1 Wstęp

1.1 Cel opracowania Gminnego Programu Ochrony Środowiska

Celem niniejszego opracowania Gminnego Programu Ochrony Środowiska Gminy Błażowa, którego realizacja doprowadzi do poprawy stanu środowiska naturalnego, do efektywnego zarządzania środowiskiem oraz zapewni skuteczne mechanizmy chroniące środowisko przed degradacją, a także stworzy warunki dla wdrożenia wymagań obowiązującego w tym zakresie prawa Unii Europejskiej.

Program Ochrony Środowiska określa politykę środowiskową, ustala cele i zadania środowiskowe oraz szczegółowe programy zarządzania środowiskowego, odnoszące się do aspektów środowiskowych, usystematyzowanych według priorytetów.

Gminy realizują szereg zadań z zakresu ochrony środowiska. W związku z wstąpieniem do Unii Europejskiej pojawiają się nowe zadania, które mają na celu wdrożenie przepisów, za pomocą których będzie możliwe osiągnięcie standardów unijnych w praktyce. Działania z zakresu ochrony środowiska podejmowane w Gminie muszą być realizowane w oparciu o aktualne Programy Ochrony Środowiska.

Zgodnie z art. 17 i 18. ustawy „prawo ochrony środowiska” Burmistrz Gminy Błażowa sporządził „Program ochrony środowiska dla gminy Błażowa” z którego realizacji ma obowiązek sporządzania raportu i przedstawienia go Radzie Gminy.

„Program ochrony środowiska dla gminy Błażowa” obejmuje lata 2004 – 2008 z uwzględnieniem perspektywy na kolejne 4 lata ma określać:

cele polityki ekologicznej na terenie gminy,

wybrane priorytety ekologiczne wraz z uzasadnieniem ich wyboru,

rodzaj i harmonogram działań proekologicznych, których gmina się podejmie,

środki niezbędne do osiągnięcia celów (mechanizmy prawno – ekonomiczne i środki finansowe).

Gminny Program Ochrony Środowiska ma wskazywać na obecną sytuację w gminie oraz na cele priorytetowe, działania środki, które będą dotyczyć obszarów ochrony środowiska tj. gospodarowania odpadami (Plan gospodarki odpadami), stosunków wodnych i jakości wód, jakości powietrza, ochrony gleby oraz ochrony przyrody (różnorodność biologiczna i krajobrazowa). Założone w programie cele mają pozwolić na realizację polityki ekologicznej państwa i osiągnięcie unijnych standardów ochrony środowiska.

Rozdziały Gminnego Programu Ochrony Środowiska dotyczyć będą zagadnień związanych z: racjonalnym użytkowaniem zasobów naturalnych, poprawą jakości środowiska. Będą określać narzędzia i instrumenty realizacji programu, harmonogram realizacji i nakłady na realizację programu oraz sprawy dotyczące kontroli i realizacji programu.

Gminny Program Ochrony Środowiska obejmuje zadania własne finansowane ze środków Gminy oraz zadania koordynowane finansowane ze środków zewnętrznych. Przedstawione w programie zadania własne zostaną scharakteryzowane tj. zostanie przedstawiony opis przedsięwzięcia, terminy realizacji, instytucje odpowiedzialne za realizację, koszty i źródła finansowania przedsięwzięcia.

Gmina posiadając i realizując Gminny Program Ochrony Środowiska przyczynia się do poprawy międzynarodowego wizerunku Polski.

Ma to dla Gminy szczególne znaczenie, gdyż przyniesie korzyści zarówno inwestorom jak i społeczeństwu. Istotne korzyści dla mieszkańców wiązać się będą z koniecznością rozbudowy na tych terenach infrastruktury wodno – kanalizacyjnej, inwestycje, jakie będą wynikały z Programu mogą przyczynić się do redukcji bezrobocia poprzez tworzenie nowych miejsc pracy.

Częścią Gminnego Programu Ochrony Środowiska jest Plan Gospodarki Odpadami który określa aktualny stan gospodarki odpadami w gminie, prognozowane zmiany oraz działania zmierzające do poprawy sytuacji w tym zakresie, instrumenty finansowe służące realizacji zamierzonych celów, system minitoringu i oceny realizacji zamierzonych celów.

Samorząd lokalny jako gospodarz swego terenu, może samodzielnie określać cele i strategię w granicach obowiązującego prawa oraz dokonywać wyboru priorytetowych działań w zakresie ochrony środowiska.

Niemniej jednak lokalna polityka ochrony środowiska powinna uwzględniać główne kierunki przyjęte na poziomie państwa jak również powiatu i województwa.

1.2 Zasady ogólne polityki ochrony środowiska

Gminny Program Ochrony Środowiska odzwierciedla zasady ogólne, leżące u podstaw polityki ochrony środowiska w Unii Europejskiej oraz polityki ekologicznej państwa: zasadę zrównoważonego rozwoju, zasadę równego dostępu do środowiska przyrodniczego, zasadę przezorności, zasadę uspołecznienia polityki ekologicznej, zasadę „zanieczyszczający płaci”, zasadę prewencji, zasadę skuteczności ekologicznej i efektywności ekonomicznej przy wyborze planowanych przedsięwzięć inwestycyjnych w zakresie ochrony środowiska.

Główną jest zasada zrównoważonego rozwoju, która opiera się na założeniu, że polityka i działania w poszczególnych sektorach gospodarki i życia społecznego powinny być prowadzone w taki sposób, aby zachować zasoby i walory środowiska w stanie zapewniającym trwałe, nie doznające uszczerbku, możliwości korzystania z nich zarówno przez obecne, jak i przyszłe pokolenia. Istotą zrównoważonego rozwoju jest równorzędne traktowanie racji społecznych, ekonomicznych i ekologicznych, co oznacza konieczność integrowania zagadnień ochrony środowiska z polityką w poszczególnych dziedzinach gospodarki. W praktyce oznacza to na przykład, że program ochrony środowiska gminy musi być zgodny z planami zagospodarowania przestrzennego lub istniejącymi planami rozwoju infrastruktury, np., mieszkalnictwa lub transportu.

Istotnym uzupełnieniem zasady zrównoważonego rozwoju jest zasada równego dostępu do środowiska przyrodniczego, którą należy postrzegać w następujących kategoriach:

sprawiedliwości międzypokoleniowej,

zaspokajanie potrzeb materialnych i cywilizacyjnych obecnego pokolenia z równoczesnym tworzeniem i utrzymywaniem warunków do zaspokajania potrzeb przyszłych pokoleń, sprawiedliwości międzyregionalnej i międzygrupowej,

zaspokajanie potrzeb materialnych i cywilizacyjnych grup społecznych i jednostek ludzkich w ramach sprawiedliwego dostępu do ograniczonych zasobów i walorów środowiska, równoważenia szans między człowiekiem a przyrodą,

zapewnienie zdrowego i bezpiecznego funkcjonowania w sensie fizycznym, psychicznym, społecznym i ekonomicznym jednostek ludzkich przy zachowaniu trwałości podstawowych procesów przyrodniczych wraz z ochroną różnorodności biologicznej,

Kolejna zasada, zasada przezorności, przewiduje, że rozwiązanie pojawiających się problemów ekologicznych powinno następować po „bezpiecznej stronie” tj. odpowiednie działania powinny być podejmowane już wtedy, gdy pojawia się uzasadnione prawdopodobieństwo, że problem wymaga rozwiązania, a nie dopiero wtedy, gdy istnieje pełne naukowe tego potwierdzenie.

Zasada uspołecznienia ma szczególne znaczenie dla gmin, gdyż jako podstawowe jednostki samorządu terytorialnego są najbliżej mieszkańców i poprzez to mają największy potencjał w zakresie kreowania świadomości ekologicznej poprzez tworzenie gminnych centrów edukacji ekologicznej, otwartą współpracę z lokalnymi organizacjami pozarządowymi.

Kolejną zasadą, na której opiera się polityka ochrony środowiska Unii Europejskiej, jest zasada „zanieczyszczający płaci”. Nakłada ona pełną odpowiedzialność, w tym materialną, za skutki zanieczyszczania i stwarzania innych zagrożeń dla środowiska na ich sprawcę, czyli jednostkę użytkującą zasoby środowiska. Innymi słowy, kto powoduje zanieczyszczenie środowiska, ponosi koszty usunięcia skutków tego zanieczyszczenia.

Zasada „zanieczyszczający płaci” musi znaleźć odzwierciedlenie w programie ochrony środowiska powiatu/gminy w części dotyczącej określenia wysokości i źródeł środków finansowych niezbędnych do realizacji celów i priorytetów ekologicznych założonych dla gminy. W celu skutecznego przeciwdziałania nadmiernym emisjom zanieczyszczeń w gminie, program ochrony środowiska powinien uwzględniać zasadę prewencji, która zakłada, że przeciwdziałanie negatywnym skutkom dla środowiska naturalnego musi być podejmowane na etapie planowania przedsięwzięć mogących negatywnie oddziaływać na środowisko.

Niezbędne, zatem będzie w gminie wdrożenie sprawnej procedury przeprowadzania ocen oddziaływania na środowisko oraz monitoringu środowiskowego prowadzonych inwestycji.

W praktyce oznaczać to także będzie, że przy podziale dostępnych środków na ochronę środowiska, preferencje będą uzyskiwały działania zapobiegające powstawaniu zanieczyszczeń np. poprzez stosowanie najlepszych dostępnych technik. Przez najlepszą dostępną technikę należy rozumieć najbardziej efektywny oraz zaawansowany poziom rozwoju technologii i metod prowadzenia danej działalności, wykorzystywany jako podstawa ustalania granicznych wielkości emisyjnych, mających na celu eliminowanie emisji lub jeżeli nie jest to praktycznie możliwe, ograniczenie emisji i wpływu na środowisko jako całości.

Przy wyborze planowanych przedsięwzięć inwestycyjnych w zakresie ochrony środowiska istotne znaczenie będzie miała zasada skuteczności ekologicznej i efektywności ekonomicznej. W praktyce oznacza ona potrzebę minimalizacji nakładów inwestycyjnych na jednostkę uzyskanego efektu ekologicznego. W programie ochrony środowiska gminy może pojawić się porównanie alternatywnych opcji najbardziej efektywnej ekonomicznie i najskuteczniejszej ekologicznie.

1.3 Założenia i wytyczne sporządzania Gminnego Programu Ochrony Środowiska

Za przygotowanie projektu Gminnego Programu Ochrony Środowiska oraz projektu Planu Gospodarki Odpadami odpowiada Burmistrz. Projekt powinien wskazywać na obecną sytuację w gminie oraz na cele, priorytety i działania, które pozwolą na realizację polityki ekologicznej państwa i osiągnięcie unijnych standardów ochrony środowiska.

Jednostki Samorządu Terytorialnego mają swobodę w zakresie tworzenie programu, jeśli chodzi o ich formę, zakres planowanych działań, a także środki na ich finansowanie i realizację pod warunkiem, że plany te są zgodne z planami przygotowywanymi na wyższym szczeblu.

 Gminny Program Ochrony Środowiska zgodnie z ustawą prawo ochrony środowiska nie podlega procedurze sporządzania oceny oddziaływania na środowisko.

Projekty Gminnego Programu Ochrony Środowiska i Plany Gospodarki Odpadami podlegają zaopiniowaniu przez zarząd powiatu. Opinia ma zostać udzielona w terminie nie dłuższym niż 2 miesiące od dnia otrzymania projektu. Nie udzielenie opinii w tym terminie uznaje się za opinię pozytywną.

Gminny Program Ochrony Środowiska ma zostać uchwalony przez Radę Gminy do 30 czerwca 2004 r.

Gminny Program Ochrony Środowiska podlega publikacji w dzienniku urzędowym województwa podkarpackiego. Treść programu w dowolny sposób może zostać rozpowszechniona wśród mieszkańców gminy.

Burmistrz Gminy Błażowa co dwa lata sporządza raport z wykonania programu i przedstawia go Radzie Gminy.

1.4 Uwarunkowania prawne

Akty prawne normujące zasady polityki ochrony środowiska mają charakter międzynarodowy, krajowy i lokalny.

 polityki ekologicznej państwa wraz z „Programem wykonawczym do II polityki ekologicznej państwa na lata 2002 – 2010”, która zharmonizowana jest z wymaganiami Unii Europejskiej, wspierającej poprawę stanu środowiska w krajach członkowskich poprzez finansowanie z Funduszu Spójności i funduszy strukturalnych:

 obowiązujących przepisów dotyczących ochrony środowiska,

polityki rozwoju społeczno-gospodarczego gminy określonego w Strategii rozwoju Gminy Błażowa zatwierdzony Uchwałą Nr XXX/184/97 Rady Miejskiej w Błażowej z dnia 28 lutego 1997 r.

charakteru obszaru gminy (stan i zasoby środowiska, możliwości rozwoju gospodarczego, społecznego oraz możliwości finansowania przedsięwzięć ze źródeł budżetowych i pozabudżetowych).

ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska

ustawa z dnia 27 lipca 2001 r. o wprowadzeniu ustawy – Prawo ochrony środowiska, (Dz. U. Nr 62 poz.627 z 2001 r. z późniejszymi zmianami)

ustawa z dnia 27 lipca 2001 r. o wprowadzeniu ustawy – Prawo ochrony środowiska, ustawy o odpadach oraz o zmianie niektórych ustaw (tzw. ustawa wprowadzająca (Dz. U. Nr 100 poz. 1085 z 2001 r.)

ustawa z dnia 16 października 1991 r. o ochronie przyrody oprócz art. 54-57 i art. 60 i 61 (Dz. U. Nr 99 poz. 1079 z 2001 r. z późniejszymi zmianami)

 ustawa z dnia 27 kwietnia 2001 r. o odpadach (Dz. U. Nr 62 poz. 628 z 2001 r. z późniejszymi zmianami),

ustawa z dnia 11 maja 2001 r. o opakowaniach i odpadach opakowaniowych (Dz. U. Nr 63 poz. 638 z 2001 r.)

ustawa z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach (Dz. U. Nr 132 poz. 622 z 1996 r. z późniejszymi zmianami),

ustawa z dnia 2 marca 2001 r. o postępowaniu z substancjami zubażającymi warstwę ozonową (Dz. U. Nr 52 poz. 537 z 2001 r. z późniejszymi zmianami),

ustawa z dnia 11 maja 2001 r. o obowiązkach przedsiębiorców w zakresie gospodarowania niektórymi odpadami oraz o płacie produktowej i opłacie depozytowej (Dz. U. Nr 63 poz. 639 z 2001 r.)

ustawa z dnia 7 czerwca 2001 r. o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzeniu ścieków (Dz. U. Nr 72 poz. 747 z 2001 r.z późniejszymi zmianami),

ustawa z dnia 22 czerwca 2001 r. o organizmach genetycznie zmodyfikowanych (Dz. U. Nr 76 poz. 811 z 2001 r. z późniejszymi zmianami)

ustawa z dnia 18 lipca 2001 r. Prawo Wodne (DZ. U. Nr 115 poz. 1229 z 2001 r. z późniejszymi zmianami),

ustawa z dna 18 kwietnia 1985 r. o rybołóstwie śródlądowym (Dz. U. Nr 21 poz. 91 z 1985 r. z późniejszymi zmianami),

ustawa z dnia 20 lipca 1991 r. o Państwowej Inspekcji Ochrony Środowiska (Dz. U. Nr 77 poz. 335 z 1991 r.),

 ustawa z dnia 19 czerwca 1997 r. o zakazie stosowania wyrobów zawierających azbest (Dz. U. Nr 101 poz. 628 z 1997 r. z późniejszymi zmianami),

 ustawa z dnia 4 lutego 1994 r. Prawo geologiczne i górnicze (Dz. U. Nr 27 poz. 96 z 1994 r. z późniejszymi zmianami),

 ustawa z dnia 7 lipca 1994 r. o zagospodarowaniu przestrzennym (Dz. U. Nr 89 poz. 415 z 1994 r. z późniejszymi zmianami),

 ustawa z dnia 28 września 1991 r. o lasach (Dz. U. Nr 101 poz. 444 z 1991 r. z późniejszymi zmianami),

 ustawa o ochronie gruntów rolnych i leśnych (Dz. U. Nr 16 poz. 78 z 1995 r.),

 ustawa z dnia 26 lipca 2000 r. o nawozach i nawożeniu (Dz. U. Nr 89 poz. 991).

1.5 Podstawowe definicje z zakresu ochrony środowiska

Art. 3 ustawy „Prawo ochrony środowiska” definiuje m.in. następujące terminy używane w niniejszy opracowaniu.

Hałas – rozumie się przez to dźwięki o częstotliwości od 16 Hz do 16000 Hz.

Ochrona środowiska – rozumie się przez to podjęcie lub zaniechanie działań umożliwiających zachowanie lub przywracanie równowagi przyrodniczej: ochrona ta polega w szczególności na:

racjonalnym kształtowaniu środowiska i gospodarowania zasobami środowiska zgodnie z zasadą zrównoważonego rozwoju,

przeciwdziałanie zanieczyszczeniom,

przywracaniu elementów przyrodniczych do stanu właściwego,

ścieki – rozumie się przez to wprowadzenie do wód lub do ziemi:

wody zużyte na cele bytowe lub gospodarcze,

ciekłe odchody zwierzęce, z wyjątkiem gnojówki i gnojowicy przeznaczonych do rolniczego wykorzystania w sposób i na zasadach określonych w przepisach o nawozach i nawożeniu,

wody opadowe lub roztopowe, ujęte w systemy kanalizacyjne, pochodzące z powierzchni zanieczyszczonych, w tym z centrów miast, terenów przemysłowych i składowych, baz transportowych oraz dróg i parkingów o trwałej nawierzchni,

wody odciekowe ze składowisk odpadów, wykorzystane solanki, wody lecznicze i termalne,

wody pochodzące z odwodnienia zakładów górniczych, z wyjątkiem wód wprowadzanych do górotworu, jeżeli rodzaje i ilość substancji zawartych w wodzie wprowadzonej do górotworu są tożsame z rodzajami i ilością zawartymi w pobranej wodzie,

wody wykorzystane, odprowadzane z obiektów gospodarki rybackiej, jeżeli występują w nich nowe substancje lub zwiększone zostaną ilości substancji w stosunku do zawartych w pobranej wodzie,

Zanieczyszczenie – rozumie się przez to emisję, która jest szkodliwa dla zdrowia ludzi lub stanu środowiska, powoduje szkodę w dobrach materialnych, pogarsza walory estetyczne środowiska lub koliduje z innymi, uzasadnionymi sposobami korzystania ze środowiska.

1.6 Wdrożenie i realizacja Gminnego Programu Ochrony Środowiska

Podczas wdrażania „Gminnego Programu Ochrony Środowiska” gmina Błażowa może odgrywać następujące role:

regulacyjną - wszelkie decyzje, uchwały np. dotyczące odpadów komunalnych, planowania przestrzennego,

koordynacyjną - edukacja ekologiczna, wymiana informacji między grupami zadaniowymi,

stymulacyjną - stymulowanie zakładów przemysłowych do działań prośrodowiskowych,

wspomagającą - wprowadzenie udogodnień np. dla przemysłu (ulgi podatkowe dla przedsiębiorstw zajmujących się recyklingiem odpadów),

wykonawczą – wykonywanie zadań legislacyjnych (wynikających z ustawodawstwa),

kontrolną – (np. kontrola gospodarki odpadami w gminie).

Przygotowując Gminny Program Ochrony Środowiska z jednej strony zwracano uwagę na oczekiwania społeczności lokalnej, a z drugiej strony brano pod uwagę priorytety państwowe i wojewódzkie w zakresie ochrony środowiska. Głównym powodem takiego podejścia jest potrzeba uzyskania pomocy finansowej ze strony państwa (NFOŚiGW) i województwa (WFOŚiGW), a także wsparcia przez władze wojewódzkie działań gminy ukierunkowanych na dostęp do zewnętrznych, pomocowych źródeł finansowania w ramach funduszy strukturalnych.

Program będzie wdrażany przez wiele podmiotów, osób i instytucji, wśród których należy wymienić:

jednostki, organizacje biorące bezpośredni udział we wdrażaniu programu, poszczególne referaty i pracowników Urzędu Gminy w Błażowej, organizacje pozarządowe, szereg podmiotów gospodarczych, a także nauczyciele przedmiotów przyrodniczych, wychowawcy, wychowankowie przedszkoli, uczniowie szkół podstawowych i gimnazjum, mieszkańcy gminy, turyści i inne osoby odwiedzające gminę Błażowa.

1.7 Monitoring i weryfikacja Gminnego Programu Ochrony Środowiska

Monitoring może ujmować ilościowe i jakościowe dane o stanie środowiska (tzw. Minitoring środowiska) oraz dane o polityce ekologicznej oraz planowanych i podejmowanych działaniach (tzw. Monitoring polityki ochrony środowiska). Monitoring ochrony środowiska stanowi bazę do formułowania i ewentualnej korekty polityki ochrony środowiska.

Z wykonania Gminnego Programu Ochrony Środowiska Burmistrz Gminy musi co 2 lata sporządzić raport, który przedstawiany jest Radzie Gminy. Oprócz sporządzania raportów i aktualizacji Gminnego Programu Ochrony Środowiska gmina posiada szereg uprawnień kontrolnych, które pozwalają na bieżące monitorowanie korzystania z zasobów środowiska przez podmioty działające na terenie gminy. Dane zebrane podczas działań monitorujących posłużą do sporządzenia rzetelnego raportu wykonania Gminnego Programu Ochrony Środowiska i do jego aktualizacji.

Ustawa prawo ochrony środowiska zobowiązuje Burmistrza Gminy do sprawowania kontroli przestrzegania i stosowania przepisów o ochronie środowiska. (np. Burmistrz posiada uprawnienia nadzorcze, związane z nakładaniem obowiązku wykonania przez osobę fizyczną czynności zmierzających do ograniczenia negatywnego oddziaływania instalacji lub urządzenia na środowisko.

Pytania pomocne przy weryfikacji:

Czy zostały rozwiązane podstawowe problemy zidentyfikowane w programie ?

Czy pojawiły się nowe problemy ?

Czy osiągnięto cele postawione w polityce ?

Czy zostały wykonane zadania postawione w planie ? W jakim stopniu ? Jeśli nie to, dlaczego ?

Czy zostały wykonane zadania postawione przed administracją ? W jakim stopniu ?

Czy zostały wdrożone inne działania np. czy zostały spełnione warunki umów przez zawierające je strony ? Jeśli nie to, dlaczego ?

1.8 Informacje , edukacja i konsultacje

Edukacja ekologiczna to różnorodne działania, które zmierzają do kształtowania świadomości ekologicznej społeczeństwa oraz przyjaznych dla środowiska nawyków i codziennych postaw. To sposób, aby przygotować ludzi do realizacji zrównoważonego rozwoju. U podstaw skuteczności tych działań leży rzetelnie i przystępnie przekazywana wiedza o stanie środowiska. W społeczeństwie zaczyna istnieć coraz większa potrzeba posiadania takiej wiedzy.

Władze gminy są włączone w szereg działań związanych z edukacją ekologiczną: konkursy wiedzy ekologicznej, na najlepszą gazetkę ścienną o tematyce ekologicznej, najpiękniejszy ogród, dofinansowanie szkołom prenumeraty czasopism o tematyce ekologicznej. Dostrzegają również konieczność komunikowania się ze społeczeństwem przy podejmowaniu decyzji np. o działaniach inwestycyjnych. Edukacja i informacja z komunikacją są ze sobą ściśle powiązane, bowiem dobra i właściwa informacja potęguje proces edukacji. Z drugiej strony, w przypadku osiągnięcia właściwego poziomu edukacji, komunikacja z grupami zadaniowymi jest łatwiejsza, a przekazywane informacje przynoszą większe efekty.

Szkoły podstawowe i gimnazja pełnią istotną rolę w edukacji społeczeństwa i władze gminy oczekują od nich szerszego włączenia w program zajęć lekcyjnych zagadnień i problemów ochrony środowiska specyficznych dla miejsca zamieszkania.

Edukacji ekologicznej w gminie został poświęcony jeden z rozdziałów niniejszego programu.

1.9 Zarządzanie środowiskiem w gminie Błażowa

Zarządzanie środowiskiem to wciąż rozwijający się obszar działania gminy. Ciągła poprawa skuteczności działań na rzecz zmniejszenia szkodliwego oddziaływania na środowisko jest głównym celem całego procesu zarządzania środowiskiem. Obszary działań w tym zakresie przedstawia poniższy schemat.

Gminny Program Ochrony Środowiska dla gminy Błażowa obejmuje swoją treścią wszystkie z przedstawionych na poniższym schemacie obszarów. Po dokonaniu oceny stanu aktualnego w każdym z obszarów oraz zebraniu istotnych informacji i wniosków, opinii mieszkańców gminy zostały zidentyfikowane istotne problemy w danej dziedzinie. Identyfikacja problemów pozwoliła wyłonić cele priorytetowe, których realizacja przyczyni się do zmniejszenia szkodliwych oddziaływań na środowisko.

Zadania krótko i długookresowe zostały wyznaczone wraz z terminem ich realizacji dla każdego z obszarów zarządzania środowiskiem. Polityka ekologiczna gminy będzie więc zmierzać do takiego zarządzania środowiskiem, by wytyczone zadania zostały zrealizowane.

Rysunek 1 Obszary zarządzania środowiskiem w Gminie Błażowa

Zarządzanie środowiskiem w Gminie Błażowa

podstawowe obszary działań –

[image: image1.wmf]Podmioty gospodarki narodowej Gminy Błażowa na tle powiatu

i województwa

13%

12%

43%

9%

15%

3%

5%

19%

15%

37%

10%

13%

3%

3%

15%

20%

34%

13%

14%

3%

1%

Przemysł

Budownictwo

Handel i naprawy

Transport, gospodarka

magazynowa i łączność

Obsługa nieruchomości i firm

Edukacja

Ochrona zdrowia i opieka

społeczna

[image: image2.wmf]Struktura gruntów w Gminie

86,6%

7,7%

5,7%

użytki rolne

lasy

pozostałe grunty

[image: image3.wmf]Struktura użytków rolnych

69,5%

1,6%

16,7%

12,2%

grunty orne

sady

łąki

pastwiska

 (

 (

 (

 (
Gospodarka odpadami
Ochrona wód

 Ochrona

 Ochrona

 i gospodarka ściekowa powietrza przed hałasem

[image: image4.wmf]Struktura gruntów w Gminie

86,6%

7,7%

5,7%

użytki rolne

lasy

pozostałe grunty

 Ochrona gleb Ochrona przyrody Edukacja ekologiczna

. Monitoring

 1.10 Współpraca gminy Błażowa z innymi gminami

Współpracując z innymi gminami możliwe jest podjęcie inwestycji, których gmina sama nie byłaby w stanie zrealizować, a które mogą służyć mieszkańcom sąsiadujących ze sobą gmin. Chodzi tu głównie o koszty realizacji zaplanowanych przedsięwzięć, wspólną organizację imprez okolicznościowych itp.

Gmina Błażowa jest członkiem Towarzystwa Rolno – Przemysłowego „DOLINA STRUGU” oraz Związku Komunalnego „WISŁOK” w Rzeszowie.

2. Charakterystyka gminy Błażowa

2. 1 Położenie geograficzne, powierzchnia.

Gmina Błażowa położona jest w południowo - wschodniej części województwa podkarpackiego w odległości 25 km od Rzeszowa, w centralnym obszarze Pogórza Dynowskiego na wysokości 230 - 440 m n.p.m.

Powierzchnia Gminy Błażowa wynosi 112,6 km 2 .

W skład Gminy wchodzą:

- miasto Błażowa 4,24 km 2

oraz sołectwa:

- Białka 8,04 km 2,

- Błażowa Dolna 13,4 km 2
- Błażowa Górna 7,23 km 2,

- Futoma 16,01 km 2,

- Kąkolówka 23,76 km 2,

- Lecka 13,85 km 2,

- Nowy Borek 15,74 km 2,

- Piątkowa 10,33 km 2.

Prawie 65 % powierzchni gminy zajmują grunty rolne, 25 % lasy i grunty leśne, ponad 4 % tereny zabudowy pozostałe około 6 % stanowią grunty pod wodami, drogami, nieużytki i inne.

Gmina Błażowa graniczy z Gminami : Hyżne, Tyczyn, Dynów, Domaradz, Nozdrzec.

Gmina Błażowa posiada urozmaicony teren pagórkowaty, silnie pofalowany z malowniczymi wzgórzami o spadku zboczy dochodzących do 30 %, pokryty dużymi kompleksami leśnymi zajmującymi około 25 % powierzchni gminy.

