długi i ciekawie ukształtowany masyw Magury Wątkowskiej

poprzecinany gęstą siecią potoków i dolin. Specyfiką i atrakcją terenu są liczne skałki

pojedyncze i zgrupowane oraz wychodnie skalne. Tylko nieliczne są znane szerszej. /np. na

wzgórzu „Kamień”/. Szczególnie ważnym elementem fizjonomii krajobrazu jest górska rzeka

Wisłoka. Wije się pomiędzy wzgórzami tworząc zakola i malownicze przełomy min.

pomiędzy Ostrzysznem a Myscową. Atrakcyjne widokowo odcinki tworzą dopływy Wisłoki

tj. Krempa, Wilsznia, Baranie. Bardzo istotnym elementem kraj obrazotwórczym są lasy

i tereny rolnicze.

Mozaika lasów oraz drobnoprzestrzennych użytków rolnych głównie pastwisk i łąk,

lasów i zagajników śródpolnych podnosi atrakcyjność turystyczno-widokową oraz sprzyja

zachowaniu bioróżnorodności.

Niepowtarzalny charakter opisywanych terenów wynika z faktu stykania się różnych

wpływów kulturowych. Dużym zainteresowaniem cieszą się ślady kultury łemkowskiej.

W udostępnieniu i eksponowaniu walorów krajobrazu gminy służą liczne szlaki

turystyczne i punkty widokowe. Szlaki turystyczne (piesze, konne, rowerowe) biegną przez

miejsca, gdzie znajdują się znaczące zabytki architektury (cerkwie), obok sukcesywnie

porządkowanych rewaloryzowanych cmentarzy wyznaniowych oraz z okresu I wojny

światowej.

Ochroną powinny objęte być wszystkie przedpola widokowe związane z otwarciem

widokowym na perspektywę krajobrazu z atrakcyjnych odcinków dróg i wzniesień

Niezabudowana strefa otwarcia widokowego powinna wynosić min. 150 m.

7.1.2. Kształtowanie krajobrazu otwartego gminy.

Ochrona wyjątkowego krajobrazu gminy wymaga:

 konsekwentnej ochrony terenów otwartych przed zabudowa, szczególnie terenów

eksponowanych widokowo, o wysokich walorach krajobrazowych (zapobieganie

rozpraszaniu zabudowy),

 wyznaczaniu i urządzaniu punktów widokowych, ich ochrona przez zalesianiem,

 oznaczania ciągów widokowych i ich ochrona przed zainwestowaniem,

 ochrony elementów naturalnych w krajobrazie (cieków wodnych, zieleni naturalnej),

 kształtowania harmonijnego współczesnego krajobrazu wsi.

7.1.3. Ochrona krajobrazu kulturowego.

Puszcza pogranicza polsko-węgierskiego początkowo była własnością króla, on

pierwszy rozpoczął lokowanie osad na terenie Beskidu Niskiego. W dolinie Wisłoki

działalność kolonizacyjną prowadzili Stadniccy ze Żmigrodu. Na terenie Beskidu Niskiego

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

60

Wołosi zaczęli osiedlać się w I połowie XV wieku. Początkowo osadzano Wołochów na

prawie niemieckim, potem na prawie wołoskim. Na Łemkowszczyźnie najczęściej spotykany

układ rolny to układ łanów leśnych - specjalnie dostosowany do warunków górskich. Dolinę,

w której miała być założona wieś dzielono na poprzeczne pasy jednakowej szerokości /od

lasu do strumienia i na drugą stronę doliny do lasu/. Każdy osadnik dostawał jeden pas. Nie

opodal strumienia i wiodącej, z reguły, wzdłuż niego drogi osadnicy budowali na swoich

działkach chaty. Zabudowa była luźna /była to tzw. łancuchówka/. Łemkowie odczuwali

niechęć do budowania domów w oddaleniu, późniejsze podziały ziemi me spowodowały

rozrzucenia zagród po całym terenie.

Szansą zachowania tej zabudowy wydaje się wykorzystanie jej do celów

rekreacyjnych przy dopuszczonej modernizacji i unowocześnieniu wnętrz.

Wytyczne dla kształtowania krajobrazu kulturowego współczesnej wsi.

Dla kształtowania i poprawy stanu krajobrazu wiejskiego przyjmuje się następujące

działania:

 ograniczanie rozpraszania zabudowy poprzez dogęszczanie już istniejącej,

i kontynuacji wsi,

 preferowanie zabudowy nawiązującej do krajobrazu i regionalnych tradycji,

 utrzymanie regionalno - historycznej struktury poszczególnych miejscowości,

 zachowanie obiektów ujętych w wykazie zabytków (pozostających w zainteresowaniu

konserwatora),

 dopuszczenie do modernizacji obiektów zabytkowych pod warunkiem, że nie

spowoduje się obniżenia wartości historycznych, architektonicznych, estetycznych

obiektów i ich otoczenia,

 dopuszczenie do lokalizowania nowej zabudowy w bezpośrednim sąsiedztwie

zabytkowej zabudowy pod warunkiem, że kształtowanie formy architektonicznej

nastąpi w nawiązaniu do historycznej zabudowy i że nie spowoduje to obniżenia

wartości kulturowych obiektów zabytkowych wpisanych do rejestru zabytków bądź

pozostających w zainteresowaniu konserwatora (ujętych w wykazie zabytków),

 niedopuszczenie do powstawania elementów przesłaniających i konkurujących

z dominantami historycznymi,

 nie należy tworzyć nowych, przypadkowych dominant krajobrazowych,

 ograniczanie gabarytu pionowego nowej i przebudowywanej zabudowy nie

odbiegającej od przeważającego gabarytu pionowego istniejącej zabudowy znajdującej

się w sąsiedztwie nowo budowanego lub przebudowywanego obiektu,

 w przypadku obiektów dysharmonizujących z otoczeniem zaleca się stosowanie

zieleni maskującej i izolującej, nowych w tym stylu nie należy lokalizować,

 utrzymanie punktów i ciągów widokowych,

 utrzymanie w odpowiednim stanie użytkowym i technicznym małej architektury,

 nie lokalizować zabudowy na szczytach, grzbietach i eksponowanych stokach

wzniesień.

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

61

7.2. Ochrona dziedzictwa kulturowego.

7.2.1. Założenia do ochrony.

Stanowiska archeologiczne

Z informacji uzyskanych od Wojewódzkiego Konserwatora Zabytków wynika, że gmina

Krempna jest praktycznie nierozpoznana pod względem archeologicznym, poza jej północną

częścią, gdzie nie zlokalizowano żadnych wartościowych stanowisk archeologicznych.

Obiekty zabytkowe

Gmina Krempna jest obszarem zasobnym w zachowane zabytki kultury materialnej.

W wykazie zabytków znajduje się 260 zabytków, z tego 9 obiektów wpisanych jest do

rejestru zabytków, są to cerkwie, bramki cerkiewne, ogrodzenie cerkwi i lapidarium wokół

cerkwi.

- Krempna - drewniana cerkiew p/w śś. Kosmy i Damiana obecnie kościół A-76/85,

- Kotań - cerkiew, lapidarium, ogrodzenie i bramka cerkiewna A – 66/85,

- Myscowa - cerkiew grekokatolicka p/w Św. Męczennicy Paraskewii murowana

zbudowana w 179 r. a od 1946 r. używana jako kościół rzyskino-katolicki p.w.

Ducha Św. A- 71/85,

- Świątkowa Mała - cerkiew drewniana z 1762 roku i bramka cerkiewna A-68/85,

- Świątkowa Wielka - cerkiew drewniana z II połowy XVIII wieku i bramka

cerkiewna A - 67/85.

Cerkwie łemkowskie są najpiękniejszym elementem krajobrazu Beskidu Niskiego

Najstarsza na obszarze opracowania drewniana cerkiew zachowała się w Krempnej. Obecnie

użytkowana jest jako kościół . Nietypowa, bo murowana zachowała się cerkiew w Myscowej.

Położona na wzgórzu i otoczona starymi drzewami dominuje nad zabudową wsi. Niestety w

momencie powstania zbiornika wodnego ma niewielkie szanse na zachowanie się w obecnym

miejscu.

Obca tradycji regionu jest prawosławna cerkiew umiejscowiona w Polanach (wykaz

zabytków). Bryła budynku wzorowana jest na cerkwiach staroruskich. Wzniesiono ją na

planie krzyża greckiego. Wykaz zabytków uzupełniają ponadto liczne budynki zabudowy

mieszkaniowej, kapliczki i krzyże przydrożne.

Kapliczki i krzyże przydrożne

Nieodłącznym elementem beskidzkiego krajobrazu są liczne przydrożne krzyże i kapliczki

kamienne, krzyże żeliwne w ilości ok. 40, znajdują się w każdej z miejscowości w gminie.

Świadczy to o bogatej historii, przeszłości i kulturze zamieszkujących tu w przeszłości ludzi.

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

62

Historyczne układy przestrzenne

Wskutek przemian, burzliwej historii - historyczne układy przestrzenne zachowały się

w małym stopniu.

Zachowana historyczna zabudowa - domy łemkowskie

Na obszarze gminy można spotkać stare domy łemkowskie zwane chyżami.

Charakterystycznym dla Łemkowszczyzny było budowanie zagród jednobudynkowych

mieszczących część mieszkalna, inwentarską i gospodarczą. W ostrym górskim klimacie

sprawdzała się konstrukcja budynku, która chroniła przed stratami ciepła. Sporadycznie

spotykane były zagrody wielobudynkowe. Budynki ustawiano pod kątem prostym aby

wzajemnie chroniły się przed wiatrem. Domy sytuowano częścią mieszkalną na południe lub

południowy zachód. Podmurówkę budynku wykonywano z kamieni spajanych gliną, a ściany

budowano z półbali. Stosowano konstrukcję zrębową. Dom kryto dachem dwuspadowym

konstrukcji krokwiowej. Ze względu na obfite opady śniegu i konieczność pomieszczenia pod

nim siana dach budynku był wysoki. Wysokość dachu w stosunku do wysokości widocznej

spod niego części wynosiła jak 2:1. Charakterystyczne były szerokie okapy ze wszystkich

stron, osłaniające ściany i poprawiające warunki termiczne budynku. Jeszcze dzisiaj można

zobaczyć w Krempnej, Polanach, Myscowej malownicze budynki z bali zapuszczonych ropą

z wypełnieniami malowanymi gliną na biało lub niebiesko.

Zabytkowe założenia zieleni

Na terenie gminy nie ma zabytkowych założeń zieleni.

Cmentarze

Na terenie gminy Krempna znajduje się 15 cmentarzy zabytkowych: 5 z okresu I wojny

światowej, a pozostałe to cmentarze wyznaniowe: gr.kat. i gr.kat/rzym. Ich stan zachowania

jest bardzo różny - od stanu zaniedbanego do bardzo dobrego.

Dla wyeksponowania w/w zabytków w ramach Euroregionu Karpackiego

zaproponowano przebieg szlaku kulturowego „Szlakiem cmentarzy wojennych", biegnącego

ze Słowacji przez Ożenną, Grab, Krempną i dalej w kierunku gm. Nowy Żmigród.