2.2 Gleby:

Gleby bardzo zróżnicowane (87 % gleb należy do klas od II do IV z przewagą klas IVa i IVb. Na wierzchowinach i zboczach o niewielkich spadkach są gleby zaliczane do klas II i III. Tworzą one kompleks rolniczy pszenny dobry i bardzo dobry, są i nadal powinny być wykorzystywane do intensywnej gospodarki rolnej. Na zboczach o nachyleniu od 15 do 30 % zalegają gleby pyłowe zaliczane do kompleksu pszennego wadliwego lub zbożowego górskiego, gleby te nadają się pod uprawę zbóż oraz sadownictwo. Doliny rzeczne zalegają mady pyłowe zaliczane do II klasy i III kompleksu pszennego dobrego. Większość gleb to gleby zwięzłe zasobne w części ilaste, mające dużą zdolność zatrzymania wody. Procentowy wskaźnik udziału gleb dobrych w gruntach użytkowanych rolniczo wynosi 55 %. Przy spadkach zboczy do 30 % istnieje możliwość występowania erozji wodnej, zwłaszcza w okresach nasilonych opadów. Erozja wietrzna występuje w niewielkim stopniu ze względu na ciężkie utwory glebowe. Pagórkowate ukształtowanie ma wpływ na występowanie obszarów mikroklimatycznych.

2.3 Klimat:

Warunki klimatyczne obszaru są charakterystyczne dla klimatu Pogórza Dynowskiego
i według uzupełnień pomiarów meteorologicznych, dokonywanych na stacji w pobliskim Dynowie, cechują się następującymi pomiarami (wartości średnio roczne):

średnie temperatury powietrza 7,5 0 C

średnie temperatury powietrza najcieplejszego miejsca 11,9 0 C

średnie temperatury powietrza najzimniejszego miejsca –3,5 0 C

okres trwania zimy 90 dni,

okres trwania lata 99 dni,

liczba dni pogodnych 63,

liczba dni pochmurnych 115,

roczna suma opadów 780 mm,

liczba dni z pokrywą śnieżną 85,

liczba dni z przymrozkiem 115,5,

liczba dni z mgłą 32,3.

Okres wegetacyjny trwa 200 - 220 dni w roku. Średnia roczna suma opadów wynosi około 700 mm, max. przypada na miesiąc lipiec.

W ciągu roku dominują wiatry południowe i południowo - zachodnie. Z uwagi na zróżnicowane ukształtowanie terenu występują duże rozpiętości warunków termicznych, anemometrycznych i wilgotnościowych.

Wymienione wyżej parametry charakteryzujące elementy klimatyczne, które są wartościami lokalnie modyfikowanymi przez warunki wynikające z rzeźby terenu, hydrogeologii, stopnia pokrycia terenu szatą roślinną i sposobu zagospodarowania. W jednym czasie niejednokrotnie występuje wyraźna różnica temperatur, wilgotności powietrza lub nasilenia wiatrów pomiędzy najwyżej wzniesionymi terenami i głębokimi dolinami.
W dolinach, gdzie nad terenami o płytko występujących wodach gruntowych większa jest wilgotność powietrza oraz duże stężenie zanieczyszczeń, często tworzą się mgły. Zaleganie mgieł utrudnia parowanie, osłabia nasłonecznienie. Spływające grawitacyjnie wzdłuż istniejących dolin masy wychłodzonego powietrza napotykają na przegrody, którymi są nasypy drogowe i zabudowa (zwłaszcza w Kąkolówce, Błażowej i Błażowej Dolnej), co sprawia tworzenie się chłodnych zastoisk i powoduje częste występowanie przymrozków.

Na obszarze gminy występują się typy topoklimatu, które są związane ze strefami morfologicznymi, a mianowicie:

typ stref wierzchowinowych, o szczególnie silnym nawietrzaniu i przeciętnym nasłonecznieniu,

typ stref stoków, o warunkach bardzo zróżnicowanych, uzależnionych głównie od nachylenia i ekspozycji stoków, gdzie różnice napromieniowania słonecznego – szczególnie w okresie jesienno-zimowym dochodzą do 30%, duże są różnice okresu zalegania pokrywy śnieżnej, szronu, rosy, temperatury i wilgoci,

typ stref dolin rzecznych, gdzie często występują zjawiska inwersyjne, często zalegają mgły, spływają masy chłodnego powietrza z terenów wyżej położonych.

Warunki klimatyczne obszaru gminy są nieco modyfikowane także w obrębie lasów, głównie poprzez ich korzystny wpływ na zmniejszenie dobowych amplitud temperatur i wilgotności.

2.4 Użytkowanie gruntów

Powierzchnia użytków rolnych w gminie wynosi 7172 ha czyli 86 % powierzchni gminy z czego grunty orne zajmują 5800 ha czyli 77,5 %, użytki zielone zajmują 1300 ha tj. 18,1 % sady 110 ha, tj. 1,5 %.

Obecnie istnieje tylko sektor prywatny.

W celu poprawienia struktury gospodarstw rolnych oraz efektywności gospodarowania przeprowadzono scalenie we wsiach Piątkowa, Futoma, Błażowa Dolna, Kąkolówka a obecnie prowadzone są prace scaleniowe w Białce, Błażowej Górnej i Lecce.

Główne kierunki produkcji roślinnej to uprawa zbóż i ziemniaków natomiast w produkcji zwierzęcej chów bydła mlecznego.

Obszary leśne zajmują około 25 % powierzchni ogólnej gminy. Większość lasów należy do Nadleśnictwa Strzyżów.

Gospodarka rolna w gminie oparta jest na lokalnych zasobach i prowadzona jest głównie w indywidualnych gospodarstwach rolnych, których łącznie znajdowało się w gminie 2672. Z tego 309 w mieście i 2363 we wsiach. Najmniejsze o powierzchni do 1 ha w liczbie 713, od 1 do 5 ha - 1734, 5 ha i więcej - 225.

Powierzchnia użytkowania gruntów w Gminie wynosi 7172 ha, w tym najwięcej – 6208 stanowią użytki rolne, co przedstawia poniższy wykres:

[image: image5.wmf]Struktura użytków rolnych

69,5%

1,6%

16,7%

12,2%

grunty orne

sady

łąki

pastwiska

Powierzchnia użytków rolnych stanowi ponad 86% ogólnej powierzchni w Gminie. Obejmują one: grunty orne, sady, łąki i pastwiska.

GOSPODARSTWA ROLNE WEDŁUG PROWADZENIA DZIAŁALNOŚCI GOSPODARCZEJ

Wyszczególnienie
Liczba gospodarstw
Powierzchnia w ha

ogólna
W tym użytków rolnych

Ogółem gospodarstwa
2672
7172
6208

Prowadzące wyłącznie działalność rolniczą
1794
5238
4540

Prowadzące wyłącznie działalność pozarolniczą
48
69
59

Prowadzące działalność rolniczą
i pozarolniczą
284
952
809

Nieprowadzące działalności rolniczej
i pozarolniczej
546
913
800

Źródło: Narodowy Spis Powszechny Gminy Błażowa 2002r.

Ponad 67% wszystkich gospodarstw rolnych prowadzi wyłącznie działalność rolniczą
i zaledwie 1,7% gospodarstw prowadzi tylko działalność pozarolniczą.

Wśród gospodarstw zajmujących się działalnością rolniczą jest aż 61% ogólnej liczby wszystkich gospodarstw, które zajmują się uprawą zboża i ponad 70% uprawą ziemniaków.

GOSPODARSTWA ROLNE ZAJMUJĄCE SIĘ UPRAWĄ GŁÓWNYCH ZIEMIOPŁODÓW

Wyszczególnienie
Liczba gospodarstw
W % ogólnej liczby gospodarstw

Zbożaa
1629
61,0

Ziemniaki
1888
70,7

Buraki cukrowe
16
0,6

Rzepak i rzepik
14
0,5

Warzywa
857
32,1

Pastewneb
713
26,7

a Zboża podstawowe, owies z jęczmieniem i inne zbożowe mieszanki, kukurydza na ziarno, gryka, proso i inne zbożowe.

b Na gruntach ornych.

Źródło: Narodowy Spis Powszechny Gminy Błażowa 2002r.

2.5 Demografia

Gminę zamieszkuje 10.805 osoby w tym w mieście mieszka 2.113 osób tj. 19 % a we wsiach 8692 osób.

Gęstość zaludnienia ogółem wynosi 97,5 osób na 1 km 2, w mieście 485 osób/ km 2 oraz 87 osób/1 km 2 na wsi.

 2.5.1 Stan ludności i budynków na terenie Gminy Błażowa

Lp.
Miejscowość
Ilość mieszkańców
Ilość budynków
Ilość gospodarstw domowych

1
Białka
614
192
195

2
Błażowa Dolna
1142
403
328

3
Błażowa Górna
719
239
204

4
Błażowa
2113
512
630

5
Futoma
1293
432
364

6
Kąkolówka
1482
466
455

7
Lecka
946
279
298

8
Nowy Borek
1593
525
483

9
Piątkowa
903
271
259

10
Razem
10805
3319
3216

2.5.2 Szkolnictwo

Szkół podstawowych w gminie jest 9, na początek roku szkolnego 2002/2003 uczęszczało do nich 946 uczniów. Wybudowane niedawno gimnazjum publiczne w mieście Błażowa jest jedynym gimnazjum obsługującym teren całej gminy. Uczniowie dowożeni są gminnym gimbusem i wynajętym autobusem prywatnej komunikacji. Obecnie w gimnazjum jest 478 uczniów w 18 oddziałach.
2.5.3 Służba zdrowia i opieka społeczna

Mieszkańcy gminy, w zakresie opieki zdrowotnej mogą korzystać z porad
w ośrodkach i przychodniach zdrowia znajdujących się we wsiach Piątkowa, Futoma i Białka oraz lecznictwa w oddziale szpitalnym i przychodni rejonowej w Błażowej. W mieście Błażowa jest również dwie apteki.

W gminie nie ma żadnego żłobka.

2.5 4 Kultura, sport i rekreacja

W każdej miejscowości, z wyjątkiem Błażowej Górnej i Nowego Borku, gdzie jest tylko kaplica dojazdowa, znajdują się kościoły rzymsko-katolickie, będące ośrodkami życia religijnego mieszkańców. W mieście Błażowa znajduje się także Dom Parafialny, w którym mieści się muzeum społeczne.

W poszczególnych miejscowościach, z wyjątkiem Błażowej Górnej, są remizy strażackie, będące lokalnymi ośrodkami organizacji imprez społecznych i prywatnych.

W Błażowej Górnej znajduje się świetlica. Jedyne w gminie kino istnieje w Błażowej. Tutaj także mieści się Gminny Ośrodek Kultury, stanowiący centrum animacji życia kulturalnego mieszkańców gminy, zarówno dorosłych, jak i dzieci i młodzieży.

Gmina posiada 6 placówek bibliotecznych (w tym jedna biblioteka i 5 filii),
w których w roku 2002 znajdowało się łącznie 77,6 tyś. woluminów. Z bibliotek tych w ciągu roku korzystało 2286 czytelników.

2.6 Przemysł i rzemiosło

Na koniec roku 2002 zarejestrowanych podmiotów gospodarczych w Gminie Błażowa było ogółem 558, w tym 96% podmiotów należało do sektora prywatnego. Prawie 68% podmiotów gospodarczych znajduje się na wsi.

PODMIOTY GOSPODARKI NARODOWEJ WEDŁUG SEKTORÓW WŁASNOŚCI
 GMINIE BŁAŻOWA

Wyszczególnienie
Ogółem
Sektor publiczny
Sektor prywatny

Ogółem
W tym własność samorządu terytorialnego
Ogółem
W tym zakłady osób fizycznych

Gmina Błażowa
558
22
22
536
478

Miasto
181
12
12
169
136

Wieś
377
10
10
367
342

Źródło: Rocznik Statystyczny Województwa Podkarpackiego (Urząd Statystyczny, dane na 31.12.2003r.)[image: image6.wmf]Podmioty gospodarki narodowej Gminy Błażowa na tle powiatu

i województwa

13%

12%

43%

9%

15%

3%

5%

19%

15%

37%

10%

13%

3%

3%

15%

20%

34%

13%

14%

3%

1%

Przemysł

Budownictwo

Handel i naprawy

Transport, gospodarka

magazynowa i łączność

Obsługa nieruchomości i firm

Edukacja

Ochrona zdrowia i opieka

społeczna

Struktura branż na terenie Gminy Błażowa przedstawia się następująco:

Przemysł – 72 podmioty

Budownictwo – 97 podmiotów

Handel i naprawy – 168 podmiotów

Transport, gosp. magazynowa i łączność – 66 podmiotów

Obsługa nieruchomości i firm – 70 podmiotów

Edukacja – 14 podmiotów

Ochrona zdrowia i opieka społ. – 6 podmiotów

Stopień uprzemysłowienia Gminy jest niewielki.

Na terenie gminy działalność gospodarczą prowadzą:

1. Bank Spółdzielczy

- Bankowa 1

2. Gminna Spółdzielnia Handlowo-Produkcyjna

- A. Krajowej 7

3. Spółdzielnia Kółek Rolniczych

- A. Krajowej 30

4. Zakład Gospodarki Komunalnej i Mieszkaniowej

- 3-go Maja

5. Bator Daniel – Prywatna Komunikacja Samochodowa
- Lecka 139

6. Nawłoka Henryk (handel)

- Partyzantów 10

7. Baran Franciszek „Elefant” (stacja paliw)

- A. Krajowej

8. Pucek-Eko S.A.

- A. Krajowej

9. Panek Jerzy (stolarstwo)

- Futoma 702

10. Bednarz Zbigniew (mechanika pojazdowa)

- Błażowa Dolna 194

11. „Klima” s.c.

- Witosa 4a

12. Szala Eugeniusz (skład materiałów budowlanych)
- Błażowa Dolna 192

13. Mazur Roman, Mazur Mariusz

- Futoma 473

14. Pękala Ryszard
(skład materiałów budowlanych)
- Pułaskiego 39

15. Kocój Jerzy (usługi weterynaryjne)

- Rolnicza 31

16. Bator Halina „Agrocentrum”

- A. Krajowej 22

17. Bartoń Tadeusz (materiały budowlane)

- A. Krajowej 22

18. Sobczyk Tadeusz (sprzęt AGD)

- Piłsudskiego 2s

19. Kruczek Wioletta „Kalinka” (ciastkarnia)

- Błażowa ul. 3-go Maja 51

20. Winiarski Michał
 (stolarstwo i wyrób trumien)
- Kąkolówka 668

21. Hus Marian (stolarstwo meblowe)

- Piątkowa 480

22. Sowa Edward „Sowtrak” (usługi tartaczne)

- A. Krajowej 6a

23. Brydak Tadeusz (zakład tapicerski)

- Nowy Borek 222

24. Szpala Janusz (skład materiałów)

- Błażowa Dolna

25. Grzegorz Woźniak – masarnia „ Błażowiak”
- Błażowa, ul. Witosa

Lista podmiotów gospodarczych,

których przedmiotem działalności jest motoryzacja

L.p.
Podmiot gospodarczy
Adres prowadzenia działalności
Przedmiot działalności

1
Bednarz Zbigniew
Błażowa Dolna 340
Mechanika pojazdów

2
Kustra Adam
Armii Krajowej 38, Błażowa
Mechanika pojazdów

3
Cygan Edward
Białka 25
Mechanika maszyn rolniczych

4
Starzak Wiesław
Futoma 737
Elektromechanika dźwigowa

5
Kolarski Adam
Błażowa Górna 297
Blacharstwo samochodowe

6
Cygan Konrad

Karnas Wacław s.c.
A. Krajowej 14a, Błażowa
Mechanika pojazdowa, blacharstwo

7
Cag Józefa
A. Krajowej, Błażowa
Mechanika pojazdów, sklep

8
Piotrowski Zbigniew
Kąkolówka 485
Naprawa pojazdów mechanicznych

9
Woźniak Stanisław
Jagiellońska 38, Błażowa
Zakład ślusarsko – mechaniczny

10
Wróbel Stanisław
Błażowa Dolna 540
Blacharstwo samochodowe

11
Szura Roman
Nowy Borek 223
Mechanika samochodowa

12
Hamerla Wiktor
Nowy Borek 154
Blacharstwo i mechanika pojazdowa

13
Grzebyk Jan
Nowy Borek 596
Mechanika pojazdów

14
Sowa Arkadiusz
Kwiatkowskiego 8, Błażowa
Mechanika pojazdów

17
Kontor Andrzej
Nowy Borek 432
Blacharstwo samochodowe

18
Piasecki Tadeusz
Nowy Borek 585
Diagnostyka silników

19
Nowak Ryszard
Nowy Borek 555
Usługi motoryzacyjne

2. 7 Infrastruktura techniczna

2.7.1 System komunikacji

Na obszarze gminy Błażowa sieć drogową stanowią: droga wojewódzka nr 878 relacji Rzeszów – Dylągówka, przebiegająca odcinkiem o długości 2,04 km przez północno-wschodnią część gminy, 8 dróg powiatowych oraz 35 ulic i dróg gminnych. Żadna droga przebiegająca przez gminę ani też przez najbliższe sąsiedztwo, nie jest zaliczona do kategorii dróg krajowych.

ISTNIEJĄCE DROGI PONADLOKALNE

Lp.
Nr drogi
Nazwa drogi
Długość drogi w km
Długość odcinka drogi o nawierzchni twardej w km
gruntowa

Ogółem
nieulepszona
ulepszona

Droga wojewódzka

1.
878
Rzeszów – Dylągówka
2,041
2,041
-
2,041
-

Drogi powiatowe

1.
599
Babica – Lubenia - Błażowa
8,663
8,663

8,663

2.
602
Tyczyn - Nowy Borek-Błażowa
3,482
1,710

1,710
1,772

3.
612
Stary Borek-Błażowa

(Ujazdy)
5,996

4,717
5,996

4,717

5,996

4,717

4.
609
Błażowa – Dylągówka
2,971
2,971
2,971
-

5.
610
Brzezówka – Makłuczka -Błażowa Dolna
3,400
3,400

3,400

6.
613
Błażowa Górna - Kąkolówka -(Barycz)
6,267
6,267

6,267

7.
614
Piątkowa – Futoma (Łubno)
5,297
5,297

5,297

8.
615
Błażowa-Piątkowa (Harta)

5,149

Razem
47,983
46,211
2,971
43,240
1,772

Źródło: Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta i gminy Błażowa (1999r)

W ciągach dróg powiatowych mieszczą się także niektóre ulice w mieście.

Do dróg gminnych zalicza się drogi relacji:

Błażowa – Wola

Kąkolówka – Wola Kąkolowska

Białka – Gwoźnica

Kąkolówka – Folwark – Futoma

Kozieniec – Makłuczka – Hyżne

Hyżne – Piątkowa

Białka – Podlas

Błażowa – Wilczak - Nowy Borek

Lecka – Wilczak

Błażowa Dolna – Kąkolówka

Błażowa Dolna (za rzeką)

Nowy Borek – Czerwonki

Nowy Borek – Wola – Poręby

Nowy Borek – Dół

Nowy Borek – Przylasek Duży

Błażowa Dolna – Wola Borkowska

Futoma – Obszar

Futoma – Przycinek

Lecka – Wenecja

Kąkolówka – Nowiny (koło cmentarza)

Kąkolówka – Nowiny (przez las)

Kąkolówka – Folwark

Białka – Wilczak

Piątkowa – Wola

Piątkowa – Wygon

Piątkowa – Przykopy

oraz ulice w mieście Błażowa, które nie znajdują się w ciągach dróg powiatowych:

Pułaskiego, Rzeźnicza, Mickiewicza, Księdza Pilipca, Rolnicza, Kapitana Lutaka, Jagiellońska, Parkowa, Chopina, Kwiatkowskiego.

Oprócz wyżej wymienionych dróg w gminie istnieje także sieć dróg i ulic wewnętrznych, nie zaliczanych do dróg publicznych tj. drogi dojazdowe do gruntów rolnych
i leśnych, do rozproszonej zabudowy, do obiektów użytkowanych przez podmioty gospodarcze.

Parametry istniejących dróg publicznych nie odpowiadają wymaganym parametrom technicznym. Drogi ponadlokalne mają przeważnie nawierzchnię twardą ulepszoną, ale na prawie 6% swojej długości – nieulepszoną, a na 4% nawierzchnię gruntową. W ciągach dróg jest kilka mostów o niewielkiej nośności i kilkadziesiąt przepustów, których stan również nie jest dobry. Na niektórych nastąpiła utrata nośności i utrata profilu.

Drogi gminne również w zdecydowanej większości nie posiadają wymaganych parametrów, a ich stan techniczny także nie jest dostatecznie zadowalający.

Nie wszystkie drogi pełnią faktycznie przypisaną im dotychczas funkcję, a niektóre
z nich, nie pełnią tych funkcji na całej swojej długości.

Obudowanie zabudową mieszkaniową i zagrodową wielu odcinków dróg
i występowanie w związku z tym wielu zjazdów na drogi, ogranicza bezpieczeństwo ruchu i mieszkańców.

2.7.2 Elektryczność

Zaopatrzenie w energie elektryczną na terenie miasta i gminy Błażowa realizuje Rzeszowski Zakład Energetyczny S.A. – Rejon Energetyczny Rzeszów – Teren, przy pomocy Posterunku Energetycznego w Tyczynie.

Energia dostarczana jest do Błażowej z dwóch punktów zintegrowanego ogólnokrajowego systemu energetycznego: ze stacji węzłowej 220/110/15 kV w Boguchwale i stacji 110/15 kV w Dynowie, liniami napowietrznymi średniego napięcia 15 kV.

Głównym obiektem energetycznym na terenie miasta Błażowa jest rozdzielnia sieciowa wnętrzowa RS 15 kV „BŁAŻOWA” przy ulicy Ks. Bronisława Markiewicza 2. Rozdzielnia zasilania jest trzema liniami napowietrznymi 15 kV: BOGUCHWAŁA przez Tyczyn, DYNÓW i DYNÓW II. Z kolei rozdzielnia RS zasila linie 15 kV napowietrzne i kablowe. Sieć napowietrzna 15 kV tworzy układy magistralno-odgałęźne z połączeniami poprzez odgałęzienia. Stacje w centrum miasta, zasilane liniami kablowymi, mają dwustronne zasilanie.

Przez terem gminy Błażowa przebiega, stykając się z granicą administracyjną miasta od strony wschodniej, linia napowietrzna 110 kV Boguchwała – Dynów.

Stacje transformatorowe 15/04 kV, występujące na terenie miasta i gminy, wykonane są jako słupowe i parterowe wnętrzowe. Starsze stacje słupowe wykonane są jako czterożerdziowe, nowsze stacje zbudowano na dwóch żerdziach wirowanych. Stacje parterowe wolnostojące występują na terenie miasta. Są to stacje prefabrykowane kioskowe typu MST w-20/630, MSTw-2x630 i STL-4.

Sieć rozdzielcza nn: dominują linie napowietrzne z przewodami gołymi na słupach żelbetonowych. W centrum miasta występują linie na wspornikach ściennych. Pojawiły się pierwsze linie z przewodami izolowanymi na słupach okrągłych wirowanych lub na słupach ŻN.

Trasa przelotowa w Błażowej jest oprawami rtęciowymi 125 i 250W na słupach linii energetycznej. Na niektórych terenach publicznych występuje wydzielona sieć oświetleniowa kablowa ze słupami ulicznymi i parkowymi, stalowymi i z blachy ocynkowanej, typu Rzeszów.

Zasięg sieci oświetleniowej jest niewystarczający, co niekorzystnie wpływa na stan bezpieczeństwa w ruchu drogowym i poczucie bezpieczeństwa mieszkańców.

Koszt konserwacji i remontów sieci oświetleniowej stanowi około 25% kosztu energii elektrycznej zużywanej do celów oświetleniowych.

Ogólnie można stwierdzić, że oświetlenie uliczne jest niedostateczne, niedoinwestowane, przestarzałe i energochłonne.

Obciążenie budżetu gminy kosztami funkcjonowania oświetlenia ulicznego z jednej strony oraz gwałtowny rozwój rozwiązań konstrukcyjnych opraw oświetleniowych i źródeł światła z drugiej tworzy warunki pozwalające, poprzez modernizację i rozbudowę, na znaczną poprawę stanu oświetlenia ulic przy jednoczesnym ograniczeniu zużycia energii elektrycznej.

2.7.3 Zaopatrzenie w ciepło

W gminie nie występuje zorganizowane grzejnictwo zdalaczynne. W mieście Błażowa istnieje jeszcze 22 kotłownie lokalne ogrzewające obiekty użyteczności publicznej i zabudowy wielorodzinnej. Ogółem ogrzewane jest 4300 m2 pow. użytkowej.

2.7.4 Zaopatrzenie w gaz

Na terenie gminy jedynie wieś Piątkowa, Futoma , część wsi Nowy Borek i część wsi Kąkolówka - Ujazdy posiada sieć gazową średnioprężną o przekrojach od (80 mm do (32 mm. Zasilanie następuje z przedłużenia sieci (50 mm i (65 mm w Harcie (gm. DYNÓW).
2.7.5 telekomunikacja

Podstawową dziedziną telekomunikacji jest telefonia przewodowa, gdyż na bazie jej sieci rozwijają się i integrują z nią inne pozatelefoniczne sieci i usługi.

Po dopuszczeniu przez ustawę o łączności konkurencji w sieciach lokalnych, powstała w Błażowej jedna z pierwszych w kraju spółdzielni telefonicznych, niezależnych od Telekomunikacji Polskiej S.A. Spółdzielnia Telefoniczna "Łączność". Spółdzielnie telefoniczne z czterech sąsiadujących ze sobą gmin: Chmielnik, Hyżne, Błażowa, Tyczyn utworzyły Okręgową Spółdzielnię Telefoniczną (OST) w Tyczynie z siedzibą w Chmielniku. OST

 zainstalowała nowoczesny Cyfrowy System Komutacyjny DMS - 10 w centralami w Tyczynie i Chmielniku oraz modułami wyniesionymi (koncentratorami) w Błażowej, Hyżnem i Borku Starym.

Linię międzycentralową, łączącą centralę macierzystą w Tyczynie z zespołem koncentratorów w Błażowej stanowi kabel światłowodowy.

Sieć rozdzielczą stanowią linie nadziemne, zbudowane z kabli z żyłami miedzianymi i napowietrznych torów drutowych, zainstalowanych na słupach telefonicznych.

Gęstość telefoniczna abonentów na 100 mieszkańców w mieście wynosi 21,8 a na wsi 11,8 w dalszym ciągu są podłączani nowi abonenci.

3. Polityka ekologiczna Gminy Błażowa

Celem nadrzędnym Gminnego Programu Ochrony Środowiska jest realizacja polityki ekologicznej państwa, której założenia zostały przedstawione w dokumencie II Polityka Ekologiczna Państwa. W polityce ekologicznej gminy tak jak i w polityce ekologicznej państwa nadrzędną wartością jest człowiek. Oznacza to, że zdrowie społeczeństwa, komfort środowiska w którym żyją i pracują mieszkańcy gminy jest niepodważalnym kryterium w realizacji polityki ekologicznej na każdym szczeblu.

Cele polityki ekologicznej w gminie są wyznaczone w oparciu o rozpoznanie potrzeb lokalnych, zaś środki do ich osiągnięcia dobiera się przede wszystkim w oparciu o kryteria efektywności ekologicznej i ekonomicznej. Takie postępowanie i tak przyjęte założenia zapewniają bezpieczeństwo ekologiczne człowieka, rozumiane nie tylko jako: czyste powietrze, zdrowa woda, ale także możliwość rekreacji i wypoczynku oraz trwałe występowanie wszystkich dziko żyjących obecnie gatunków.

Wśród metod realizacji polityki ekologicznej państwa, a tym samym gminy Błażowa, priorytet będzie miało stosowanie tzw. Dobrytch praktyk gospodarowania i dobrych praktyk rolniczych, które pozwalają kojarzyć efekty gospodarcze z efektami ekologicznymi w szczególności w przemyśle, transporcie (czyste paliwa i pojazdy, mniej hałaśliwe) oraz w rolnictwie, leśnictwie w zagospodarowaniu przestrzennym, w handlu itp.

Opierając się na dokumentach „II Polityka Ekologiczna Państwa” wraz z „Programem Wykonawczym do II Polityki Ekologicznej Państwa na lata 2002- 2010 oraz Wojewódzkim i Powiatowym Programie Ochrony Środowiska w Gminnym Programie Ochrony Środowiska zostaną przedstawione główne cele w zakresie racjonalnego gospodarowania zasobami oraz przyśpieszenie rozwoju gospodarczego i zaspokojenia aspiracji mieszkańców gminy przy wykorzystaniu potencjału tkwiącego w zasobach naturalnych i kulturowych.