7.2.2. Możliwości zachowania istniejących zasobów dziedzictwa kulturowego.

Proponuje się przyjęcie następujących kierunków działań:

 ochronę pozostałości historycznych układów przestrzennych przed przekształceniami,

 ochronę obiektów i zespołów zabytkowych prawnie chronionych (rejestr i wykaz

zabytków),

 wykluczenie rozwoju działalności gospodarczej wymagającej przekształceń

istniejącego

 układu przestrzennego w granicach ogrodzenia obiektu wpisanego do rejestru

zabytków,

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

63

 ochronę otoczenia zabytków przed zmianami mogącymi spowodować degradację ich

wartości historycznych, architektonicznych czy estetycznych,

 dopuszczenie do modernizacji pod względem użytkowym i technicznym istniejącej

zabudowy zabytkowej, pod warunkiem uwzględnienia zasadniczych historycznych

cech formy architektonicznej,

 zachowanie istniejących zespołów zieleni towarzyszącej ulicom, zabudowie,

porządkowanie istniejącej zieleni,

 atrakcyjne urządzanie przestrzeni publicznych w drodze ich porządkowania i odnowy

sposobu zagospodarowania,

 wykorzystanie zabytków dziedzictwa kulturowego w promocji turystycznej gminy,

a w szczególności:

 porządkowanie zabudowy i sposobu zagospodarowania terenów w najbliższym

sąsiedztwie obiektu, zespołu zabytkowego wpisanego do rejestru zabytków - cerkwie

(kościoły): w Krempnej, Kotani, Świątkowej Wielkiej i Świątkowej Małej, Myscowej

(strefa ochrony dziedzictwa kulturowego), poprzez uwzględnianie przy ustalaniu

przeznaczenia i zasad zagospodarowania terenów (w toku planów miejscowych

zagospodarowania przestrzennego bądź podejmowania decyzji o warunkach

zabudowy i zagospodarowania terenu w przypadku braku planu) szczegółowych

wskazań konserwatorskich obejmujących:

- zachowanie przestrzennego stopnia zróżnicowania zespołu wraz z konfiguracją

terenu oraz terenami zieleni towarzyszącej zespołowi,

- zachowanie układu urbanistycznego - kościół (cerkiew) i drewniana zabudowa

w bezpośrednim sąsiedztwie,

- ochronę kształtu działek,

- ochronę przed przekształceniem przebiegu ulic,

- zachowanie obiektów i zespołów zabytkowych będących w zainteresowaniu

konserwatorskim oraz ich formy architektonicznej przed przekształceniami

prowadzącymi do obniżenia wartości historycznych, architektonicznych, estetycznych,

- uwzględnianie w kształtowaniu nowej zabudowy w otoczeniu zabytkowych

zespołów czy obiektów cech i form architektonicznych charakterystycznych dla

zabudowy historycznej,

- zalecane byłoby dla terenu wyznaczonego tą strefą opracowanie mpzp

Uwaga.

Wszelkie działania remontowo - budowlane prowadzone na terenie obiektów zabytkowych

powinny być każdorazowo uzgadniane z Wojewódzkim Konserwatorem Zabytków.

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

64

Ponadto przyjmuje się:

 podjęcie działań zmierzających do wpisania do rejestru zabytków cmentarzy z okresu I

wojny światowej znajdujących się w miejscowościach Krempna i Grab,

 uporządkowanie terenów cmentarzy obecnie zaniedbanych - ogrodzenie terenu oraz

zabezpieczenie przed całkowitym zniszczeniem,

 wpisanie do wykazu zbytków cmentarzy w Hucie Polańskiej - wyznaniowy oraz

w Ożennej - z I wojny światowej (w lesie na południu Wsi obok innego wpisanego do

wykazu),

 w przypadku poszerzania dróg znajdujących się na terenie gminy nie niszczyć

kapliczek i krzyży przydrożnych tylko przenosić je poza pas drogowy,

 w przypadku realizacji zbiornika „Krempna —Kąty" czynić starania, aby inwestor

zbiornika wykonał szczegółowe opracowanie dotyczącego losów zabytkowej cerkwi

w Myscowej. W opracowaniu tym powinno się przeprowadzić analizy dotyczące

możliwości ochrony tego obiektu (np. obwałowania), należy brać także pod uwagę

możliwość przeniesienia cerkwi w inne miejsce,

 uwzględnić wytyczne z projektu planu zagospodarowania przestrzennego

województwa podkarpackiego dotyczącego obszaru gminy Krempna.

Projekt planu zagospodarowania przestrzennego województwa podkarpackiego

przewiduje stworzenie programu rządowego w oparciu o Ministerstwo Dziedzictwa

Kulturowego i Konserwatora Generalnego dotyczącego ochrony unikalnych zasobów

architektury drewnianej świeckiej i sakralnej obszaru pogranicza polsko - słowackiego lub

Karpat. Program len 5prawowaiby rolę nadrzędną „ochronnego parasola" wspierającego

ochronę prowadzoną na innych szczeblach oraz miałby na celu prowadzenie współpracy z

rządami i odpowiednimi ministerstwami państw ościennych w celu kompleksowych działań.

Obszar „wewnętrznej" otuliny Magurskiego Parku Narodowego czyli tereny

miejscowości: Krempna, Świątkowa Mała, Świątkowa Wielka, Kotwi zostały wytypowane do

objęcia studiami programowo - przestrzennymi i w ich obrębie docelowo różnymi formami

ochrony.

7.2.3. Kultywowanie i przywracanie tradycyjnej kultury ludowej.

Zakres obiektów dóbr kultury jest na terenie gminy jest rozległy i oprócz dziel budownictwa,

urbanistyki, architektury, obiektów archeologii, etnografii, techniki i kultury materialnej,

obejmuje wszelkie imprezy folklorystyczne, tradycje i wydarzenia, a także ustne przekazy

historyczne tnp. legendy! itp.

Dlatego dla pełnego wykorzystania walorów kulturowych gminy proponuje się:

 zachowywanie i kultywowanie tradycji obchodzenia świąt i zwyczajów /kościelnych -

odpusty, zwyczaje świąteczne i lokalnych - targi, jarmarki, dożynki,

 zachęcanie do tworzenia wyrobów artystycznego rękodzieła ludowego,

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

65

 pielęgnowanie wspomnień związanych ze znanymi postaciami lub wydarzeniami,

które były związane z terenem parku,

 tworzenie zespołów folklorystycznych, otwieranie galerii gdzie prezentowane byłyby

wytwory rękodzieła artystycznego rzeźby, malarstwa, haftu itp.

VIII. KIERUNKI I POLITYKA ROZWOJU KOMUNIKACJI.

8.1. Układ drogowy.

8.1.1. Zakres i zasady działania.

Na terenie gminy istniejący układ podstawowy sieci komunikacyjnej stanowią

następujące drogi:

 droga wojewódzka G,Z: Nowy Żmigród - Krempna - Kotań - Świątkowa Mała - Grab

- Ożenna - granica państwa, nr 992

 drogi powiatowe klasy Z na kierunkach:

- Krempna - Żydowskie - Ożenna, nr 19154,

- Kąty - Desznica - Świątkowa Wielka - Świątkowa Mała, nr 19157,

- Droga przez wieś Kotań, nr 19159,

- Grab - Wyszowatka, nr 19161,

- Krempa - Polany, nr 19163,

- Kąty - Myscowa - Ostryszne, nr 19164,

- Iwla - Polany - Huta Polańska, nr 19396.

Układ ten jest na uboczu systemu transportowego województwa podkarpackiego. Brak

jest obecnie bezpośrednich połączeń z gminami leżącymi w województwie małopolskim.

Drogi są w dużym stopniu ulepszone, jednak ich wartość techniczną i eksploatacyjną należy

uznać za nie spełniającą aktualnych wymogów transportu i komunikacji. Drogi te wymagają

modernizacji tj.: odnowy nawierzchni, poprawy odwodnienia, remontu przepustów, obiektów

mostowych. Należy nadmienić, że droga powiatowa Kąty - Myscowa - Ostryszne nr 19164

posiada część nawierzchni gruntowej.

W kompetencji Samorządu Gminy Krempna znajduje się: 10 dróg gminnych

o długości 10,7 km w tym o nawierzchni: twardej 6,4 km, gruntowej ulepszonej 3,8 km

i gruntowej nieulepszonej 0,5 km.

Gmina me dysponuje wystarczającymi funduszami na drogi oraz nie ma sprzętu

niezbędnego do prowadzenia robót drogowych. Stąd dalszy rozwój sieci dróg gminnych

powinien iść w kierunku utrzymania dotychczasowego stanu jak i poprawy parametrów

technicznych dróg. Pozwoliłoby to na lepsze wykorzystanie środków finansowych

przeznaczonych na utrzymanie dróg gminnych.

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

66

Istotnym elementem sieci drogowej gminy Krempna jest znaczna ilość istniejących

dróg niepublicznych tzw. zakładowych dróg leśnych w zarządzie MPN i Nadleśnictw. Drogi

te są zamknięte dla ruchu kołowego. Ich część w porozumieniu z nadleśnictwami

i Magurskim Parkiem Narodowym można by wykorzystać na ścieżki rowerowe i piesze, co

z punktu widzenia turystycznego zwiększyłoby atrakcyjność gminy.

W związku z projektowanym zbiornikiem wodnym w miejscowości Kąty nastąpi

odcięcie komunikacyjne wschodnich terenów gminy Krempna. Stąd zachodzi konieczność

odtworzenia dróg powiatowych, które znajdą się w czaszy zbiornika wodnego.

Do dróg tych należą drogi powiatowe relacji:

- Krempna - Polany, nr 19163,

- Kąty - Myscowa - Ostryszne, nr 19164.

Realizacja nowych dróg pozwoli na przywrócenie spójności sieci komunikacyjnej

gminy Krempna jak i udostępni nowe tereny pod usługi mieszkaniowe i turystyczne.

Ponadto „Plan Ochrony" MPN proponuje zamknięcie dla ruchu kołowego części drogi

powiatowej Krempna - Żydowskie - Ożenna, na odcinku przebiegającej przez Park.

Zestawienie inwestycji z zakresu komunikacji planowanych do realizacji.

Lp. Zamierzenia inwestycyjne Lokalizacja Okres realizacji

Źródła finansowania

1. 2. 3. 4. 5.

1. Budowa drogi Ożenna -

Granica Państwa

Ożenna 2000-2002 40% - Powiat Jasło

60% - Środki pomocowe

2. Modernizacja drogi Kąty -

Ożenna

Gmina

Nowy

Żmigród

Gmina

Krempna

2002-2005 50% - Samorząd

Wojewódzki

50% - Środki pomocowe

3. Modernizacja drogi powiatowej

Krempna - Polany i w kierunku

Huty Polańskiej

Polany 2004-2014 Powiat Jasło
Środki pomocowe

4. Modernizacja drogi powiatowej

Krempna - Myscowa oraz

Myscowa - Kąty

Myscowa 2004-2014 Powiat Jasło
Środki pomocowe

5. Modernizacja drogi powiatowej

Kotań - Kolanin - Desznica -

Świątkowa Wielka

Gmina

Nowy

Żmigród

Gmina

Krempna

2004-2014 Gmina Krempna

Powiat Jasło
Środki pomocowe

6. Modernizacja drogi powiatowej

Krempna - Żydowskie - Grab

Gmina

Krempna

2004-2014 Powiat Jasło

7. Modernizacja drogi gminnej

Świątkowa Mała na odcinku

500 m

Świątkowa

Mała

2002-2005 50% - budżet gminy

50% - ARiMR

8. Modernizacja drogi gminnej Świątkowa 2003-2006 50% - budżet gminy

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

67

na odcinku 600 m Wielka 50% - ARiMR

9. Modernizacja drogi gminnej

o długości 3000 m

Polany 2006-2010 50% - budżet gminy
50% - ARiMR

10. Budowa parkingu Krempna 2003-2005 Budżet gminy

8.1.2. Zasady kształtowania sieci drogowej.

Obiekty budowlane przy drogach powinny być sytuowane od zewnętrznej krawędzi

jezdni co najmniej:

Rodzaj drogi Na terenie zabudowy miast

i wsi

Poza terenem zabudowy

Droga ogólnodostępna:

10 m

25 m a) krajowa

b) wojewódzka, powiatowa 8 m 20 m

c) gminna 6 m 15 m

Zgodnie z II Rozporządzeniem Ministra Transportu i Gospodarki Morskiej z dnia 2

marca 1999 r. w sprawie warunków technicznych, jakim powinny odpowiadać drogi

publiczne i ich usytuowanie, przyjęto następujące szerokości ulic w liniach

rozgraniczających:

 drogi wojewódzkie (symbol KW)

Klasa drogi G, Z, Przekrój poprzeczny (liczba jezdni x liczba pasów ruchu) - 1x2

Najmniejsza szerokość w liniach rozgraniczających drogi

o przekroju jednojezdniowym - 20 m.

 drogi powiatowe (symbol KP)

Klasa drogi Z, Przekrój poprzeczny (liczba jezdni x liczba pasów ruchu) - 1x2

Najmniejsza szerokość w liniach rozgraniczających drogi

o przekroju jednojezdniowym - 20 m.

 drogi gminne (symbol KG)

Klasa drogi L, D, Przekrój poprzeczny (liczba jezdni x liczba pasów ruchu) - 1x2

Najmniejsza szerokość w liniach rozgraniczających drogi

o przekroju jednojezdniowym - 10-15 m.

 drogi niepubliczne (drogi zakładowe leśne), drogi będące w zarządzie Magurskiego

Parku Narodowego i Nadleśnictw.