Gminny Program Ochrony Środowiska dla gminy Błażowa jako dokument strategiczny, jest instrumentem realizacji lokalnej polityki ochrony środowiska. Główne cele stawiane przez gminę w tym zakresie obejmują poprawę życia mieszkańców oraz rozwój terenów wiejskich pod kątem gospodarczym jak i turystycznym w tym agroturystyki – uwzględniające normy Unii Europejskiej z zakresu ochrony środowiska.

Zadania ujęte w Gminnym Programie Ochrony Środowiska, służące realizacji założonych celów, ściśle zależą od specyfiki obszaru gminy (stan i zasoby środowiska, możliwości rozwoju gospodarczego, społecznego oraz możliwości finansowania przedsięwzięć ze źródeł budżetowych i pozabudżetowych).

W dokumencie „II Polityka Ekologiczna Państwa” ustalone zostały ważniejsze limity krajowe, związane z racjonalnym wykorzystaniem zasobów naturalnych i poprawą stanu środowiska.

Na realizację założonych celów w Gminnym Programie Ochrony Środowiska decydujący wpływ będą miały m.in. ocena istniejącego stanu środowiska gminy Błażowa, opracowana na podstawie zebranych danych i informacji, dokumentów strategicznych nakreślających kierunki rozwoju społeczno – gospodarczego oraz

Przewidujących realizację zadań kształtujących środowisko oraz uwarunkowania wynikające z przystąpienia do Unii Europejskiej. Nie bez znaczenia pozostaną wnioski i opinie z propozycjami przedsięwzięć na terenie gminy.

4. Gospodarka wodno – ściekowa w gminie

Gmina Błażowa należy do wyjątkowo słabo wyposażonych w urządzenia inżynieryjne w postaci wodociągów, kanalizacji, zaopatrzenia w ciepło i gazownictwa. Wyjątek stanowi miasto Błażowa, w której w ostatnich latach rozbudowuje się wodociąg oraz kanalizację sanitarną i deszczową.

4.1 Wody podziemne, studnie publiczne

Miasto Błażowa zaopatrywana jest w wodę w przeważającej części obszaru a wodociągu komunalnego opartego na ujęciu wody wgłębnej.

Ujęcie znajduje się w rejonie ul. Ks. Markiewicza i składa się z 2 studni głębinowych
o wydajności 22,0 m3 /godz. I 7,0 m3 /godz. (łącznie 29,0 m3/godz. = 696,0 m3 /d). Długoletnią wydajność eksploatacyjną należy przyjąć na poziomie Q = 0,90 x 696,0 = 626,0 m3 /d. Ta ilość wody pozwala zaopatrzyć około 4150 mieszkańców, przy dobowym zużyciu wody q = 150 dcm3 / MK. Ujęcie zapewnia perspektywiczne zapotrzebowanie wody przez miasto Błażowa i okolicznych miejscowości.

Długość zrealizowanej sieci wodociągowej, w większości o średnicy (110 mm, wynosi około 9,0 km. Z wodociągu korzysta około 63,5 % mieszkańców.

Pozostała część gminy (około 9000 Mk) zaopatruje się w wodę do celów bytowo-gospodarczych ze studni kopanych lub pojedynczych lokalnych sieci wodociągowych zasilanych ze źródeł samowypływowych lub wyżej położonych studni kopanych. Urządzenia te nie mają charakteru zorganizowanego zaopatrzenia w wodę, ani technicznych cech wodociągu.

Pod pojęciem :gospodarka wodna” kryją się wszelkie działania zmierzające z jednej strony do uzyskania dobrej jakości wody na różne cel, a z drugiej strony działania zmierzające do zwalczania powodzi, przeciwdziałające odwadnianiu gruntów oraz zapobiegające wodnym erozjom glebowym. Organami powołanymi w 1991 r. przez Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa do zarządzania gospodarką wodną w dostosowaniu do hydrograficznego podziału kraju są Regionalne Zarządy Gospodarki Wodnej. Zasoby wodne w gminie Błażowa występują w postaci wód podziemnych i powierzchniowych.

 „Oś hydrograficzną gminy stanowi rzeka "Ryjak", która uchodzi do Wisłoka.

Dopływami "Ryjaka" jest rzeka "Piątkówka" oraz małe potoczki płynące przez wsie: Futomę, Białkę, Leckę, Nowy Borek, Błażowę Dolną i Błażowę Górną.

Prawie cały obszar gminy położony jest w dorzeczu Wisłoka, w zlewni jego dopływu, zwanego na odcinku przepływającym przez gminę rzeką Ryjak. Wody powierzchniowe tylko z niewielkiego fragmentu wschodniej części gminy odprowadzane są poprzez rzekę Ulenkę do Sanu. Na obszarze gminy biorą początek wszystkie cieki dopływające do Ryjaka. Są one przeważnie krótkie , o dużych spadkach koryt. Sama rzeka na najdłuższym odcinku płynie
w kierunku południowym (na północ), a podłużny przekrój jej koryt charakteryzuje się znacznymi spadkami, co nadaje jej typowy charakter rzeki podgórskiej. Źródła Ryjaka leżą na wysokości 420 m n.p.m., a granicę gminy rzeka przekracza na wysokości 219,2 m n.p.m. Płynąc przez obszar gminy korytem wciętym w dno doliny na głębokość od 2 do 12 m, pokonuje na swoim spadku wysokość 200 m. Przy tym największe spadki występują w górnym odcinku jej biegu.

 Dużymi spadkami charakteryzują się też dopływy Ryjaka np. potok Piątkówka zaczyna swój bieg na wysokości około 400 m n.p.m., pokonując na długości około 6 km wysokość 160 m. Potok Kąkolówka wypływa ze źródła na wysokości około 400 m n.p.m., a wpada do Ryjka po pokonaniu 148 m (na długości około 8 km). Jeszcze większy spadek ma potok przepływający przez Futomę, pokonując na około 4 km wysokość 150 m. Charakter rzeki i dopływających do niej potoków sprawia, że występujące nagłe i jednoczesne wezbrania wód, spowodowane ulewnymi deszczami lub roztopami wiosennymi, są przyczyną wystąpień wody z koryt i zalewania dolin. Zalewy te są wprawdzie krótkotrwałe, niemniej jednak ich zasięg przestrzenny i poziom wpływa destrukcyjnie na istniejące zagospodarowania dolin.

Łączna długość cieków wodnych, należących do urządzeń melioracji podstawowych, wynosi 33,8 km (łącznie z odcinkiem Tatyny, biegnącym 2 km wzdłuż granicy gminy), w tym uregulowane jest 1210 m. Ryjak jest uregulowany na długości 640 m, Kąkolówka i Piątkówka na długości 570 m.

We wsiach Nowy Borek i Błażowa Dolna wykonana jest melioracja szczegółowa, do której należą rowy otwarte o łącznej długości ponad 7,5 km, z tego ponad 2,5 km w Nowym Borku i ponad 5 km w Błażowej Dolnej.

Dla cieków wodnych gminy, brak jest opracowań dotyczących zasięgu wód powodziowych.

Poza wodami powierzchniowymi występującymi w ciekach wodnych, w dolinach Ryjaka i Mójki występują stawy rybne o niewielkich, kilkunastu arowych powierzchniach lustra wody. Są to właściwie jedyne na terenie gminy, miniaturowe zbiorniki zatrzymujące wodę.

Stan zanieczyszczenia wód płynących przekracza normy w zakresie oceny bakteriologicznej. Pod względem fizyko-chemicznego stanu jakości, wody Ryjaka (poniżej oczyszczalni ścieków) klasyfikują się do II klasy czystości i jakości, ta ulega stopniowej poprawie. Zanieczyszczenie wód spowodowane jest przedostawaniem się do nich zanieczyszczeń bytowych, z nieszczelnych szamb i gnojowników, z niekontrolowanego wysypywania śmieci, a także środków służących do nawożenia i ochrony upraw.

Występują tutaj zasadniczo dwa poziomy wód gruntowych będące podstawą zaopatrzenia w wodę pitną. Wyżej położone tereny w obrębie spłaszczeń wierzchowinowych i silnie nachylonych stoków posiadają wodę głębiej, średnio od 12 - 20 m. Z poziomu tego czerpią dobrą i czystą wodę studnie gospodarskie oraz ujęcia grawitacyjne na wierzchowinach lub strefie podstokowej o szacowanej wydajności od 6 - 12 m 3/godz. pokrywające potrzeby pojedynczych gospodarstw lub zespołów złożonych z 3 - 5 gospodarstw a niekiedy 15 - 20 gospodarstw. Gospodarstwa zlokalizowane na wierzchowinach i działach wodnych zaopatrują się w wodę z głębokich studni często 20 m i więcej poprzez hydrofory lub ręczne ciągnięcie.

Drugi poziom wód gruntowych występuje w dolinach rzek: Ryjaka, Piątkówki i ich bocznych dopływów na ogół płytko od 0,3 do 1,5 m i podlega dużym wahaniom, związanym ze stanem wody w rzekach. Doliny rzeczne są zasobne w wody typu aluwialnego, jednak zanieczyszczone poprzez infiltrację wody rzecznej i ścieków gospodarczych do studni występujących w tym rejonie. Mieszkańcy gminy w około 40 % korzystają z ujęć wierzchowinowych, skąd czerpią czystą wodę. Dotychczasowe studnie gospodarskie pełnią w większości rolę zaopatrzenia awaryjnego dla celów gospodarczych. Jakość wody w tych studniach na skutek nieużywania ich pogarsza się.

4.2 Wpływ działalności rolniczej na wody podziemne

Zmniejszenie walorów jakościowych i użytkowych wód podziemnych, czyli ich zanieczyszczenie powodowane jest przez czynniki fizyko-chemiczne lub biologiczne. Część z nich dociera na drodze naturalnych procesów wymywania substancji humusowych, gnicia obumierającej masy roślinnej oraz erozji. Na wzrost zanieczyszczenia wód ma również wpływ rozwój gospodarczy, przemysłowy, intensyfikacja rolnictwa. Najczęściej zanieczyszczenia chemiczne i mikrobiologiczne pochodzą ze źródeł punktowych związanych z działalnością człowieka.

Zanieczyszczenie wód podziemnych ma wpływ na ograniczenie ich znaczenia gospodarczego i ekologicznego i w związku z powyższym wymusza potrzebę ich ciągłej kontroli.

Wpływ rolnictwa na wody podziemne to przede wszystkim pojawienie się w wodach określonych zanieczyszczeń. Przyczyny degradacji wód podziemnych na obszarach zagospodarowanych rolniczo mogą być różne. Do najważniejszych z nich należą:

· Chemizacja rolnictwa.

· Intesyfikacja hodowli.

· Nieracjonalna gospodarka wodno-ściekowa na wsiach.

Wyróżnia się też, związane z wyżej wymienionymi, trzy główne grupy zanieczyszczeń rolniczych, wywołujących zmiany jakości wód:

1. Związane z uprawami rolnymi (zanieczyszczenia wód głównie nawozami i środkami ochrony roślin). Za najbardziej niebezpieczną grupę nawozów z uwagi na dobrą rozpuszczalność w wodzie i łatwość migracji uważa się grupę nawozów azotowych. Stosowanie nadmiernych dawek tych nawozów lub w nieodpowiednim okresie może być powodem wymywania do 50 % substancji azotowych poza strefę korzeniową roślin i w konsekwencji do wód podziemnych. Przyczyną zanieczyszczeń wód podziemnych pestycydami jest najczęściej niewłaściwe ich magazynowanie, nieumiejętne sporządzanie roztworów, mycie sprzętu do oprysków w nieodpowiednich warunkach.

2. Związane z hodowlą (zanieczyszczenie wód głównie nawozem naturalnym, gnojowicą). Na terenach wiejskich występuje również wiele małych ognisk, zanieczyszczających przede wszystkim płytkie wody podziemne ujmowane przez studnie. Są to głównie obory, chlewy, stajnie, kurniki, szamba, śmietniki. Powodowane przez skażenia wód podziemnych objawiają się podwyższoną zawartością związków azotowych, chlorków, wodorowęglanów, sodu i potasu.

3. Związane z osadnictwem wiejskim (zanieczyszczenia bytowe, odpady, ścieki komunalne). Do grupy zanieczyszczeń pochodzenia komunalnego zalicza się różnego rodzaju „dzikie” składowiska odpadów komunalnych, wylewisk ścieków, nieszczelnych przewodów kanalizacyjnych oraz obiektów oczyszczalni ścieków. Bezpośrednie wprowadzenie ścieków komunalnych do wód podziemnych następuje głównie poprzez nieszczelne szamba, przecieki z nieszczelnej kanalizacji. Zasięg i wielkość oddziaływania tego typu ognisk zanieczyszczeń zależą od:

· stężenia i właściwości ścieków,

· zdolności filtracyjnych i absopcyjnych gleby,

· przepuszczalności utworów wodonośnych,

· lokalnych warunków hydrogeologicznych.

Zanieczyszczenie wód podziemnych ściekami bytowo-gospodarczymi znacznie częściej występuje na terenach pozbawionych kanalizacji.

Na jakość wód niebagatelny wpływ ma także komunikacja samochodowa. W ejonie szlaków komunikacyjnych mogą przenikać do wód, są to m.in. związki nieorganiczne stosowane do zimowego utrzymania dróg, a więc sole rozmrażające a ponadto środki przeciwkorozyjne, metale ciężkie, substancje organiczne, a więc różnego rodzaju pozostałości po spalaniu materiałów pędnych, oleje, smary, środki konserwujące, silikony, detergenty, smoły i wiele innych.

Ochrona wód podziemnych

Ochrona zasobów wód podziemnych to działalność zmierzająca do zapewnienia zarówno dostatecznej ilości jak i odpowiedniej jakości wód podziemnych. Rozpoznanie stanu zanieczyszczenia wód podziemnych jest dotychczas fragmentaryczne, pomimo prowadzonych badań monitoringowych w sieci monitoringu krajowego, regionalnego i lokalnego. W oparciu o wyniki badań oraz inne prowadzone prace badawcze wiadomo, że występują obszarowe zanieczyszczenia wód podziemnych azotanami, siarczanami oraz chlorkami, a lokalnie azotem amonowym, głównie na terenach osadnictwa a także terenach rolniczych. W rejonach tych płytkie wody podziemne do głębokości 20 – 30 metrów i lokalnie również głębsze, są wyraźnie zanieczyszczone i w dużym stopniu nie przydatne zaopatrzenia w wodę ze względu na zawartość azotanów, jak również siarczanów. Szczególny problem stanowi powszechne zanieczyszczenie płytkich wód ujmowanych na terenach osadnictwa za pomocą studni kopanych. W dużej mierze na terenach rolniczych przyczyniają się do takiej sytuacji nieprawidłowo przechowywane nawozy naturalne, nieudane rozwiązania oczyszczania ścieków lub całkowity ich brak.

Ochronę wód podziemnych realizuje się równolegle z ochroną wód powierzchniowych.

Ochrona wód jest zagadnieniem wielopłaszczyznowym, gdyż jej zanieczyszczenia wywołane są wieloma przyczynami. Ochronę wód należy rozpocząć od świadomego udziału poszczególnych rolników w realizacji przedsięwzięć ochronnych. Mogą one wyglądać tak:

· racjonalnie stosować nawozy mineralne i organiczne oraz środki ochrony roślin,

· wykorzystywane środki ochrony roślin powinny działać selektywnie, wykazywać małą toksyczność w stosunku do ludzi i małą trwałość w środowisku – a więc szybko ulegać rozkładowi,

· ścisłe przestrzeganie instrukcji obsługi środków chemicznych, nie tylko w zakresie stosowanych dawek i terminów, ale również sposobu rozpylania danego środka, sposobu jego rozcieńczania, mycia naczyń używanych do tych prac itd.

· nie wykonywanie tego typu prac bezpośrednio przy studni, gdyż powstające po myciu urządzeń i naczyń wysokotoksyczne ścieki mogą infiltrować do studni,

· należy stosować mineralne nawozy bez balastowe granulowane – a więc stopniowo rozpuszczające się w glebie i w związku z tym pełniej wykorzystywane przez rośliny,

· stosowane dawki nawozów powinny być ustalone w zależności od rodzaju gleby, warunków wodnych oraz rodzaju, wieku i zagęszczenia uprawianych roślin,

· wykorzystywanie nawozów „zielonych” ,

· stosować odpowiednie dawki nawozów naturalnych,

· właściwa konserwacja i eksploatacja kopanych studni gospodarskich (szczelna obudowa, pokrywa, otoczenie studni uszczelnione),

· okresowe czyszczenie studni, przynajmniej raz w roku badanie sanitarne,

· wszelkie miejsca gdzi9e są gromadzone odpady bytowe, gospodarcze, hodowlane były właściwie uszczelnione, tak aby nie zachodziła inifiltracja do wód podziemnych,

· zanieczyszczenie trwałe (nierozkładające się) oraz toksyczneą być gromadzone na specjalnie wyznaczonych wysypiskach odpadów – chodzi tu o zużyte folie, torby plastikowe.

Problemem są również zasoby eksploatacyjne wód podziemnych, które określa się jako ilość wody, która może być eksploatowana bez wywoływania niekorzystnych zmian ilościowych w zbiorniku wód podziemnych. Chodzi tu zwłaszcza o zachowanie równowagi między zasilaniem a eksploatacją. Na przestrzeni kilku lat zauważyć można znaczący spadek poboru wody, co można powiązać z oszczędniejszym gospodarowaniem przez ludność.

Zubożenie zasobów wód może być związane nie tylko z nadmierną eksploatacją. Ale także z niewłaściwą melioracją, mechanizacją upraw, zmiana szaty roślinnej, zabudowaniem powierzchni terenu ograniczającym inifiltrację wód.

4.3 Wody powierzchniowe

Stan czystości wód powierzchniowych

Na jakość wód w rzekach ma wpływ wiele czynników. Do najważniejszych należą uwarunkowania naturalne, takie jak warunki hydrologiczne, zdolność samooczyszczania. Istotne znaczenie ma również rozmieszczenie głównych źródeł zanieczyszczeń z biegiem rzeki, np. koncentracja ich w górnych, źródłowych partiach zlewni rzutuje znacząco na stan czystości całego biegu rzeki. Najważniejszym czynnikiem kształtującym jakość wód w rzekach są ścieki bytowo-gospodarcze z terenów wiejskich oraz spływy powierzchniowe. Szczególnego znaczenia nabiera w ostatnim okresie presja źródeł zlokalizowanych na terenach wiejskich, gdzie często jeszcze wzrostowi konsumpcji wody z wodociągów grupowych nie towarzyszy rozwój systemów kanalizacyjnych ze sprawami oczyszczalni ścieków.

Prowadzenie badań stanu czystości wód powierzchniowych na terenie gminy Błażowa wynika z konieczności zbierania informacji o stanie środowiska i zmian w nim zachodzących.

Zgodnie z Rozporządzeniem MOŚZNiL z dnia 5.XI.1991 r. (Dz.U.Nr 116 poz. 503) ustalona została trzystopniowa klasyfikacja czystości wód powierzchniowych.

I klasa czystości – wody nadające się do:

· zaopatrzenia ludności w wodę do picia,

· zaopatrzenia zakładów wymagających wody o jakości wody do picia,

· bytowania w warunkach naturalnych ryb łososiowych,

II klasa czynności – wody nadające się do:

· bytowania w warunkach naturalnych innych ryb niż łososiowate,

· chowu i hodowli zwierząt gospodarskich,

· celów rekreacyjnych, uprawiania sportów sportów wodnych oraz urządzania zorganizowanych kąpielisk,

III klasa czystości – wody nadające się :

· zaopatrzenia zakładów innych niż zakłady wymagające wody o jakości wody do picia,

· nawadniania terenów rolniczych wykorzystywanych do upraw ogrodniczych oraz upraw pod szkłem i pod osłonami z innych materiałów,

Wody silnie zanieczyszczone, których stężenia zanieczyszczeń przekraczają wartości dopuszczalne dla wyżej wymienionych klas czystości.

4.4 Gospodarka ściekowa

Błażowa posiada realizowaną w roku 1997 kanalizację sanitarną z mechaniczno-biologiczną oczyszczalnią ścieków typu Flygt o przepustowości 300,0 m3 /d (I etap). Sieć kanalizacyjna poprowadzona w większości ulic poza pasami jezdni pracuje w systemie grawitacyjno-tłocznym. Oddziaływanie kanalizacji nieznacznie wykracza poza granice administracyjne miasta. Długość sieci kanalizacji sanitarnej o przekrojach od (0,20 m do (0,40 m wynosi około 15 km.

Oczyszczalnia zlokalizowana jest na prawym brzegu rzeki Ryjak (wysoka terasa)
w północnym rejonie miasta. Do roku 2006 kanalizacja sanitarna obejmie całe miasto Błażowa, wieś Błażowa Górna i część wsi Błażowa Dolna.

W przyszłości kanalizacja ta ma objąć tereny Błażowej Dolnej i Nowego Borku.

Żadna z miejscowości poza Błażową nie posiada kanalizacji sanitarnej.

Bogata sieć hydrograficzna stwarza dogodne warunki w gminie do odbioru oczyszczonych ścieków bytowo-gospodarczych. Wody opadowe z głównych ciągów ulicznych są odprowadzane odcinkową kanalizacją deszczową do rzeki Ryjak (bez podczyszczania).

5. Gospodarka odpadami.

Miasta i Gmina Błażowa nie posiada komunalnego wysypiska śmieci lecz posiada zorganizowaną zbiórkę odpadów, które są wywożone na wysypisko w Dynowie i Kozodrzy. Obecnie na terenie gminy prowadzona jest zbiórka odpadów do worków z zastosowaniem segregacji

Mimo zorganizowanej zbiórki odpadów zdarzają się również przypadki dzikich wysypisk śmieci, szczególnie w rejonach lasów, wąwozów i w dalszej odległości od rozstawionych pojemników.

Gospodarce odpadami poświęcony jest „Związkowy Plan Gospodarki Odpadami gmin Związku Komunalnego „WISŁOK”.

6. Ochrona powietrza atmosferycznego.

Na terenie miasta i gminy nie ma większych źródeł emisji przemysłowej. Podstawowymi źródłami emisji zanieczyszczeń do powietrza są małe lokalne źródła ciepła jak kotłownie przy szkołach, instytucjach, szklarniach oraz budynkach indywidualnych oraz środki transportu.

Powietrze atmosferyczne w rejonie gminy cechuje się stosunkowo wysoką czystością. Średnioroczne stężenia najczęstszych zanieczyszczeń takich jak dwutlenek siarki, dwutlenek azotu, chrom, ołów, kadm oraz pył zawieszony, nie przekraczają dopuszczalnych norm środowiska. Zanieczyszczenie powietrza, zwłaszcza dwutlenkiem węgla oraz pyłami jest jednak odczuwalne w okresie grzewczym i wiąże się z emisją powstającą ze spalania węgla w paleniskach domowych i lokalnych kotłowniach. Są to właściwie najbardziej istotne źródła zanieczyszczenia powietrza, ze względu na powszechność ich występowania.

Głównymi źródłami zanieczyszczeń powietrza są w procesach przemysłowych są procesy spalania paliw dla potrzeb technologicznych oraz grzewczych. Przyczynami tego są przedewszystkim przestarzałe urządzenia wytwórcze, nisko sprawne instalacje ochrony środowiska, jak też spalanie niskiej jakości paliw.

Praktycznie wszystkie składniki spalin, z wyjątkiem pary wodnej są zanieczyszczeniami powietrza. Część z nich należy do składników mniej toksycznych, choć wywołujących dalekosiężne skutki klimatyczne, ale pozostała większość to bardzo szkodliwe związki bezpośrednio zagrażające człowiekowi, zwierzętom i roślinności. Nie ma natomiast w mieście, we wsiach oraz w otoczeniu gminy dużych źródeł zanieczyszczenia lub skażenia powietrza.

W sąsiedztwie dróg o największym natężeniu ruchu występują komunikacyjne zanieczyszczenia powietrza i powierzchni ziemi oraz hałas.

7. Ochrona przed hałasem

Informacje ogólne

Działania w tym zakresie mają na celu poprawę klimatu akustycznego w środowisku przyczyniając się do podniesienia komfortu życia mieszkańców gminy, szczególnie w rejonach, w których hałas jest szczególnie uciążliwy.

Uwarunkowania prawne

Zagadnienia związane z hałasem w Polsce są regulowane przez dwa podstawowe akty prawne:

1. ustawę Prawo ochrony środowiska z dnia 27 kwietnia 2001 roku

2. ustawę o planowaniu i zagospodarowaniu przestrzennym z dnia 27 marca 2003 r.

Zgodnie z ustawą z dn. 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. Nr 62, poz. 627 z późn. zm) w Polsce zostały wdrożone regulacje dotyczące hałasu, zaproponowane w projekcie dyrektywy Unii Europejskiej w sprawie zarządzania i oceny hałasu w środowisku. Ochrona przed hałasem (zgodnie z Działem V wymienionej ustawy) polega na zapewnieniu jak najlepszego stanu akustycznego środowiska, w szczególności poprzez:

utrzymanie poziomu hałasu poniżej dopuszczalnego lub co najmniej na tym poziomie;

zmniejszenie poziomu hałasu co najmniej do dopuszczalnego, gdy nie jest on dotrzymany.

Istotną regulacją wprowadzoną przez Prawo ochrony środowiska jest określanie w miejscowym planie zagospodarowania przestrzennego standardów akustycznych, co znacznie upraszcza postępowania w zakresie ochrony środowiska przed hałasem, zarówno przy kontroli jak i podczas prowadzenia procedury lokalizacji inwestycji.

Wartości progowe hałasu, których przekroczenie powoduje zaliczenie obszaru, na którym poziom hałasu przekracza poziom dopuszczalny, do kategorii terenu zagrożonego hałasem określa rozporządzenie Ministra Środowiska z dnia 9 stycznia 2002 roku w sprawie wartości progowych poziomu hałasu (Dz. U. 2002 r., Nr 8, poz. 81). Aktualnie kryteria oceny, zróżnicowanie w zależności od rodzajów terenu, rodzaju obiektu lub działalności będącej źródłem hałasu oraz w zależności od pory dnia lub nocy są określone Rozporządzeniem Ministra Środowiska z dnia 9 stycznia 2002 roku w sprawie wartości progowych poziomu hałasu (Dz. U. 2002 r., Nr 8, poz. 81)

Przekroczenie na danym terenie dopuszczalnych poziomów hałasu ustalonych
w rozporządzeniu na podstawie upoważnienia z art.113 ustawy prawo ochrony środowiska obliguje właściwy organ do tworzenia programów naprawczych, których celem jest dostosowanie poziomu hałasu do dopuszczalnego, natomiast przekroczenie progowych poziomów hałasu, ustalonych rozporządzeniem z dnia 09.01.2002 r. ma wpływ na ustalenie określonych działań naprawczych. Poziom progowy jest wskaźnikiem przyjmowanym w celu podziału obszarów na dwie grupy:

1.obszary wymagające podjęcia szybkiej i bezwarunkowej interwencji

 w zakresie ochrony przeciwdźwiękowej (tereny szczególnej uciążliwości);

2.obszary eksponowane na ponadnormatywny hałas lecz o poziomach

umiarkowanych, przedsięwzięcia w zakresie ochrony przeciwdźwiękowej

Zgodnie z polityką ekologiczną na obszarze gminy przyjęto dwa podstawowe cele długookresowe:


zmniejszenie skali narażenia mieszkańców na nadmierny, ponadnormatywny poziom hałasu, o największym zasięgu przestrzennym, emitowanego przede wszystkim przez środki transportu.

-
niedopuszczanie do pogorszenia klimatu akustycznego na obszarach, gdzie sytuacja akustyczna jest korzystna wypracowanie sprawnie funkcjonującej metody monitorowania hałasu;

- likwidacja złych stanów technicznych nawierzchni dróg,

- dokładne rozpoznanie klimatu akustycznego we wszystkich miejscowościach gminy oraz wzdłuż tras komunikacyjnych lokalizacja zabudowy mieszkaniowej poza strefami uciążliwości dróg istniejących i projektowanych,

- przedsięwzięcia w zakresie polepszenia nawierzchni drogowych

- rozwój alternatywnych środków transportu (ścieżki rowerowe)

8. Ochrona gleb

Gleba jest wytworem długotrwałych procesów odbywających się na powierzchni ziemi. Jest to wierzchnia warstwa skorupy ziemskiej. Tworzenie się gleby następuje w wyniku wietrzenia skał pod wpływem czynników atmosferycznych oraz działalności organizmów żywych. Zniszczenia gleb mogą być wynikiem grabieżnej działalności człowieka, erozji wodnej lub powietrznej. Degradacją gleb nazywa się spadek wartości gleb oraz pogorszenie ich właściwości, co przejawia się obniżeniem ich żyzności. Stopień degradacji określa się jako gleby zdrowe, chore lub martwe. Głównymi przyczynami degradacji gleb są skażenia przemysłowe, komunikacyjne, chemizacja rolnictwa, chemiczne środki ochrony roślin oraz niewłaściwe metody uprawy.