Szerokość w liniach rozgraniczających drogi powinna być zwiększona jeżeli zawiera ona

elementy uzbrojenia podziemnego (woda, kanalizacja, telekomunikacja, elektroenergetyka)

lub inne urządzenia.

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

68

Drugim bardzo istotnym czynnikiem ze względu na poprawność rozwiązań

komunikacyjnych, bezpieczeństwo ruchu jest zasada dostępności jezdni. Wiąże się to

z odpowiednimi odstępami między skrzyżowaniami, liczbą włączeń i wyłączeń,

parkowaniem.

Rozporządzenie Ministra Transportu i Gospodarki Morskiej z dnia 2 marca 1999 r.

w sprawie warunków technicznych, jakim powinny odpowiadać drogi publiczne i ich

usytuowanie podaje w tym zakresie szczegółowe rozwiązania.

8.2. Kolej.

Na terenie gminy Krempna nie ma linii kolejowej normalnotorowej. Najbliższa stacja

kolejowa znajduje się w Jaśle odległym o około 43 km. Natomiast połączenia ponadlokalne

i krajowe można zrealizować w węźle kolejowym Jasło. Ze stacji Jasło istnieją połączenia

z miastami jak: Warszawa, Kraków, Katowice, Rzeszów, Kielce, Radom, Skarżysko

Kamienna, Łódź, Sanok, Lwów (poprzez przejście w Krościenku gr. z Ukrainą) oraz poprzez

przejście graniczne kolejowe w Łupkowie ze Słowacją.

8.3. Komunikacja zbiorowa.

Teren gminy obsługuje jeden przewoźnik - Państwowa Komunikacja Samochodowa

/obsługują różne oddziały PKS/.

Przystanki PKS są w większości nie urządzone, ich lokalizację pokazano na planszy

komunikacyjnej. Komunikacja odbywa się po drogach wojewódzkiej i powiatowych.

Standard obsługi określa się jako mało zadawalający, szczególnie w okresie zimowym

(warunki atmosferyczne).

8.4. Stacje benzynowe.

Na terenie gminy Krempna jest jedna stacja paliw. Znajduje się w miejscowości Kotań

po byłej bazie Iglopolu. W chwili obecnej jest nieczynna (zły stan techniczny zbiorników oraz

brak zaplecza). Dla zapewnienia prawidłowej obsługi mieszkańców oraz przyjeżdżających tu

turystów koniecznym jest zlokalizowanie na terenie gminy funkcjonującej stacji paliw.

Proponuje się je w Krempnej i Ożennej lub Grabiu, wraz z usługami towarzyszącymi.

8.5. Parkingi.

Na terenie gminy w obecnej chwili jest niewiele miejsc parkingowych

ogólnodostępnych. Znajdują się one przeważnie przy obiektach użyteczności publicznej jak

i usługach oraz przy drogach publicznych. Jest to ilość niewystarczająca (szczególnie

w sezonie turystycznym).

Na terenie całej gminy w odniesieniu do zabudowy mieszkaniowej jednorodzinnej

zakłada się parkowanie w garażach i na terenie posesji. Natomiast na obszarze gminy

w terenach wyznaczonych pod różnego rodzaju funkcje, przy zagospodarowywaniu działki

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

69

należy zapewnić, stosownie do jej przeznaczenia i sposobu zabudowy odpowiednią ilość

miejsc postojowych wraz z drogami dojazdowymi w nawiązaniu do sieci dróg publicznych.

Orientacyjne wskaźniki miejsc postojowych dla samochodów osobowych przy

obiektach usługowych i użyteczności publicznej przedstawia poniższa tabela.

Lp. Rodzaj obiektu (usługi) Jednostka odniesienia Liczba miejsc postojowych

na jednostkę odniesienia

1. Administracja 100 zatrudnionych 20-30

2. Biblioteki 100 użytkowników

jednocześnie

20-30

3. Domy rencistów 100 mieszkańców

100 zatrudnionych

4-6

20-30

4. Hotele 100 łóżek 25-35

5. Domy kultury, kluby 100 użytkowników

jednocześnie

20-30

6. Obiekty sportowe 100 użytkowników

jednocześnie

15-20

7. Produkcja (przemysł,

usługi)

100 zatrudnionych 15-25

8. Obiekty handlowe 1000 m2 30-35

Dla prawidłowej obsługi komunikacyjnej gminy proponuje się zlokalizowanie

parkingów ogólnodostępnych w Krempnej, Kotani, Ożennej, Wyszowatce oraz w przypadku

budowy zbiornika „Krempna - Kąty" w Myscowej.

8.6. Przejścia graniczne.

Obecnie na terenie gminy funkcjonuje przejście graniczne małego ruchu granicznego

w miejscowości Ożenna. Na terenie gminy projektuje się przejście graniczne drogowe

o ograniczonym ruchu kołowym. Podstawowym warunkiem prawidłowego funkcjonowania

projektowanego przejścia granicznego drogowego w Ożennej jest modernizacja połączenia

drogowego relacji: Nowy Żmigród - Krempna - Grab - Ożenna - granica państwa - Niżna

Polianka /Słowacja/.

IX. KIERUNKI I POLITYKA WYPOSAŻENIA GMINY W SYSTEMY

INFRASTRUKTURY TECHNICZNEJ.

9.1. System zaopatrzenia w wodę.

Źródłem zaopatrzenia w wodę mieszkańców gminy są przede wszystkim

indywidualne studnie kopane oraz istniejące studnie głębinowe. Na terenie gminy istnieją

cztery ujęcia wody zlokalizowane na potokach i służące do zaopatrzenia poprzez wodociągi

ludności w miejscowościach Krempna, Świątkowa Wielka, Ożenna i Wyszowatka. Łącznie ze

zbiorowego zaopatrzenia w wodę korzysta 54 % mieszkańców gminy Krempna.

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

70

Gmina Krempna ze względu na swoje położenie i funkcję turystyczną powinna

posiadać zaopatrzenie w wodę o kontrolowanej, dobrej jakości którą uzyska się poprzez

poddanie jej procesom technologicznym uzdatniania w stacji uzdatniania.

Ośrodki wypoczynkowe i wszelkie obiekty turystyczne powinny posiadać

zaopatrzenie w wodę z kontrolowanych źródeł. Na terenie gminy konieczna jest rozbudowa

urządzeń związanych z zaopatrzeniem w wodę.

Woda z indywidualnych studni przydomowych przeznaczona do picia powinna być

objęta kontrolnymi badaniami jej jakości.

W tym celu wyznacza się takie kierunki działań jak:

 Rozbudowa i modernizacja istniejących wodociągów na bazie eksploatowanych ujęć,

 Wybudowanie sieci wodociągowej w miejscowościach gminy nie objętych systemem

wodociągowym,

 Przestrzeganie ograniczeń w użytkowaniu terenów stref ochronnych ujęć wody,

 Zarezerwowanie w budżecie gminy wydatków na dokumentacje i wykonanie

wodociągów zaopatrujących mieszkańców nie objętych do tej pory systemem

zaopatrzenia w wodę.

9.2. System kanalizacji i usuwania ścieków.

Na terenie gminy Krempna funkcjonują dwie oczyszczalnie ścieków: oczyszczalnia

typu MIN1BLOK osiedla Magurskiego Parku Narodowego, która oczyszcza ścieki bytowo

gospodarcze, obsługująca 100 osób, oraz oczyszczalnia typu EKOBLOK, obsługująca ośrodki

wypoczynkowe w Krempnej. W chwili obecnej ok. 95% ścieków z terenu gminy Krempna

odprowadzanych jest do środowiska bez oczyszczania.

Gmina Krempna położona jest w zlewni rzeki Wisłoki dla której opracowano program

poprawy czystości zlewni. W ramach tego programu projektuje się skanalizowanie obszarów

zainwestowanych gminy z wariantem uwzględniającym lokalizację zbiornika na Wisłoce.

Przewiduje się ze do roku 2004 kanalizacją zbiorczą objętych będzie 1620 mieszkańców

gminy tj. 75%. Kanalizacja obszaru gminy Krempna to przede wszystkim poza ochroną

środowiska naturalnego ochrona zlewni i terenów które mają stać się źródłem zaopatrzenia

w wodę gmin leżących poniżej projektowanego zbiornika wodnego i ujęcia wody w Kątach.

W ramach tego przedsięwzięcia planuje się objęcie systemem kanalizowania

wszystkich zamieszkałych miejscowości gminy z uwzględnieniem lokalizacji zbiornika

wodnego.

System grupowy obejmie wsie: Krempna, Kotań, Świątkowa Mała, Świątkowa Duża

(oczyszczalnia w Krempnej o przepustowości 250 M3 /d).

System lokalny wsie: Huta Polańska, Ożenna, Grab, Wyszowatka oraz wsie Myscowa, Polany

(oczyszczalnia w Polanach o przepustowości 40m3/d). Na terenie miejscowości Huta

Polańska przewiduje się budowę lokalnej oczyszczalni ścieków o przepustowości 10m3/d.

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

71

W miejscowości Grab zlokalizowana będzie oczyszczalnia o przepustowości 40m3/d,

obsługiwać będzie ona ponadto ludność z Ożennej i Wyszowatki.

Po wybudowaniu zbiornika wodnego, ścieki z terenów wypoczynkowych i innych

zlokalizowanych nad zalewem będą odprowadzane kolektorem wzdłuż projektowanej drogi

na prawym brzegu zbiornika do oczyszczalni w m-ci Kąty gm. Nowy Żmigród.

Oczyszczalnia obsługująca obecnie osiedle Magurskiego Parku Narodowego

przeznaczona zostanie do likwidacji. Pozostanie zaś oczyszczalnia przy Ośrodkach

Wypoczynkowych. Dla obszarów gdzie ze względów technicznych lub ekonomicznych nie

jest możliwe doprowadzenie kanalizacji sanitarnej przewiduje się lokalne systemy

oczyszczania ścieków takie jak oczyszczalnie przydomowe i kanalizacja bezodpływowa.

Preferuje się wspólne oczyszczalnie przydomowe o przepustowości do 5m3/d zdolne do

skutecznego oczyszczania ścieków od 4-40 mieszkańców. Inwestycja ta jeżeli jest związana

z gospodarstwem rolnym nie potrzebuje pozwolenia na budowę jedynie zgłoszenia

odpowiednim służbom. Koszt takiej przydomowej oczyszczalni ścieków waha się

w granicach 1,8 tys. zł/m3 przepustowością /łącznie z dokumentacją/.

Skanalizowanie obszarów zainwestowanych gminy Krempna to zadanie priorytetowe

samorządu gminy.

9.3. System odbioru i utylizacji odpadów.

Gmina Krempna nie posiada gminnego składowiska odpadów. Odpady komunalne

z terenu gminy gromadzone są w kontenerach zlokalizowanych na terenie miejscowości

Krempna i Kotań, skąd okresowo wywożone są na wysypisko śmieci w Dukli. Kontenery

gminne obsługują ok. 700 mieszkańców gminy.

Gospodarka odpadami jest zła pomimo prowadzonej zbiórki do kontenerów.

Na terenie gminy występują dzikie wysypiska śmieci.

Istotne znaczenie ma objęcie zbiorowym odbiorem śmieci wszystkich mieszkańców

gminy. Priorytetowym zadaniem jest wprowadzenie na terenie gminy selekcji odpadów

komunalnych (zalecana selekcja u źródła). Wspomaganie racjonalnej gospodarki odpadami na

terenie gminy to edukacja ekologiczna w tym względzie prowadzona szeroko i od podstaw

już wśród dzieci i młodzieży szkolnej.

Działania jakie należy więc w tym zakresie podjąć to:

 zorganizowanie selektywnego zbierania odpadów,

 podjęcie działań w celu zawarcia umowy z władzami miasta i gminy Dukla na

przyjmowanie selekcjonowanych odpadów z gminy,

 wyznaczenie miejsc do składowania odpadów: drzewnych i zagospodarowanie tych

odpadów (po przetworzeniu np. na brykiety mogą służyć do celów grzewczych jako

paliwo ekologiczne), złomu,

 przeciwdziałać w powstawaniu dzikich wysypisk śmieci, aby nie stawały się

potencjalnym miejscem gromadzenia odpadów, a istniejące likwidować,

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

72

 prowadzić edukację ekologiczną, mieszkańców,

 zapewnić mieszkańcom 100% stopnia obsługi w zakresie usuwania odpadów.

Działania powyższe będą miały istotne znaczenie dla utrzymania i podnoszenia

atrakcji inwestycyjnej gminy, zarówno związanej z budownictwem mieszkaniowym jak

i działalnością usługową, a także podnoszenia atrakcyjności gminy.

9.4. System telekomunikacji.

Gmina Krempna podłączona jest do linii optotelekomunikacyjnej Jasło-Dukla

z odgałęzieniami do Dębowca i Krempnej. W trakcie przygotowania i realizacji są inwestycje

z zakresu telekomunikacji na terenie gminy.

Podniesienie wskaźnika gęstości telefonicznej na terenie gminy możliwe jest poprzez

rozbudowę sieci a tam gdzie to możliwe wykorzystanie istniejących urządzeń (urządzenia

Magurskiego Parku Narodowego).

Zwiększenie wskaźnika gęstości telefonicznej to między innymi jedna z dróg do

promocji i rozwoju gminy.

Celem polityki rozwoju telekomunikacji jest:

 osiągnięcie wskaźnika gęstości telefonicznej zbliżonego do poziomu krajowego a więc

ok. 22 stacje telefoniczne (numery) na 100 mieszkańców,

 wprowadzenie konkurencyjnych firm na teren gminy co dałoby możliwości uzyska-

ma tego wskaźnika po niższych kosztach.

9.5. System dostarczania energii elektrycznej.

Gminę w zakresie dostaw energii elektrycznej obsługuje Rejon Energetyczny Jasło I

Rejon Energetyczny Krosno - Rzeszowskiego Zakładu Energetycznego S.A. Zasilanie gminy

odbywa się liniami elektroenergetycznymi średniego napięcia 30 kV z GPZ Niegłowice.

Tereny gminy Krempna zaliczone zostały do obszarów o niewystarczającym

standardzie sieci średnich i niskich napięć. Nie odpowiadają one współczesnym wymogom

koniecznym do pewnego i niezawodnego jakościowo zasilania pełnego wyposażenia

gospodarstw domowych, zakładów usługowych i produkcyjnych. Istnieje więc potrzeba prac

modernizacyjnych podnoszących zarówno sprawność działania i zwiększenia zdolności

przesyłowych układów zasilających jak i likwidacji niedomagań sieci rozdzielczych.

Aktualne zapotrzebowanie mocy wszystkich odbiorców z terenu gminy wynosi 2.0 MW.

Przewiduje się, że w roku 2015 osiągnie ono poziom 2,6 MW.

Przez teren gminy nie przebiegają obecnie linie elektroenergetyczne wysokiego

napięcia. Plany perspektywiczne rozwoju sieci 110 kV nie przewidują żadnych inwestycji

sieciowych o tym napięciu na terenie gminy do roku 2015. Warunki zasilania gminy poprawią

się w związku z planowaną budową stacji 110/15 kV GPZ Nowy Żmigród wraz z liniami

zasilającymi.

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

73

W przypadku lokalizacji zbiornika zachodzi potrzeba przebudowy linii

elektroenergetycznych SN i nN w m-ci Myscowa.

Cele polityki rozwoju sieci elektroenergetycznej na terenie gminy są następujące:

 zapewnienie dostaw mocy i energii elektrycznej do stref potencjalnego rozwoju

zabudowy mieszkaniowej, usługowej i stref aktywności gospodarczej,

 zwiększenie niezawodności dostaw energii elektrycznej i jakości dostarczanej energii,

 racjonalizacja oświetlenia dróg, miejsc publicznych,

 zachowanie odpowiednich odległości od linii energetycznych.

Realizacja tej polityki wymaga:

 rozbudowy sieci rozdzielczej SN, budowy stacji transformatorowo – rozdzielczych

SN/nN, rozbudowy sieci nN, aby zaspokoić pojawiające się zapotrzebowanie,

 modernizacji istniejących sieci w celu zwiększenia niezawodności dostaw i jakości

dostarczanej energii,

 przebudowy linii średnich i niskich napięć w miejscowości Myscowa (w przypadku

budowy zbiornika wodnego),

 eliminacji linii napowietrznych z przechodzeniem na ich kablowanie w rejonach

największych skupisk zabudowy lub na terenach usługowych, gdzie linie te

wykluczają korzystny, właściwy sposób zagospodarowania terenu,

 nie zalesiania terenu pod liniami elektroenergetycznymi,

 budowy oświetleń w ramach zadań własnych gminy (Prawo Energetyczne),

 lokalizowania obiektów budowlanych zgodnie z Polską Normą PN-E-5100-1 z 1998 r.

i PN-76/E-05125.

Dla istniejących na terenie gminy linii elektroenergetycznych średniego napięcia 30 kV

strefę ograniczonego użytkowania (strefa bezpieczeństwa) stanowił będzie pas terenu

o szerokości 30 m (po 15m od osi linii). W/w pas terenu wzdłuż osi linii elektroenergetycznej

powinien pozostać wolny od zalesień. Ponieważ jednak, dopuszczalne zbliżenie obiektów jest

uzależnione od ich rodzaju i przeznaczenia, jego dokładne określenie powinno nastąpić

w planach miejscowych, które są podstawą wydawania decyzji o warunkach zabudowy

i zagospodarowania terenu.

X. KIERUNKI ROZWOJU INFRASTRUKTURY SPOŁECZNEJ

I BEZPIECZEŃSTWA PUBLICZNEGO.

10.1. Infrastruktura społeczna.

Kierunki i cele rozwoju społecznego Gminy Krempna określone w niniejszym

opracowaniu stanowią ramy do formułowania zasad przestrzennego zagospodarowania

obszaru gminy. W większości mają one charakter hipotetyczny. Kierunki rozwoju obarczone

są dozą niepewności z uwagi na ograniczenia możliwości rozpoznania przyszłych

uwarunkowań rozwoju, przede wszystkim ze względu na małą stabilność sytuacji w wielu

strefach funkcjonującego systemu prawno - ekonomicznego.

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

74

Powodować to będzie uwarunkowany powodzeniem rynkowym rozwój tej dziedziny

w tym w formach pozapaństwowych i pozasamorządowych. Formy te będą tym aktywniejsze,

im bardziej rozwój elementów w formie uspołecznionej nie będzie nadążał za potrzebami

społecznymi. Dotyczyć to będzie także dziedzin stosunkowo jeszcze mało lub w ogóle

nieskomercjalizowanych takich jak: oświata i wychowanie, ochrona zdrowia i opieka

społeczna, kultura.

Polityka gminy w zakresie rozwoju infrastruktury społecznej winna być

ukierunkowana głównie na poprawę jakości życia jej mieszkańców poprzez:

 zabezpieczenie przynajmniej minimalnego poziomu potrzeb bytowych

i ogólnorozwojowych społeczeństwa z zapobieganiem tendencjom spadkowym

w standardach obsługi,

 wyrównanie dysproporcji (w ramach realnych możliwości ich spełnienia)

w przestrzennym rozmieszczeniu urządzeń infrastruktury społecznej o elementarnym

i podstawowym charakterze,

 wzbogacenie rzeczowego zakresu infrastruktury o elementy wynikające

z pojawiających się potrzeb związanych ze zmieniającym się poziomem i stylem życia

i postępującego zróżnicowania w tym zakresie, a więc i zróżnicowania potrzeb przede

wszystkim jakościowych,

 dostosowanie dotychczasowych funkcji obiektów i lokali do aktualnych potrzeb

z założeniem płynnej i szybkiej możliwości zmiany tych funkcji.

Przyjęto jako podstawę szacowania potrzeb w zakresie elementów infrastruktury

społecznej przeciętne standardy ilościowe tj. wymiarujące dane zjawisko, określające

potencjalną liczbę użytkowników, poprawę dostępności i dostosowania zasięgu obsługi do

optymalnych warunków:

 analizę potrzeb przeprowadzono w odniesieniu do całej gminy,

 założono adaptację istniejących placówek z ich dotychczasowymi funkcjami,

przyjmując możliwość modernizacji i rozbudowy.

Oświata i wychowanie

Od września 1999 została wdrożona reforma oświaty. Jednostki oświatowe zostały

podporządkowane jednostkom samorządowym tj. gminom i na nich spoczywa obowiązek

prowadzenia szkół podstawowych i gimnazjalnych, tak więc organ gminy będzie decydował o

praktycznym obrazie szkół.

W celu podniesienia poziomu i zakresu kształcenia należy podejmować następujące

działania:

 rozbudowa szkoły podstawowej w Krempnej,

 budowa gimnazjum z salą gimnastyczną w Krempnej,

 wymiana sprzętu szkolnego i doposażanie szkół w pomoce dydaktyczne,

 pomoc rodzinom biednym w zakupie podręczników i innych pomocy szkolnych,

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

75

 pozyskiwanie środków na rozwój i organizację zajęć pozalekcyjnych i pozaszkolnych

dla dzieci,

 promowanie i wspomaganie młodzieży uzdolnionej,

 stwarzanie dobrych warunków do podnoszenia kwalifikacji nauczycieli.

Ochrona zdrowia

Rozmiar działalności służby zdrowia jest ściśle uzależniony od stanu zdrowia

mieszkańców gminy. Ocena sytuacji zdrowotnej wskazuje na narastające zjawisko

zachorowalności, chorobowości i umieralności z powodu chorób cywilizacyjnych. Mimo

wydłużenia lat życia w dalszym ciągu mężczyźni żyją krócej niż kobiety.

Niezależnie więc od zadań opieki medycznej nad całą populacją szczególnej uwagi

wymagań będą takie problemy jak: opieka zdrowotna nad dziećmi i młodzieżą,

nadumieralność mężczyzn oraz niepełnosprawność i inwalidztwo.

Obok zapewnienia tej grupie odpowiedniej opieki lekarskiej ważnym obszarem

działania powinno stać się wychowanie i szerzenie kultury i oświaty zdrowotnej w celu

zrozumienia przez społeczeństwa realnych zagrożeń jego stanu zdrowia i życia.

Zamierzony cel można uzyskać poprzez:

 propagowanie zdrowego, beznałogowego stylu życia,

 prowadzenie gimnastyki korekcyjnej w szkołach,

 rozwijanie sieci ścieżek rowerowych i ścieżek zdrowia,

 wspieranie przedsięwzięć związanych z aktywnością ruchową,

 zapewnienie (w miarę możliwości) powszechności dostępu do świadczeń

medycznych,

 zwiększenie wydajności systemu opieki zdrowotnej i poprawę jakości usług poprzez

doposażanie w sprzęt i aparaturę medyczną,

 realizację priorytetowych programów zdrowotnych w zakresie zwalczania chorób

krążenia i nowotworów,

 działania zmierzające do dostosowania organizacji pracy służb medycznych do

potrzeb społeczeństwa, a nie norm i wskaźników,

 zapewnienie całodobowej opieki lekarskiej w sezonach wzmożonego ruchu

turystycznego.