Pagórkowaty teren gminy sprzyja erozji gleb przez spłókiwanie i przemieszczanie cząstek gleby. Zależy to też od stopnia pokrycia roślinnością. Najlepszą ochroną gleb w przypadku erozji są lasy i zbiorowiska trawiaste. Wycinając lasy i niszcząc zespoły roślinne człowiek odsłania gleby i przyczynia się do przyspieszenia erozji.

Niszczenie gleb następuje również w przypadku zmian stosunków wodnych polegających na nadmiernym nawadnianiu czy odwadnianiu terenu.

Degradacja gleb występować może również na skutek działalności rolniczej gdzie szkodliwy dla gleb wpływ mechanizacji, chemizacji i nadmiernego nawożenia w rolnictwie bywa często bagatelizowany. Np. w związku z nawożeniem azotowym w produktach może znaleźć się zbyt dużo azotanów. W organiźmie ludzi i zwierząt mogą one ulec przekształceniu w azotyny, które łącząc się z hemoglobiną krwi niszcząc jej zdolność przenoszenia tlenu.

Ochrona gruntów rolnych i leśnych w myśl ustawy polega na:

· ograniczeniu ich przeznaczania na cele nierolnicze i nieleśne,

· zapobieganiu procesom degradacji i dewastacji gruntów rolnych i leśnych oraz szkodom w produkcji rolniczej lub leśnej oraz w drzewostanach powstającym wskutek działalności nierolniczej lub nieleśnej,

· rekultywacji i zagospodarowaniu gruntów na cele rolnicze,

· zachowaniu oczek wodnych jako naturalnych zbiorników wodnych,

· przywracaniu i poprawianiu wartości użytkowej gruntom, które utraciły charakter gruntów leśnych wskutek działalności nieleśnej, a także na zapobieganiu obniżania produktywności gruntów rolnych.

W Gminnym Programie Ochrony środowiska najważniejszym celem w zakresie ochrony ziemi i gleb jest dostosowanie planowanych rozwiązań do wymogów i standardów unijnych. Dyrektywy Unii Europejskiej jasno określają wymagania dotyczące ochrony środowiska co znalazło w Polsce swoje odzwierciedlenie w aktualnie obowiązującej ustawie Prawo Ochrony Środowiska.

Najważniejszym zadaniem wynikającym z dyrektyw Unii Europejskiej jest stałe ograniczenie i kontrolowanie ilości zanieczyszczeń wprowadzanych do gleby, niestety poziom rozwiązań zarówno tych organizacyjno-prawnych jak i technicznych w Polsce w dziedzinie ochrony ziemi i gleb wciąż jeszcze odbiega od poziomu europejskiego.

8.1 Stan środowiska gminy Błażowa w zakresie ochrony gleb – rolnictwo

Zasadnicze działania mające na celu ochronę gleb przed degradacją i zanieczyszczeniami na terenie gminy Błażowa muszą sprowadzać się do wzrostu świadomości ekologicznej rolników, przeciwdziałania erozji gleb oraz do utrzymania w nich właściwych stosunków wodnych.

Gospodarstwa obecnej wielkości oraz sposób gospodarowania nie zapewniają rolnikom wystarczających dochodów. Szansą dla gospodarstw będzie produkcja żywności ekologicznej oraz metodami stosującymi zasady wynikające z Kodeksu Dobrej Praktyki Rolniczej.

Znaczna część gospodarstw, oprócz dochodów z rolnictwa musi uzyskiwać dochody z innych źródeł np. średnia i mała przedsiębiorczość, infrastruktura wsi, agroturystyka itp.

Aby małe gospodarstwa mogły wytrzymać konkurencję silnych ekonomicznie, dużych gospodarstw muszą być prowadzone w sposób nowoczesny, przy uwzględnieniu dobrej współpracy między nimi.

8.2 Wpływ rolnictwa na stan gleb w gminie

 Uprawy

Gmina Błażowa jest gminą typowo rolniczą, stąd wykorzystanie gleb pod uprawy rolnicze jest stosunkowo duże. W obecnej sytuacji tendencją jest jednak zmniejszenie działalności rolniczej. Małe gospodarstwa rezygnują z upraw na ograniczoną możliwość sprzedania zbiorów i brak miejsca do odpowiedniego ich magazynowania. Skalę upraw co raz częściej ogranicza się do produkcji na własne potrzeby. Część nieużytków zostaje poddawana zelesieniu.

UŻYTKOWANIE GRUNTÓW W GOSPODARSTWACH ROLNYCH

Wyszczególnienie
Ogółem
Miasto
Wsie

w ha
w odsetkach
w ha
w odsetkach
w ha
w odsetkach

Razem
7172
100,0
493
100,0
6679
100,0

Użytki rolne
6208
86,6
418
84,8
5790
86,7

Grunty orne
4313
60,1
298
60,4
4015
60,1

w tym : Odłogi
1368
19,1
118
23,9
1250
18,7

 Ugory
489
6,8
44
8,9
445
6,7

Sady
97
1,4
20
4,0
78
1,2

Łąki
1040
14,5
70
14,2
970
14,5

Pastwiska
758
10,6
31
6,2
727
10,9

Lasy i grunty leśne
553
7,7
41
8,3
512
7,7

Pozostałe grunty
411
5,7
34
7,0
377
5,6

Źródło: Narodowy Spis Powszechny Gminy Błażowa 2002.

Hodowla

W gminie przeważa produkcja bydła mlecznego i trzody chlewnej. Na terenie gminy istnieją okresowe trudności ze zbytem produktów rolnych i zwierząt hodowlanych. Zbyt niskie ceny, brak odbiorców i zakładów przetwórstwa rolnego zniechęcają rolników do zwiększenia produkcji.

Z hodowlą związane jest wytwarzanie obornika i stosowanie go w uprawie polowej. W bardzo wielu gospodarstwach jest to podstawowy nawóz uzupełniany dodatkami nawozów sztucznych. Obornik oprócz tego, że jest tani skupia w sobie funkcje wielu specjalistycznych nawozów sztucznych.:

· jest źródłem materii organicznej w postaci przyswajalnej przez rośliny,

· pomaga zatrzymać wodę w glebie,

· utrzymuje glebę we właściwej strukturze, wpływa korzystnie na pH gleby, działa nie tylko sezonowo ale jego korzystny wpływ na glebę jest długofalowy.

Jako nawóz naturalny obornik bywa uciążliwy. Odciekające, wypłukiwane deszczem pryzmy obornika stanowią jednak zagrożenie dla gleb i wody. Przenikaniu szkodliwych substancji można zapobiec składując i przechowując obornik na płytach obornikowych -szczelnych i trwałych. Ustawa o nawozach i nawożeniu z dnia 26 lipca 2000 r. określa konieczność budowy płyt obornikowych i zbiorników na gnojówką i gnojowicę. Po 2008 roku nawozy naturalne będą musiały być przechowywane na nieprzepuszczalnych płytach i w szczelnych zbiornikach.

Do głównych zagrożeń wynikających ze złego gospodarowania należą:

· niewłaściwe wykonywanie zabiegów ochrony roślin, nieodpowiednim sprzętem (bez atestacji) oraz w nieodpowiednich terminach,

· nieskanalizowane obszary zabudowane,

· dzikie wysypiska śmieci.

8.3 Wybrane priorytety ekologiczne w zakresie ochrony gleb

Rolnicy i środowisko

Rozwój każdej branży rolnictwa ma bezpośredni wpływy na stan środowiska naturalnego. W związku z wejściem Polski do Unii Europejskiej istnieje konieczność przystosowania naszego rolnictwa do wymagań integracji europejskiej. Powinny zostać wprowadzone Zasady Kodeksu Dobrych Praktyk Rolniczych, integrowana produkcja i obowiązek atestacji sprzętu ochrony roślin oraz kontrola stosowania środków ochrony roślin przyczynia się do zapewnienia zrównoważonego rozwoju rolnictwa.

Zadaniem do zrealizowania w najbliższym czasie mogłoby być między innymi zaktualizowanie i opracowanie map zasobności gleb co pomogłoby rolnikom w ustalaniu dawek nawozowych oraz ilości wapnowania.

Organizowanie corocznie szkoleń przy współpracy z istniejącym punktem informacyjnym Ośrodka Doradztwa Rolniczego dla przedsiębiorców użytkujących rolniczo ziemię, to kolejna propozycja działań. Szkolenie maiłoby na celu informowanie i dokształcanie rolników oraz przekonanie ich do analizy gleb na mikroskładniki i korzystanie z bilansu nawożenia dla każdego gospodarstwa. Przez to producenci żywności korzystaliby racjonalnie z zasobów przyrody i dóbr natury.

W czasie szkolenia ważna jest również promocja rolnictwa ekologicznego na terenie gminy Błażowa i zachęcanie rolników do zakładania gospodarstw zajmujących się produkcją zdrowej atestowanej żywności.

Zadaniem, które zarówno teraz jak i w przyszłości może się przyczynić do poprawy stanu nie tylko gleb ale i całego środowiska mogłaby być organizacja w szkołach dla dzieci i młodzieży kilku lekcji o tematyce ochrony środowiska i metodach dbania o jego zasoby i naturalny charakter.

Rozwój rolnictwa ekologicznego w gminie

Gospodarstwa ekologiczne zakłada się w środowisku, które pozwala maksymalnie ograniczyć zanieczyszczenia, których źródłem jest przemysł lub drogi szybkiego ruchu. Troska o środowisko wyraża się przez utrzymanie bogactwa roślinności miedz, łąk i pastwisk, zakładanie i pielęgnacja zadrzewień śródpolnych, ochronę strumieni i oczek wodnych, ograniczenie skażeń gleby i wody.

W gospodarstwie ekologicznym dąży się do zrównoważenia produkcji roślinnej i zwierzęcej, tak aby osiągnąć równowagę paszowo-nawozową. Dopuszczalne nawozy to kompost, obornik, gnojówka, mielone skały i nawozy zielone.

Zwierzęta w gospodarstwie ekologicznym muszą być żywione paszami gospodarskimi i utrzymane w warunkach, które odpowiadają ich naturalnym potrzebom. Niezbędne jest stosowanie naturalnej ściółki. Chów zwierząt usprawnia zamknięcie obiegu materii organicznej w ramach gospodarstwa. Zwierzęta mogą wykorzystać także tereny gospodarstwa, które nie nadają się pod uprawę roślin towarowych.

Gospodarstwa ekologiczne kontrolowane są corocznie. Na podstawie protokołu z kontroli gospodarstwa Komisja Atestacji podejmuje decyzję o udzieleniu atestu lub jego odmowie. Atest jest ważny jeden rok. Atest mogą otrzymać gospodarstwa dopiero po upływie dwuletniego okresu przestawienia. Płody rolne, w tym także zwierzęta oraz produkty i przetwory pochodzenia zwierzęcego wprowadza się do obrotu jako produkty rolnictwa ekologicznego co potwierdza certyfikat zgodności.

Na terenie gminy istnieją warunki do zakładania gospodarstw ekologicznych, istniejące gospodarstwa indywidualne zajmujące się produkcją rolniczą są to raczej gospodarstwa małe.

Jednym z głównych celów rolnictwa ekologicznego jest wytwarzanie wartościowej żywności bez zanieczyszczania środowiska

Wraz z rozwojem rolnictwa ekologicznego rolnicy powinni pomyśleć nad ofertą turystyczną, która w połączeniu z gospodarstwem w okresie letnim pełni funkcje edukacyjne i co jest ostatnio bardzo modne daje szansę dodatkowego dochodu dla rolnika, dla turysty wypoczynku na łonie natury i obcowania z przyrodą korzystając z darów czystej, polskiej wsi.

Obecna sytuacja społeczności i obszarów wiejskich w Polsce oraz nowe priorytety nowej polityki ekologicznej i wspólnej polityki rolnej Unii Europejskiej wskazują, że rolnictwo ekologiczne powinno być głównym elementem zrównoważonego rozwoju wsi.

Wykaz obiektów, w których świadczone są usługi hotelerskie
na terenie Gminy Błażowa

Lp.
właściciel (Nazwisko
i Imię,) Adres
 Rodzaj obiektu
Adres obiektu
okres świadczenia usług

1.
Ślemp Joanna, 36-030 Błażowa, Nowy Borek 589
Inne obiekty hotelarskie – Gospodarstwo agroturystyczne
Nowy Borek 589
Cały rok

2.
Pociask Aniela 36-030 Błażowa, ul. Ks. Pilipca 3
Inne obiekty hotelarskie – Gospodarstwo agroturystyczne
Błażowa, ul. Ks. Pilipca 3
Cały rok

3.
Kleczyńska Maria 36-030 Błażowa, Piątkowa 340
Inne obiekty hotelarskie – Gospodarstwo agroturystyczne
 Piątkowa 340
Cały rok

4.
Anna Wyskiel 36-030 Błażowa, Piątkowa 443
Inne obiekty hotelarskie – Gospodarstwo agroturystyczne
Piątkowa 443
Sezonowo

5.
Kruczek Marek 36-030 Błażowa, ul. 3-go Maja 56
Inne obiekty hotelarskie – Gospodarstwo agroturystyczne
Błażowa, ul. 3-go Maja 56
Cały rok

5.
Rząsa Zbigniew 36-030 Błażowa, Futoma 691
Inne obiekty hotelarskie – Gospodarstwo agroturystyczne
Futoma 691
Cały rok

9. Obiekty dziedzictwa kulturowego

W mieście i gminie Błażowa występują obiekty, zespoły obiektów i elementy krajobrazu, świadczące o historycznej przeszłości tego obszaru i jego mieszkańców.

Są to:

układ urbanistyczny miasta Błażowa,

pozostałości pierwotnego układu planistycznego wsi Błażowa (po zachodniej stronie Ryjaka),

zabytkowe zespoły kościelne w Błażowej i Futomie,

zabytkowy zespół dworsko – parkowy w Błażowej,

zabudowa miejska,

cmentarze, kaplice, kapliczki, figury, pomniki,

układy ruralistyczne wsi,

krajobraz kulturowy (w tym charakter zabudowy) i krajobraz naturalny,

stanowiska archeologiczne (w tym dawne kościelisko w Błażowej),

miejsca obserwacji archeologicznej,

drzewostan.