Pomoc społeczna

Liczba osób korzystających z pomocy społecznej ciągle wzrasta. Pomimo dużej skali

udzielanych świadczeń pomocy społecznej zwłaszcza w zakresie zasiłków czy też pomocy w

formie usług, poziom zaspokojenia potrzeb w tym zakresie znacznie odbiega od oczekiwań.

Ubogi w gminie i w powiecie rynek pracy, duże bezrobocie, ruskie dochody mieszkańców

powodują, że na terenie gminy występuje duże zapotrzebowanie na korzystanie z pomocy

społecznej

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

76

Przy ograniczonych możliwościach finansowych budżetu, a wobec ciągłego wzrostu

potrzeb w tym zakresie zadania pomocy społecznej będą się koncentrować na usprawnieniu

systemu kierowania, a mianowicie:

 usprawnienia metod docierania i kwalifikowania do objęcia pomocą społeczną osób

i rodzin znajdujących się w najtrudniejszej sytuacji materialnej

 dopracowanie modelu terenowego ośrodka pomocy społecznej, w którym praca

socjalna i współpraca z instytucjami i organizacjami byłaby funkcją pierwszoplanową.

Zasadnicze cele powyższych działalności to:

 zwiększenie poczucia bezpieczeństwa socjalnego i zapobiegania patologii - wśród

najuboższej części społeczeństwa gminy,

 zwiększenie efektywności inwestowania w pomoc społeczną środków - budżetowych.

Kultura

Na terenie gminy możliwość korzystania z ofert kulturowych jest ograniczona. Jedną

z najpowszechniejszych i podstawowych form uczestnictwa w kulturze jest czytelnictwo.

Skromność środków finansowych jakimi dysponuje samorząd oraz trudności w uzyskaniu

środków od sponsorów ogranicza działalność kulturalną na terenie gminy.

Istotne znaczenie dla kształtowania się procesów kulturotwórczych ma wielowiekowa

i wielokulturowa spuścizna kształtująca się na styku przede wszystkim dwóch grup

etnicznych polskiej i ruskiej. Współczesna kultura związana jest głównie z tradycją

chrześcijańską - drewniane cerkwie greko-katolickie funkcjonują jako kościoły rzymsko-

katolickie. Na terenie gminy można spotkać nieliczne drewniane łemkowskie domy

mieszkalno-gospodarcze tzw. „łemkowskie chyże".

Należy mimo napotykanych wielu trudności szczególnie ekonomicznych

upowszechniać na terenie gminy działalność kulturalną poprzez:

 zatrudnienie animatorów kultury,

 rozwój istniejącej biblioteki gminnej - czytelnia,

 organizowanie zespołów artystycznych,

 promowanie i wspieranie działalności artystycznej (np. rzemiosło ludowe),

 wspieranie inicjatyw zmierzających do podtrzymania kultury ludowej a przede

wszystkim angażować osoby wykwalifikowane do prowadzenie działalności

kulturalnej i sportowej w szkołach, w ośrodku, które by sprostały potrzebom ludzi,

 kultywowanie i przywracanie tradycyjnej kultury ludowej w tym celu proponuje się:

- zachowanie i kultywowanie tradycji obchodzenia świąt i zwyczajów kościelnych,

- odpusty, zwyczaje świąteczne i lokalnych - targi, jarmarki, dożynki,

- pielęgnowanie wspomnień związanych ze znanymi postaciami lub wydarzeniami,

które były związane z terenem gminy,

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

77

- tworzenie zespołów folklorystycznych, otwieranie galerii gdzie prezentowane byłyby

wytwory rękodzieła artystycznego - rzeźby, malarstwa, haftu itp.

10.2. Bezpieczeństwo publiczne.

Jednostkami dbającymi o bezpieczeństwo publiczne na terenie gminy są: Posterunek

Policji w Krempnej oraz Jednostki Ochotniczej Straży Pożarnej w miejscowościach:

Krempna, Myscowa, Polany, Grab, Świątkowa.

Ujawnione przez policję wykroczenia dotyczyły w większości kierowania pojazdami,

zakłócania ładu i porządku publicznego po spożyciu alkoholu oraz kradzieży mienia.

Wszystkie OSP dysponują pomieszczeniami w budynkach pozostającymi

w użytkowaniu poszczególnych wsi. W OSP Krempna warunki lokalowe pozwalają na

utrzymanie samochodu pożarniczego w pełnej gotowości do wyjazdu przez cały rok. Jako

jedyna jednostka posiada łączność radiową. Ponadto jest włączona do systemu krajowego

ratownictwa. Należy zwrócić uwagę, że jednostki OSP w gminie nie posiadają sprzętu do

prowadzenia akcji ratowniczych w warunkach szczególnego zagrożenia życia, jak działanie

wysokich temperatur, wyziewy gazów lub pyłów, cieczy żrących. Najbliższa jednostka PSP

dysponująca w/w sprzętem znajduje się Jaśle.

Dlatego rozważając możliwość niesienia pomocy w przypadku zaistnienia pożaru lub

zdarzeń wymagających interwencji grup specjalistycznych jednostek Państwowej Straży

Pożarnej, należy liczyć się z czasem dojazdu w granicach 40-90 minut do poszczególnych

miejscowości gminy a w okresie zimy z ograniczoną możliwością dojazdu.

W ostatnich latach odnotowano spadek pożarów o szczególnym charakterze tj.

budynków mieszkalnych, gospodarczych i innych /o znacznych stratach materialnych/.

Ponadto jednostki OSP w gminie uczestniczą w akcjach ratunkowych w przypadkach:

zagrożeń powodzią, poważniejszych wypadkach drogowych i innych zdarzeniach losowych.

W zakresie poprawy bezpieczeństwa ludności i jej mienia na terenie gminy należy

podjąć działania w kierunku:

 poprawy bezpieczeństwa mieszkańców na drogach /ruch pieszy i kołowy/,

 poprawy porządku publicznego /w zakresie różnego rodzaju wykroczeń/,

 podnoszenie świadomości miejscowej ludności do występujących zagrożeń w zakresie

p. poż. i porządku publicznego,

 podnoszenia systematycznego przejezdności dróg jak i dojazdów do poszczególnych

kompleksów zabudowy kubaturowej,

 uzupełnienia punktów czerpalnych wody dla celów przeciwpożarowych w odległości

nie większej niż 800 m od zabudowy w Polanach, Myscowej, Krempnej, Świątkowej

Wielkiej, Wyszowatce, Grabiu, Ożennej,

 doposażenia jednostek OSP w nowoczesny sprzęt przeciwpożarowy,

 doposażenie jednostek OSP w łączność radiową,

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

78

 współpracy z Dyrekcją Magurskiego Parku Narodowego w zakresie poprawy

bezpieczeństwa przeciwpożarowego terenów objętych ochroną.

XI. REALIZACJA POLITYKI PRZESTRZENNEJ.

Realizacja polityki przestrzennej gminy odbywać się będzie poprzez:

 opracowywanie planów miejscowych,

 wydawanie indywidualnych decyzji o warunkach zabudowy i zagospodarowania

terenów w oparciu o:

- plan zagospodarowania przestrzennego - zgodnie z ustawą „o zmianie ustawy

o zagospodarowaniu przestrzennym" z dnia 21 grudnia 2001 r., (Dz. U. Nr 154 z dn.

29.12.2001 r.), obowiązujący do końca 2003 r. w przypadku gdy Rada Gminy uchwali

„Studium..." w 2002 r i przystąpi do sporządzenia mpzp lub jego zmiany. Plan

zachowuje ważność, w granicach objętych uchwałą mpzp,

- plany zagospodarowania przestrzennego sporządzone w oparciu o ustawę

o planowaniu przestrzennym z 7 lipca 1994 r.,

 opracowywanie studiów, koncepcji, programów,

 inne działania samorządu gminy na rzecz aktywizacji gospodarczej, promocji, polityki

gospodarowania mieniem komunalnym itp.

11.1. Obszary i inwestycje strategiczne.

Wyznacza się obszary i inwestycje strategiczne, w stosunku do których Rada i Zarząd

Gminy we współpracy z Samorządem Powiatowym, Sejmikiem Wojewódzkim, a także z

innymi instytucjami i podmiotami działającymi na terenie gminy podejmować będą aktywne

działania zmierzające do zagospodarowania terenu w sposób służący założonym celom

rozwoju gminy, koordynowanie inwestycji sektora publicznego i prywatnego w zakresie

zagospodarowania terenu, komunikacji i rozwoju gospodarczego.

11.1.1. Obszary strategiczne.

Wyznaczono następujące obszary strategiczne:

A. Obszar zbiornika z terenami bezpośrednio przylegającymi,

B. Obszar Krempna, centralny ośrodek obsługi turystyki o znaczeniu strategicznym

dla rozwoju tej funkcji w gminie.

Dla obszaru A zaleca się:

 realizację zbiornika łącznie z infrastrukturą towarzysząca: drogi, kanalizacja,

 opracowanie obowiązkowo miejscowego planu zagospodarowania przestrzennego.

Obecnie obszar czaszy projektowanego zbiornika jest obszarem problemowym, ze

względu na nieznany termin realizacji budowy zbiornika i dopuszczeniu w jego

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

79

obrębie wg planu zagospodarowania przestrzennego gminy lokalizowania tylko

obiektów i budynków związanych z prowadzeniem gospodarstw rolnych, dla których

amortyzacja wyniesie 25 lat. Uniemożliwia to prawidłowy rozwój wsi Myscowa na

odpowiednim, zadawalającym mieszkańców poziomie.

Dla obszaru B zaleca się:

 dbałość o wyjątkową estetykę, atrakcyjność i funkcjonalność zabudowy uzupełnionej

zielenią i elementami małej architektury,

 ze względu na istniejącą zabudowę w Centrum miejscowości należy dopuścić

zachowanie istniejących i utrwalonych w przestrzeni linii zabudowy od dróg,

 dla terenów dotychczas niezainwestowanych o pow. przekraczającej 0,50 ha oraz dla

terenów lokalizacji realizacji celów publicznych opracowywanie miejscowych planów

zagospodarowania przestrzennego.

11.1.2. Inwestycje strategiczne.

Inwestycją strategiczną dla rozwoju gminy może stać się budowa zbiornika na rzece

Wisłoce w miejscowości Myscowa, częściowo Krempna i Polany.

Zgodnie z „Załącznikiem do Koncepcji polityki przestrzennego zagospodarowania

kraju"(Monitor Polski z 16 sierpnia 2001): „Dla powiększenia zasobów dyspozycyjnych wód

powierzchniowych, w celu poprawy zaopatrzenia w wodę aglomeracji miejskich oraz ze

względu na zagrażające deficyty .. planuje się budowę kolejnych: Krempna na Wisłoce..."

Koncepcja stanowi podstawę do sporządzenia programów zadań rządowych,

służących do realizacji ponadlokalnych celów publicznych wpływających na przestrzenne

zagospodarowanie kraju.

Utworzenie zbiornika wodnego wielozadaniowego nadającego się m. in. dla celów

rekreacyjnych w regionie z natury ubogim w takie zbiorniki wodne wprowadza do

istniejącego krajobrazu nowe wartości, które przyciągają turystów. Stanowi to podstawę dla

rozwoju sektora turystycznego, co z kolei powoduje:

 wzrost cen gruntów przeznaczonych pod obiekty turystyczno - rekreacyjne,

 powstanie małych przedsiębiorstw gospodarczych, tj. campingi, pensjonaty, obiekty

 hotelarskie i gastronomiczne, przystanie itp.,

 tworzenie nowych miejsc pracy, a w konsekwencji zmniejszenie bezrobocia,

 wzrost wpływów z tytułu podatków do budżetów gminnych.

Należy podkreślić, że tego rodzaju aktywizacja pozostaje w zgodzie z planowanym

kierunkiem rozwoju gospodarczego regionu.

Pod inwestycje rekreacyjne doskonale nadają się tereny położone na prawym,

północno-wschodnim brzegu projektowanego zbiornika, pomiędzy Kątami a Myscową

i częściowo tereny lewobrzeżne, z ograniczeniami ze względu na sąsiedztwo MPN i trudności

z obsługą terenu z zakresu gospodarki ściekowej. Wzrost popytu, zwłaszcza na usługi

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

80

hotelarsko - gastronomiczne oprócz wymienionych miejscowości powinien objąć Krempną

i Polany.

Budowa zbiornika wielofunkcyjnego o znaczeniu ponadlokalnym stwarza, ponadto

możliwość uporządkowania gospodarki wodno - ściekowej, przy wykorzystaniu wsparcia

finansowego z zewnątrz. Istnieje także możliwość wykorzystania zbiornika Krempna jako

dolnego zbiornika elektrowni szczytowo - pompowej.

Ze względu na położenie gminy na terenach o najwyższych wartościach

przyrodniczych w skali województwa a nawet kraju, priorytetową - strategiczną inwestycją

dla obszaru całej gminy powinno być jej pełne wyposażenie w infrastrukturę techniczną

z zakresu zaopatrzenia w wodę i usuwania ścieków i odpadów.

Kierunki działań jakie należy podjąć w tym zakresie zostały określone w rozdziale dot.

infrastruktury technicznej.

11.2. Plany miejscowe.

11.2.1. Tereny objęte obowiązkiem sporządzania mpzp.

Miejscowy plan zagospodarowania przestrzennego należy sporządzić obowiązkowo:

 ze względu na przepisy szczególne /zgodnie z ustawą o ochronie przyrody (Dz. U. Nr

114, art. 13a pkt 7) z 16 października 1991 r. z późniejszymi zmianami/ dla obszaru

objętego:

- planem ochrony Magurskiego Parku Narodowego,

- planem ochrony Jaśliskiego Parku Krajobrazowego

w terminie jednego roku od dnia wejścia w życie aktu ustanawiającego pian ochrony

danego obszaru.

 dla obszaru, na którym przewiduje się zadania dla realizacji ponadlokalnych

publicznych - na terenie gminy Krempna będą to:

- „Miejscowy plan zagospodarowania przestrzennego zbiornika wodnego na rzece

Wisłoce". - realizacja celu ponadlokalnego.

- „Miejscowy plan zagospodarowania przestrzennego przejścia granicznego Ożenna" -

realizacja celu ponadlokalnego.

 dla obszaru, na którym przewiduje się zadania dla realizacji lokalnych celów

publicznych - na terenie gminy Krempna zgodnie z przyjętymi w Planie

Strategicznym Gminy zamierzeniami inwestycyjnymi będą to w przypadku braku

planu, mpzp dla:

- obszaru realizacji gimnazjum wraz z salą gimnastyczną w Krempnej,

- obszaru realizacji budowy oczyszczalni ścieków w: Grabiu, Kotani, Krempnej,

Myscowej, Ożennej, Polanach, Świątkowej Wielkiej, Wyszowatce,

- obszaru realizacji parkingu w Krempnej,

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

81

- obszaru realizacji pól biwakowych w: Grabiu, Krempnej, Kotani, Myscowej,

Świątkowej Wielkiej,

- obszaru realizacji kąpieliska wraz terenami wypoczynku nad Wisłoką w Krempnej,

- obszaru realizacji kompleksu wypoczynkowo-sportowego w Kotani.

 dla obszarów, które mogą być przeznaczone pod zabudowę mieszkaniową wynikającą

z potrzeby zaspokajania potrzeb mieszkaniowych wspólnoty samorządowej.

Na terenie gminy Krempna obszary, które mogą być przeznaczone dla zaspokajania

potrzeb mieszkaniowych wspólnoty samorządowej wskazuje się w miejscowości gminnej -

Krempna, w strefie osadnictwa (tereny zabudowy mieszkaniowej istniejącej i projektowanej)

oznaczonej na załączniku graficznym nr 1 do uchwały symbolem MU. (Ze względu na

wielkość działek i skalę opracowania, nie zostały one wskazane na rysunku „Sudium...”).

 ze względu na istniejące uwarunkowania

Ze względu na istniejące uwarunkowania obowiązkiem sporządzenia mpzp należy objąć

 teren wokół projektowanego zbiornika wodnego na rzece Wisłoce, powiązany

funkcjonalnie ze zbiornikiem. Dla tego obszaru zalecane jest opracowanie

miejscowego planu zagospodarowania przestrzennego równocześnie z mpzp dla

zbiornika „ Krempna”.

 dla pozostałych terenów w gminie, w których Rada Gminy uzna za niezbędne

ustalenie szczegółowych bądź ujednoliconych warunków zabudowy

i zagospodarowania przestrzennego, zgodnych z polityką przestrzenną gminy.

11.2.2. Tereny posiadające opracowane mpzp wg. ustawy o zagospodarowaniu

przestrzennym z 1994 r.

 „Miejscowy Plan Zagospodarowania Przestrzennego „Świątkowa Wielka 1" - działka

nr 41 - przeznaczenie: tereny zabudowy mieszkaniowej z dopuszczeniem usług -

MnU.

113. Inwestycje służące realizacji ponadlokalnych i lokalnych celów publicznych.

11.3.1. Inwestycje służące realizacji ponadlokalnych celów publicznych.

Proponowane zadania rządowe oraz samorządowe dla gminy Krempna (zgodnie z projektem

Planu Zagospodarowania Przestrzennego Województwa Podkarpackiego).

Lp. Nazwa zadania i numer w wykazie zadań w ujęciu

przedmiotowym

R - zadanie rządowe

S - samorządowe

I - inne

1. 2. 3.

Środowisko przyrodnicze

1. Realizacja programu zrównoważonego rozwoju na obszarze

funkcjonalnym „Zielone Karpaty". - (1.64)

R, S

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

82

2. Monitoring jakości powietrza w punktach pomiarowych

sieci krajowej i regionalnej - (1.33, 1.34, 1.35)

R

3. Realizacja Małopolskiego programu zagospodarowania

dorzecza górnej Wisły - (1.60)

R, S

4. Realizacja współpracy transgranicznej ze Słowacją

w zakresie zapobiegania i zwalczania nadzwyczajnych

zagrożeń - (1.55)

R

5. Realizacja współpracy z woj. Małopolskim w sprawie

poprawy stanu czystości Wisłoki – (1.60, 1.63)

R, S

6. Wprowadzenie przekrojów pomiarowo-kontrolnych

sieci podstawowej krajowego monitoringu rzek do

sieci EUROWATERNET - rzeka Wisłoka w Krempnej

(1.56)

R

7. Realizacja programu sanityzacji zlewni rzeki Wisłoki

„Czysta Wisłoka"

S

8. Przebudowa drzewostanów zgodnie z siedliskiem (wg

planów urządzania lasów) - (1.48)

I

9. Zalesianie gruntów nieprzydatnych dla rolnictwa (wg

krajowego programu zwiększania lesistości, planów

zagospodarowania przestrzennego, decyzji o warunkach

zabudowy i zagospodarowania terenu, „roczny limit

zalesień") - (1.49, 1,53)

S, I

10. Ochrona korytarzy ekologicznych wzdłuż doliny Wisłoki

(w rozumieniu przepisów ustawy o ochronie przyrody)

o znaczeniu międzynarodowym, krajowym i regionalnym -

(1.20)

R, S

11. Minimalizowanie zasięgu procesów denudacyjnych i ich

negatywnych skutków na terenach osuwiskowych

(opracowanie dokumentacji geologicznej oraz opracowań

ekozjograficznych dostosowanych do skali planów

zagospodarowania przestrzennego, właściwe

zagospodarowywanie terenów, zalesienia, monitoring) -

(1.41, 1.42, 144)

R, S

12. Utworzenie europejskiej sieci ekologicznej „Natura

2000"- (1.1)

R

13. Utworzenie Transgranicznego Obszaru chronionego

Krajobrazu „Beskid" Niski"

R, S

Dziedzictwo kulturowe

14. Utworzenie parku kulturowego obszar wewnętrznej

otuliny Magurskiego Parku Narodowego (wsie: Krempna,

Kotań, Świątkowa Mała, Świątkowa Wielka) - (1.71)

R, S

15. Program ochrony i wykorzystania dziedzictwa kulturowego

terenów przygranicznych w zakresie unikatowej architektury

drewnianej - (1.65)

R, S

Komunikacja, infrastruktura techniczna

16. Modernizacja drogi wojewódzkiej do przejścia granicznego

w Ożennej w tym budowa drogi (na odcinku Ożenna -

granica państwa) - (3.l2)

S

17. Rozbudowa przejścia granicznego Ożenna - Niżna Polianka R, S

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

83

- (3.32)

18. Budowa zbiornika wodnego „Krempna- Kąty"- (3.82) R

19. Obszar projektowanej strefy ochrony sanitarnej pośredniej

ujęcia powierzchniowego wody z rzeki Wisłoki dla miasta

Jasła - (3.100)

S

Inwestycje służące realizacji ponadlokalnych celów publicznych nie ujęte w propozycjach

zadań (zgodnie z projektem Planu Zagospodarowania Województwa Podkarpackiego).

 Modernizacja drogi powiatowej na odcinku Krempna - Myscowa i Myscowa - Kąty

(S).

 Modernizacja drogi powiatowej na odcinku Kotań - Kolanin - Desznica - Świątkowa

Wielka (S).

11.3.2. Inwestycje służące realizacji lokalnych celów publicznych.

Propozycje zgodnie z Planem Strategicznym Gminy Krempna.

Lp. Zamierzenie inwestycyjne Lokalizacja Okres

1. Budowa Gimnazjum wraz z salą gimnastyczną Krempna 2002

2. Rozbudowa Szkoły Podstawowej Krempna 2002-2006

3. Budowa wodociągu Ożenna 2002

4. Budowa wodociągu Wyszowatka 2001 - 2002

5. Budowa wodociągu Świątkowa Mała 2002-2004

6. Budowa wodociągu Kotań 2003-2006

7. Budowa wodociągu Myscowa 2005 -2008

8. Telefonizacja Grab 2002

9. Budowa wodociągu Polany 2005 -2008

10. Budowa kanalizacji i oczyszczalni ścieków Krempna Wrzosowa

Polana

2001 -2006

11. Budowa kanalizacji i oczyszczalni ścieków Kotań 2003-2005

12. Budowa kanalizacji Świątkowa Wielka

Świątkowa Mała

2008-2012

13. Budowa oczyszczalni ścieków Świątkowa Wielka 2008-2012

14. Budowa oczyszczalni ścieków Ożenna, Grab,

Wyszowatka

2010-2012

15. Budowa kanalizacji i oczyszczalni ścieków Myscowa po 2010

16. Budowa kanalizacji i oczyszczalni ścieków Polany

po 2010

17. Modernizacja drogi gminnej Świątkowa Mała

na odcinku 500 m

Świątkowa Mała 2002-2005

18. Modernizacja drogi gminnej na odcinku 600 m Świątkowa Wielka 2003-2006

19. Budowa drogi gminnej Krempna - Huta

Krempska

Krempna 2008 -2012

20. Budowa parkingu Krempna 2003-2005

21. Budowa pola namiotowego Kotań 2001 -2003

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

84

22. Tworzenie pól biwakowych Krempna, Rozstajne,

Świątkowa Wielka,

Grab, Myscowa

2003 -2005

23. Budowa kąpieliska Krempna 2010 -2014

24. Budowa zaplecza sportowego Kotań 2004-2008

25. Modernizacja wyciągu narciarskiego Żydowskie 2005 -2008

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

85

MIEJSCE

GMINA

ADRES

OBIEKT

MATERIAŁ

DATOWANIE

UŻYTKOWNIK

REJESTR

Grab Krempna droga do Ożennej kapliczka kam 1900-1925
Grab Krempna nr 2 dom drew 1926 J. Zych
Grab Krempna droga do Ożennej figura Św. Rodziny kam 1901
Grab Krempna nr 18 krzyż przydrożny beton 1900-1925
Grab Krempna nr 17 krzyż przydrożny kam/żel 1890-1910
Grab Krempna nr 17 krzyż przydrożny kam/żel 1890
Grab Krempna obok szkoły krzyż przydrożny kam/żel 1904
Grab Krempna droga na Beskid kapliczka mur 1850-1899
Grab Krempna droga do Ożennej kapliczka kam 1918
Grab Krempna obok nr 17 kapliczka kam 1900-1925
Grab Krempna obok nr 7 kapliczka kam 1906
Grab Krempna nr 7 kapliczka kam 1903
Grab Krempna cmentarz I wojenny drew 1915
Grab Krempna przełęcz Beskid cmentarz I wojenny drew 1915
Grab Krempna nr 4 dom drew 1875-1899 S. Sym
Grab Krempna nr 3 spichlerz drew 1900-1925 Z. Czeluśniak
Grab Krempna droga do Ożennej kapliczka kam 1890-1910
Grab Krempna nr 4 piwnica mur 1900-1925 S. Sym
Grab Krempna nr 18 dom drew 1933 J. Jurasz
Grab Krempna nr 6 dom drew 1903 B. Sym

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

86

MIEJSCE

GMINA

ADRES

OBIEKT

MATERIAŁ

DATOWANIE

UŻYTKOWNIK

REJESTR

Grab Krempna nr 7 dom drew 1886 W. Kmiecik
Grab Krempna nr 10 dom drew 1926 M. Olejasz
Grab Krempna nr 13 dom drew 1923 M. Sym
Grab Krempna nr 15 dom drew 1927 M. Frycki
Grab Krempna nr 14 dom drew 1920 J. Kowalczyk
Grab Krempna nr 16 dom drew 1933 M. Skałba
Grab Krempna nr 17 dom drew 1929 J. Sabat
Grab Krempna nr 11 dom drew 1921 P. Bałasz
Huta Krempska Krempna kapliczka mur 1850-1875
Kotao Krempna obok PGR krzyż przydrożny kam/żel 1890-1910
Kotao Krempna nr 18 dom drew 1938 L. Rogowski
Kotao Krempna nr 2 spichlerz i piwnica drew/mur 1900-1925 S. Rodak
Kotao Krempna nr 6 szopa drew 1935 J. Bryjak
Kotao Krempna nr 7 spichlerz drew 1900-1925 J. Potera
Kotao Krempna krzyż przydrożny kam/żel 1901
Kotao Krempna nr 12 krzyż przydrożny kam/żel 1900-1925
Kotao Krempna nr 6 stodoła drew 1935 J. Bryjak
Kotao Krempna nr 17 stajnia drew 1931 J. Ciomcia
Kotao Krempna droga do Krempnej krzyż przydrożny kam 1930
Kotao Krempna wokół cerkwi lapidarium kam 1875-1925 Parafia rzym.-kat. A-66/85
Kotao Krempna nr 17 dom drew 1931 J. Ciomcia
Kotao Krempna krzyż przydrożny kam 1920
Kotao Krempna wokół cerkwi ogrodzenie i bramka drew 1700-1725 Parafia rzym.-kat. A-66/85
Kotao Krempna nr 8 dom drew 1922 M. Rosyniak

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

87

MIEJSCE

GMINA

ADRES

OBIEKT

MATERIAŁ

DATOWANIE

UŻYTKOWNIK

REJESTR

Kotao Krempna nr 8 spichlerz drew 1920 M. Rosyniak
Kotao Krempna nr 9 dom drew 1936 W. Miśkowicz
Kotao Krempna nr 10 dom drew 1939 W. Kłosowski
Kotao Krempna nr 11 dom drew 1936 S. Surowiec
Kotao Krempna nr 12 dom drew 1912 M. Rodak
Kotao Krempna nr 12 spichlerz drew 1912 M. Rodak
Kotao Krempna cerkiew drew 1700-1725 Parafia rzym.-kat. A-66/85
Krempna Krempna nr 69 dom drew 1933 J. Rogowski
Krempna Krempna nr 70 dom drew 1934 H. Rogowska
Krempna Krempna nr 54 piwnica i szopa mur/drew 1938 S. Drozd
Krempna Krempna nr 63 dom drew 1930 R. Lenicz
Krempna Krempna nr 66 piwnica mur 1924 T. Maciejczyk
Krempna Krempna nr 66 dom drew 1924 T. Maciejczyk
Krempna Krempna nr 65 dom drew 1924 J. Stachnik
Krempna Krempna nr 64 dom drew 1931 M. Maciejczyk
Krempna Krempna nr 62 piwnica mur 1931 W. Miśkowicz
Krempna Krempna nr 62 dom drew 1931 W. Miśkowicz
Krempna Krempna nr 71 dom drew 1927 B. Rogowski
Krempna Krempna nr 58 dom drew 1924 B. Maciejczyk
Krempna Krempna nr 76 kurnik drew 1930-1939 B. Michalik
Krempna Krempna nr 54 dom drew 1938 S. Drozd
Krempna Krempna nr 51 dom drew 1920 J. Winiarska
Krempna Krempna nr 50 dom drew 1918 E. Patlewicz
Krempna Krempna nr 49 kurnik drew 1938 W. Ciastoo

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

88

MIEJSCE

GMINA

ADRES

OBIEKT

MATERIAŁ

DATOWANIE

UŻYTKOWNIK

REJESTR

Krempna Krempna nr 58 stodoła drew 1924 B. Maciejczyk
Krempna Krempna nr 22 piwnica mur 1900-1925 J. Mroczka
Krempna Krempna nr 14 dom drew 1908 S. Frankiewicz
Krempna Krempna nr 49 spichlerz i piwnica drew/mur 1938 W. Ciastoo
Krempna Krempna nr 39 kapliczka kam 1860-1869
Krempna Krempna nr 2 kapliczka kam 1943
Krempna Krempna cmentarz I wojenny mur/kam 1915
Krempna Krempna nr 52 spichlerz i piwnica drew/mur 1920 J. Bułanko
Krempna Krempna nr 76 dom drew 1902 B. Michalik
Krempna Krempna nr 22 spichlerz drew 1926 J. Mroczka
Krempna Krempna nr 73 dom drew 1904 K. Maciejczyk
Krempna Krempna nr 19 piwnica mur 1905 K. Zaroślioska
Krempna Krempna nr 17 piwnica i szopa mur/drew 1937 M. Maciejczyk
Krempna Krempna nr 9 piwnica mur 1900-1925 Z. Borowiecki
Krempna Krempna nr 8 piwnica i szopa mur/drew 1924 J. Michalik
Krempna Krempna nr 76 piwnica mur 1930-1939 B. Michalik
Krempna Krempna nr 74 dom drew 1927 A. Rogowska
Krempna Krempna nr 73 piwnica mur 1904 K. Maciejczyk
Krempna Krempna nr 73 chlew drew 1904 K. Maciejczyk
Krempna Krempna nr 52 piwnica mur 1920 J. Bułanko
Krempna Krempna nr 6 piwnica mur 1925 F. Krajciewicz
Krempna Krempna nr 16 dom drew 1900-1925 K. Garbacik
Krempna Krempna cerkiew drew 1780 Parafia rzym.-kat. A-76/85
Krempna Krempna nr 15 spichlerz drew 1928 A. Jakubioski

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

89

MIEJSCE

GMINA

ADRES

OBIEKT

MATERIAŁ

DATOWANIE

UŻYTKOWNIK

REJESTR

Krempna Krempna nr 13 dom drew 1925 A. OIchawa
Krempna Krempna nr 12 dom drew 1933 A. Biernacka
Krempna Krempna nr 15 dom drew 1908 A. Jakubioski
Krempna Krempna nr 10 dom drew 1926 R. Walaszek
Krempna Krempna nr 18 dom drew 1905 B. Zoo
Krempna Krempna nr 6 kurnik drew 1925 F. Krajciewicz
Krempna Krempna nr 6 dom drew 1925 F. Krajciewicz
Krempna Krempna nr 5 piwnica mur 1904 W. Kogut
Krempna Krempna nr 5 stodoła i stajnia drew 1905 W. Kogut
Krempna Krempna nr 5 dom drew 1904 W. Kogut
Krempna Krempna nr 3 piwnica mur 1928 J. Maciejczyk
Krempna Krempna nr 3 dom drew 1928 J. Maciejczyk
Krempna Krempna obok cerkwi figura Św. Mikołaja kam 1890-1910 Parafia rzym.-kat.
Krempna Krempna nr 10 piwnica mur 1926 R. WaIaszek
Krempna Krempna nr 35 dom drew 1900-1925 W. Niszkowicz
Krempna Krempna nr 44 dom drew 1926 G. Maciejczyk
Krempna Krempna nr 43 dom drew 1910 F. Maciejczyk
Krempna Krempna nr 42 dom drew 1921 K. Winiarska
Krempna Krempna nr 40 dom drew 1928 B. Olchawa
Krempna Krempna nr 39 dom drew 1910 W. Węgiertner
Krempna Krempna nr 38 dom drew 1926 S. Stachoo
Krempna Krempna nr 49 dom drew 1938 W. Ciastoo
Krempna Krempna nr 36 dom drew 1910 M. Olchawa
Krempna Krempna nr 20 dom drew 1937 F. Ziemba

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

90

MIEJSCE

GMINA

ADRES

OBIEKT

MATERIAŁ

DATOWANIE

UŻYTKOWNIK

REJESTR

Krempna Krempna nr 34 dom mur 1905 Nadleśnic.N.Żmigród
Krempna Krempna nr 33 spichlerz i piwnica mur 1904 G. Bryjak
Krempna Krempna nr 33 dom drew 1904 G. Bryjak
Krempna Krempna nr 25 dom drew 1932 E. Rogowski
Krempna Krempna nr 23 spichlerz drew 1932 Z. Florek
Krempna Krempna nr 23 dom drew 1932 Z. Florek
Krempna Krempna nr 21 spichlerz drew 1938 A. Rogowski
Krempna Krempna nr 21 dom drew 1924 A. Rogowski
Krempna Krempna nr 36 piwnica mur 1910 M. Olchawa
Myscowa Krempna nr 1 dom drew 1932 W. Leśniak
Myscowa Krempna szkoła mur 1937 Szkoła Podstawowa
Myscowa Krempna cerkiew mur 1795 Parafia rzym.-kat. A-71/85
Myscowa Krempna nr 5 dom drew 1900-1925 W. Kostrząb
Myscowa Krempna nr 9 dom drew 1930-1939 J. Nawracaj
Myscowa Krempna nr 47 stodoła drew 1939 B. Kłosakowski
Myscowa Krempna nr 71 stajnia drew 1931 J. Leputa
Myscowa Krempna nr 73 dom drew 1900-1925
Myscowa Krempna nr 83 dom drew 1900-1925 E. Jabłooski
Myscowa Krempna nr 83 piwnica mur 1900-1925 E. Jabłooski
Myscowa Krempna nr 84 dom drew 1924 P. Jurczak
Myscowa Krempna nr 71 dom drew 1931 J. Leputa
Myscowa Krempna nr 40 spichlerz drew 1936 J. Kluszyoski
Myscowa Krempna nr 44 stajnia drew 1930-1939 F. Frankiewicz
Myscowa Krempna nr 56 stodoła drew 1930-1939 M. Frankiewicz

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

91

MIEJSCE

GMINA

ADRES

OBIEKT

MATERIAŁ

DATOWANIE

UŻYTKOWNIK

REJESTR

Myscowa Krempna nr 65 spichlerz i piwnica mur/drew 1930-1939 M. Ziemba
Myscowa Krempna dom mur 1937 GS
Myscowa Krempna cmentarz kaplica cmentarna mur 1850-1875 Parafia rzym.-kat.
Myscowa Krempna obok cmentarza kapliczka mur 1875-1899
Myscowa Krempna nr 3 dom drew 1939 J. Żarnowski
Myscowa Krempna nr 9 dom drew 1930-1939 J. Nawracaj
Myscowa Krempna nr 84 piwnica mur 1900-1925 P. Jurczak
Myscowa Krempna nr 42 stajnia drew 1937 B. Ziemba
Myscowa Krempna nr 47 spichlerz i piwnica mur/drew 1939 B. Kłosakowski
Myscowa Krempna nr 70 dom drew 1900-1925 J. Gołajda
Myscowa Krempna nr 12 dom drew 1930-1939 K. Fronckiewicz
Myscowa Krempna nr 15 dom drew 1900-1925
Myscowa Krempna nr 42 dom drew 1937 B. Ziemba
Myscowa Krempna nr 11 dom drew 1900-1925 S. Delimata
Myscowa Krempna nr 43 dom drew 1930-1939 P. Zagórska
Myscowa Krempna nr 60 dom drew 1900-1925 P. Zborowski
Myscowa Krempna nr 67 piwnica mur 1900-1925 J. Ziemba
Myscowa Krempna nr 39 dom mur 1930-1939
Myscowa Krempna nr 67 dom drew 1900-1925 J. Ziemba
Myscowa Krempna nr 45 dom drew 1936 J. Kluszyoski
Myscowa Krempna nr 51 dom drew 1875-1899 M. Frankiewicz
Myscowa Krempna nr 49 spichlerz - wozownia drew 1930-1939 F. Jurczak
Myscowa Krempna nr 49 dom drew 1930-1939 F. Jurczak
Myscowa Krempna nr 46 dom drew 1932 P. Zagórski

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

92

MIEJSCE

GMINA

ADRES

OBIEKT

MATERIAŁ

DATOWANIE

UŻYTKOWNIK

REJESTR

Polany Krempna nr 49 dom drew 1921 S. Kopczak
Polany Krempna nr 24 dom drew 1900-1925 A. Piróg
Polany Krempna nr 23 dom drew 1900-1925 E. Zaroślioska
Polany Krempna nr 25 dom drew 1927 A. Fajks
Polany Krempna nr 40 dom drew 1910 I. Bernacka
Polany Krempna nr 43 dom drew 1926 Bubiel
Polany Krempna nr 47 dom drew 1900-1925 J. Gusiak
Polany Krempna nr 24 spichlerz drew 1900-1925 A. Piróg
Polany Krempna nr 54 dom drew 1935 K. Ziemba
Polany Krempna nr 55 dom drew 1940 Borowski
Polany Krempna nr 58 dom drew 1930 Braśko
Polany Krempna nr 63 dom drew 1930 J. Pakla
Polany Krempna nr 64 dom drew 1900-1925 S. Szpak
Polany Krempna nr 4 kapliczka mur 1800-1825
Polany Krempna nr 14 piwnica mur 1900-1925
Polany Krempna dom drew 1921 I. Boroślioska
Polany Krempna nr 65 dom drew 1936 T. Zborowski
Polany Krempna nr 65 spichlerz i piwnica drew/mur 1936 T. Zborowski
Polany Krempna nr 1 dom drew 1919 T. Krowicki
Polany Krempna nr 22 dom drew 1900-1925 J. Koruc
Polany Krempna nr 3 stajnia drew 1890-1910 Bowanko
Polany Krempna obok cerkwi d. plebania mur 1926 Klub Rolnika
Polany Krempna nr 2 dom drew 1919 G. Bowanko
Polany Krempna nr 4 dom drew 1904 Fajks

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

93

MIEJSCE

GMINA

ADRES

OBIEKT

MATERIAŁ

DATOWANIE

UŻYTKOWNIK

REJESTR

Polany Krempna nr 4 spichlerz drew 1888 Fajks
Polany Krempna nr 5 dom drew 1900-1925 Skorodyoski
Polany Krempna nr 6 dom drew 1890-1910 Radziuk
Polany Krempna nr 21 dom drew 1925 G. Bogusz
Polany Krempna nr 10 dom drew 1900-1925 K. Kucik
Polany Krempna nr 11 dom drew 1932 K. Bernacka
Polany Krempna nr 11 piwnica mur 1932 K. Bernacka
Polany Krempna nr 12 dom drew 1900-1925 T. Koruc
Polany Krempna nr 15 dom drew 1930 A. Bernacka
Polany Krempna cerkiew mur 1912 Parafia rzym.-kat.
Polany Krempna nr 18 dom drew 1921 A. Bendos
Polany Krempna nr 21 piwnica mur 1850-1899 G. Bogusz
Polany Krempna nr 9 dom drew 1910 K. Piróg
Rozstajne Krempna kapliczka mur 1922
Świątkowa Mała Krempna nr 15 spichlerz drew 1900-1925 Jan Chomik
Świątkowa Mała Krempna obok PKS kapliczka mur 1850-1875
Świątkowa Mała Krempna krzyż przydrożny kam 1913
Świątkowa Mała Krempna nr 14 stajnia drew 1893 J. Stachoo
Świątkowa Mała Krempna krzyż przydrożny kam 1915
Świątkowa Mała Krempna cerkiew drew 1762 Parafia rzym.-kat. A-68/85
Świątkowa Mała Krempna nr 15 stajnia drew 1931 Jan Chomik
Świątkowa Mała Krempna nr 18 spichlerz drew 1936 S. Rodak
Świątkowa Mała Krempna nr 7 stajnia drew 1938 J. Piwowarczyk
Świątkowa Mała Krempna nr 19 dom drew 1910 M. Rodak

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

94

MIEJSCE

GMINA

ADRES

OBIEKT

MATERIAŁ

DATOWANIE

UŻYTKOWNIK

REJESTR

Świątkowa Mała Krempna nr 18 dom drew 1910 S. Rodak
Świątkowa Mała Krempna nr 13 spichlerz drew 1892 M. Kobylak
Świątkowa Mała Krempna nr 15 d. szkoła drew 1931 Jan Chomik
Świątkowa Mała Krempna nr 11 spichlerz drew 1919 T. Białao
Świątkowa Mała Krempna nr 19 stajnia drew 1910 M. Rodak
Świątkowa Mała Krempna nr 19 spichlerz i piwnica drew/mur 1910 M. Rodak
Świątkowa Mała Krempna bramka cerkiewna drew 1762 Parafia rzym.-kat . A-68/85
Świątkowa Mała Krempna nr 20 dom drew 1915 Z. Szeliga
Świątkowa Mała Krempna nr 4 dom drew 1935 B. Pucher
Świątkowa Mała Krempna nr 1 dom drew 1930 J. Wilczek
Świątkowa Mała Krempna nr 7 dom drew 1937 J. Piwowarczyk
Świątkowa Mała Krempna nr 4 spichlerz i piwnica drew/mur 1935 B. Pucher
Świątkowa Wielka Krempna nr 10 krzyż przydrożny kam 1905
Świątkowa Wielka Krempna kapliczka kam 1900-1925
Świątkowa Wielka Krempna nr 2 stajnia mur 1932 H. Zagóra
Świątkowa Wielka Krempna obok sklepu GS kapliczka mur 1850-1899
Świątkowa Wielka Krempna nr 33 kapliczka kam 1865
Świątkowa Wielka Krempna nr 28 kapliczka kam 1850-1870
Świątkowa Wielka Krempna krzyż przydrożny kam/żel 1890-1910
Świątkowa Wielka Krempna nr 1 spichlerz drew 1930 P. Gracoo
Świątkowa Wielka Krempna nr 2 figura Św. Mikołaja kam 1909
Świątkowa Wielka Krempna nr 2 figura Św. Rodziny kam 1900-1925
Świątkowa Wielka Krempna obok gajówki krzyż przydrożny kam 1900-1925
Świątkowa Wielka Krempna nr 18 spichlerz drew 1890-1910 S. Matyga

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

95

MIEJSCE

GMINA

ADRES

OBIEKT

MATERIAŁ

DATOWANIE

UŻYTKOWNIK

REJESTR

Świątkowa Wielka Krempna nr 12 krzyż przydrożny kam 1899
Świątkowa Wielka Krempna nr 32 spichlerz drew 1910 A. Daniło
Świątkowa Wielka Krempna obok nr 12 krzyż przydrożny kam 1907
Świątkowa Wielka Krempna obok krzyżówek krzyż przydrożny kam 1900
Świątkowa Wielka Krempna nr 20 spichlerz drew 1900-1925 J. Baran
Świątkowa Wielka Krempna nr 10 krzyż przydrożny kam/żel 1896
Świątkowa Wielka Krempna nr 10 dom drew 1939 J. Zagórski
Świątkowa Wielka Krempna nr 23 dom drew 1922 K. Kowalikowski
Świątkowa Wielka Krempna bramka cerkiewna drew 1750-1799 Parafia rzym.-kat. A-67/85
Świątkowa Wielka Krempna cerkiew drew 1657 Parafia rzym.-kat. A-67/85
Świątkowa Wielka Krempna nr 8 dom drew 1899 W. Bawolak
Świątkowa Wielka Krempna nr 33 piwnica mur 1938 A. Chomik
Świątkowa Wielka Krempna nr 10 spichlerz drew 1939 J. Zagórski
Świątkowa Wielka Krempna nr 20 stajnia drew 1900-1925 J. Baran
Świątkowa Wielka Krempna nr 10 piwnica mur 1900-1925 J. Zagórski
Świątkowa Wielka Krempna nr 10 stodoła drew 1900-1925 J. Zagórski
Świątkowa Wielka Krempna nr 28 dom drew 1930 K. Worwa
Świątkowa Wielka Krempna nr 13 dom drew 1925 H. Szczechowicz
Świątkowa Wielka Krempna nr 32 dom drew 1910 A. Daniło
Świątkowa Wielka Krempna nr 33 dom drew 1938 A. Chomik
Świątkowa Wielka Krempna nr 19 dom mur 1935 sklep GS
Świątkowa Wielka Krempna nr 33 stajnia drew 1938 A. Chomik
Świątkowa Wielka Krempna nr 21 dom drew 1900-1925 M. Konik
Świątkowa Wielka Krempna nr 3 dom drew 1900-1925

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

96

MIEJSCE

GMINA

ADRES

OBIEKT

MATERIAŁ

DATOWANIE

UŻYTKOWNIK

REJESTR

Żydowskie Krempna kapliczka kam 1906
Żydowskie Krempna krzyż przydrożny kam/żel 1890-1910

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krempna.

USTALENIA STUDIUM

97

GMINA

MIEJSCE

ADRES

CMENTARZ

OBSZAR_HA

OBECNIE

STAN

KARTA

UWAGI

VARIA

Krempna Grab obok
cerkwiska

gr.kat./rzym. 0,8 czynny dobry tak

Krempna Grab obok domu
nr 12

I wojna 10,03 nieczynny pozostałości tak cmentarz nr cmentarz zn

Krempna Grab pod granicą
Paostwa

I wojna 0,18 nieczynny restaurowany tak cmentarz nr otwarcie cme

Krempna Kotao gr.kat./rzym. 0,4 czynny dobry tak

Krempna Krempna gr.kat./rzym. 1,2 czynny dobry tak

Krempna Krempna na wzniesieniu I wojna 0,09 nieczynny b. dobry tak cmentarz nr 1990 rok

Krempna Myscowa gr.kat./rzym. 0,8 czynny dobry tak

Krempna Ożenna obok PGR gr.kat. 0,11 czynny zdewastowany tak

Krempna Ożenna ok. 1 km od
PGR

I wojna nieczynny zaniedbany nr 1 i 2 - dwi

Krempna Ożenna obok PGR I wojna 0,07 nieczynny zaniedbany tak cmentarz nr

Krempna Polany 50 m od
mostu

gr.kat. 1 czynny dobry tak

Krempna Polany przycerkiewny gr.kat. 1 nieczynny pozostałości tak

Krempna Polany obok drogi gr.kat. 0,53 nieczynny zaniedbany tak

Krempna Świątkowa Mała gr.kat./rzym. 0,3 czynny dobry tak

Krempna Świątkowa Wielka gr.kat./rzym. 0,9 czynny dobry tak