Gmina Błażowa posiada bardzo atrakcyjne walory krajobrazu przyrodniczo - kulturowego. Najwięcej zabytków kulturowych znajduje się w mieście Błażowa, ale występują one również w poszczególnych wsiach. Są świadectwem przeszłości pokoleń, których praca złożyła się m.in. na dzisiejszy „obraz” gminy, są źródłem korzeni obecnego pokolenia i jego tożsamości. Dlatego też ich zachowanie i pielęgnowanie winno być objęte szczególnym pietyzmem, w tym szczególnego potraktowania przy określeniu kierunków zagospodarowania przestrzennego i polityki przestrzennej.

10. Ochrona Przyrody

10.1 Fauna i flora

Na obszarze gminy przeważają nieleśne zbiorowiska roślinne, głównie antropogeniczne, a także półnaturalne, wykorzystywane jako łąki i pastwiska. Najbardziej rozpowszechnionym zbiorowiskiem roślinnym łąk jest trawa rajgrasowa z różnymi mieszankami.

Znaczącą część obszaru, bo prawie ¼ zajmują lasy. W lasach głównym gatunkiem jest jodła i buk, stanowiąc powyżej 72 % drzewostanu, następnie sosna (prawie 19%), z niewielką domieszką dębów, modrzewi, brzóz, jaworów, świerków, olszy i grabów. Typowym siedliskiem lasów jest las wyżynny (97 % siedlisk leśnych). W dolinach potoków występują fragmenty leśne składające się z drzew olszy i jesionu.
Na niektórych stokach występują fragmentaryczne zespoły lasu grabowego, przekształcone przez wprowadzenie sosny.

Wśród kompleksów leśnych dominuje żyzna buczyna karpacka w formie podgórskiej. W runie leśnym występuje wiele gatunków rzadko spotykanych roślin górskich, takich jak skrzyp olbrzym, paprotka zwyczajna, bluszcz pospolity, marzanka wonna, a także żywiec gruczołowaty, wilczomlecz migdałolistny.

Wielogatunkowe lasy, z bogatym podszyciem cechują się dużą odpornością biologiczną.

W granicach gminy występuje wiele wartościowych, starych i dobrze utrzymanych drzew takich jak: dęby szypułkowe, wierzby białe, lipy drobnolistne, klon zwyczajny. Występują one pojedynczo i w grupach. Jednak tylko kilka z tych drzew objętych jest ochroną prawną.

Świat zwierząt na obszarze gminy to przedstawiciele fauny pochodzenia zachodnioeuropejskiego (jeleń europejski, dzik, zając szarak, jeż i kret), borealno-alpejskiej (dzięcioł trójpalczasty, drozd obrożny, puszczyk uralski, kuna leśna, kwiczoł, jarząbek) oraz gatunki pontyjskie (muchołówka białoszyjka, kobczyk, żołna). Występuje bogactwo kręgowców, gdyż aż 223 gatunki (spośród 434 gatunków występujących w Polsce). Północną granicę gromadnego występowania osiąga tu wiele gatunków górskich, takich jak kumak, traszka, pliszka, salamandra plamista. W dolinie potoków Mójka i Piątkówka mają swoje żeremia bobry, zasiedlone tutaj przez ludzi w roku 1988 i dobrze zaaklimatyzowane.

W granicach miasta i gminy Błażowa występują obszary i obiekty przyrodnicze podlegające różnym formom ochrony prawnej. Są to:

 Hyżnieńsko - Gwoźnicki Obszar Chronionego Krajobrazu, ustanowiony rozporządzeniem Nr 35/92 Wojewody Rzeszowskiego z dnia 14 lipca 1992 r. którego część o pow. około 5570 ha (stanowiąca około 23 % ogólnej powierzchni tego obszaru) zajmuje około połowę obszaru gminy w części południowej i środkowo - wschodnie (całe wsie: Kąkolówka, Futoma, Piątkowa, oraz niecałą Leckę, Białkę i Błażowę Górna).

Celem ochrony jest zachowanie wysokich walorów widokowo - krajobrazowych, na które składa się ukształtowanie powierzchni terenu, szata roślinna i elementy zagospodarowania antropogenicznego.

10.2 Rezerwaty przyrody:

1) Rezerwat leśny " Wilcze" - utworzony zarządzeniem Ministra Ochrony Środowiska Zasobów Naturalnych i Leśnictwa z dnia 25 lipca 1997 r. (ogłoszenie - Monitor Polski Nr 56 poz. 548) o pow. 313,5 ha, położony w południowo - zachodnie części wsi Kąkolówka, obejmujący lasy w obrębie wzniesienia o nazwie Wilcze, w oddziałach 106, 109 - 115, 199a, d, f, g, h i 120 nadleśnictwa Strzyżów. Celem ochrony jest utrzymanie kompleksu jedlin podgórskich, jednego z najlepiej zachowanych. Dominującym zbiorowiskiem roślin w tym rezerwacie jest zespół żywej buczyny karpackiej, w której runie występuje także wiele gatunków flory górskiej, w tym gatunków chronionych.

2) Rezerwat faunistyczno - leśny " Mójka" - utworzony zarządzeniem Ministra Ochrony Środowiska Zasobów Naturalnych i Leśnictwa z dnia 25 lipca 1997 r. (ogłoszenie - Monitor Polski Nr 56 poz. 548) o pow. 287,5 ha, położony w południowej części wsi Futoma, w oddziałach leśnych 81 - 89 Nadleśnictwa Strzyżów.

Celem ochrony jest utrzymanie kompleksu dobrze zachowanych jedlin z udziałem buka na siedlisku typu wyżynnego z występującymi w runie leśnym gatunkami górskiej flory (w tym chronionymi) oraz żeremia bobrów.

10.3 Pomniki przyrody żywej i nieożywionej

Do pomników przyrody żywej, prawnie chronionej należy:

1) jałowiec pospolity 100 letni, rosnący we wsi Lecka na pastwisku w odległości około 100 m po prawej stronie drogi relacji Białka - Lubenia,

2) buk zwyczajny 200 letni " Miłosz" rosnący we wsi Kąkolówka po prawej stronie drogi relacji Błażowa - Ujazdy,

3) dąb szypułkowy 200 - letni, rosnący w Błażowej na skarpie doliny wciosowej, na wschód od zabytkowego dworku,

4) dąb szypułkowy 200 - letni, rosnący w Błażowej Dolnej na skraju skarpy doliny wciosowej, równoległej do drogi relacji Błażowa - Dylągówka.

Pomnikiem przyrody nieożywionej jest odosobniona skała magmowa o wymiarach 4,5 x 5,5 x 1,1, znajdująca się we wsi Kąkolówka, w oddziale 86 b lasu Nadleśnictwa Strzyżów.

 Lasy ochronne, którymi są wszystkie lasy w granicach gminy, poddane ochronie zarządzeniem Nr 179 Ministra Ochrony Środowiska, zasobów Naturalnych i Leśnictwa z dnia 1 sierpnia 1995 r. Celem ochrony lasów jest zachowanie ich wodochronnego i gleboochronnego charakteru.

W obrębie obszarów i obiektów przyrodniczych objętych ochroną prawną obowiązują zakazy i nakazy dotyczące sposobu ochrony, zagospodarowania i użytkowania terenów, określone przepisami szczególnymi i aktami prawnymi, na podstawie których ochrona prawna została ustalona.

Obszar Chronionego krajobrazu, wraz z występującymi w jego obrębie rezerwatami przyrodniczymi jest zaliczony - w ramach systemu ECONET - POLSKA - do obszarów węzłowych rangi krajowej 32 - K Pogórza Strzyżowski - Dynowskiego.

10.4
Walory turystyczne

Instytut Turystyki w Krakowie w opracowanej w 1996r. „Strategii rozwoju województwa rzeszowskiego przez turystykę” wydzielił subregion „Dolinę Strugu” (w skład którego wchodzi interesująca nas gmina), który uznał za obszar o znaczącym potencjale rozwoju turystyki.

Pod względem turystycznym gminę Błażowa określić należy jako gminę o charakterze krajoznawczo - wypoczynkowym z dominującą funkcją krajoznawczą.

Funkcja krajoznawcza gminy opiera się o walory środowiska geograficznego, umożliwiając rozwój turystyki krajoznawczej kwalifikowanej oraz w oparciu o walory antropogeniczne. Krajoznawczą rangę gminy należy określić jako lokalną – dążyć należy by stała się ona regionalną, a więc taką, która zainteresuje turystów z regionu oraz turystów z dalszych części kraju oraz zagranicy, którzy już w naszym regionie przebywają.

Funkcja wypoczynkowa obecnie rozwija się w niewielkim zakresie ze względu na brak wód nadających się do wykorzystania rekreacyjnego i niedorozwój zagospodarowania turystycznego. Gmina stanowi poniekąd (lecz w niewielkim stopniu) zaplecze rekreacyjno – turystyczne dla Rzeszowa. Niezbędna jest intensyfikacja tej funkcji.

W perspektywie założyć należy zmianę funkcji turystycznej gminy na wypoczynkowo – krajoznawczą. Może to nastąpić dopiero po wybudowaniu dwóch małych zbiorników wodnych oraz na skutek powstania budownictwa tzw. „drugich domów”, rozwoju agroturystyki oraz rozwoju pozostałych form zagospodarowania turystycznego.

Ze względu na brak bazy noclegowej, w tym campingu (pomijając gospodarstwa agroturystyczne), a w związku z tym brak rejestracji osób nocujących, liczba gości odwiedzających gminę jest trudna do oszacowania. Również struktura ruchu turystycznego jest trudna do scharakteryzowania bez przeprowadzenia obszernych i wnikliwych badań ankietowych wśród turystów i ludności miejscowej.

W gminie rozwija się turystyka krajoznawcza kwalifikowana oraz pobytowo – wypoczynkowa. Stwierdzić w tym miejscu należy, że ruch turystyczny jest niewielki.
Ze względu na niedorozwój bazy noclegowej, turyści przyjeżdżają do gminy przeważnie na jeden dzień.

Turystyka krajoznawcza rozwija się w oparciu o walory rezerwatów przyrody „Wilcze” i „Mójka” oraz zabytki architektury Błażowej i sołectw. Przeważnie są to przyjazdy turystów zmotoryzowanych, którzy zwiedzają wybrany obiekt. Założyć można, iż część tych przyjazdów to przejazdy tranzytem przez gminę, lecz przejazdy te wymagają celowego zjechania z drogi nr 878 do gminy, której zdecydowana część leży poza zasięgiem tej drogi lub też zjazdu z drogi nr 884 przebiegającej poza granicą gminy. Domniemywać można w związku z tym, że liczba tych przejazdów jest mała. Natomiast przejazdy tranzytowe samą drogą nr 878 biegnącej skrajem sołectwa Borek Nowy, umykają możliwości ich obsługi przez gminę Błażowa.

Turystyka krajoznawcza kwalifikowana, która ma miejsce w gminie (albo przez gminę) to rajdy grup zorganizowanych, grup niezorganizowanych lud wędrówki turystów indywidualnych – w dużej części żółtym szlakiem w południowej części gminy, turystyka rowerowa, w tym rowerowa górska oraz turystyka narciarska biegowa. Mimo istnienia ku temu warunków, ze względu na brak wyciągu narciarskiego i konkurencyjność sąsiedniej Dylągówki, nie odbywa się tu narciarstwo zjazdowe.

Turystyka wypoczynkowa w gminie ma charakter pobytowy i rozwija się w oparciu
o przyjazdy z poza gminy do własnych rodzin, bazę istniejących gospodarstw agroturystycznych oraz o adaptowane stare wiejskie domy, które pełnić zaczynają funkcje letniskowe. Dotychczas turystyka wypoczynkowa (jest również kwalifikowana) związana z wodą.

Chcąc rozwijać turystykę w gminie, należy zacząć od działań mających na celu zmianę struktury ruchu turystycznego z jednodniowego na weekendowy. Należy poczynić starania (konieczna budowa bazy noclegowej), aby odwiedzających zatrzymać w gminie przynajmniej na jeden nocleg.

10.5 Gospodarka łowiecka

Na terenie gminy obwody łowieckie dzierżawią następujące Koła Łowieckie

Obwód nr 53
Koło łowieckie „Bielik” w Budziwoju

Obwód nr 54 Koło Łowieckie „Sarenka” w Błażowej

Obwód nr 60 Koło Łowieckie „Jarząbek” w Błażowej

Obwód nr 61 Koło Łowieckie „Szarak” w Błażowej

Koła łowieckie sporządzają corocznie plany łowieckie obejmujące pozyskanie zwierzyny łownej wraz ze stanem jej populacji na podstawie corocznej inwentaryzacji oraz zagospodarowanie i szkody łowieckie.

Kola łowieckie zagospodarowywują również grunty na których uprawiają roślinny z przeznaczeniem na paszę dla zwierzyny.

Uzyskują przychody ze sprzedaży tusz zwierzyny płowej.

11. Edukacja ekologiczna

Niezbędnymi warunkami do skutecznej realizacji celów w poszczególnych obszarach zarządzania środowiskiem jest poziom świadomości społeczeństwa z zakresu ochrony środowiska.

Celem Gminnego Programu Ochrony Środowiska w zakresie edukacji ekologicznej jest wykształcenie świadomości ekologicznej w społeczeństwie i przekonanie ludzi o konieczności myślenia i działania według zasad ekorozwoju. Dla osiągnięcia tego celu niezbędne jest stworzenie systemu nauczania ekologicznego począwszy od przedszkoli poprzez szkoły podstawowe, gimnazja, szkoły średnie i wyższe, prowadzenie akcji informacyjnej za pomocą środków masowego przekazu, organizacja akcji i imprez edukacyjno- promujących, rozpowszechnianie ulotek, organizacja konkursów.

W działaniach gminy zakłada się kontynuację organizowanych konkursów przez Związek Komunalny „WISŁOK”) Wiecznie Zielone Drzewo, W poszukiwaniu ekolandii, Łowcy beterii, Ekologiczna Szkoła.

Udział w cyklicznych akcjach ekologicznych o zasięgu ponadlokalnym: „Dzień Ziemi”, „ Sprzątanie Świata”, Międzynarodowy Dzień Ochrony Środowiska”,

Formy edukacji ekologicznej dorosłej części społeczeństwa gminy skupiają się głównie na:

· promocji proekologicznych postaw wobec środowiska w formie broszur, ulotek, zmiany przyzwyczajeń konsumenckich itp.

· organizacja konkursów np. „Najpiękniejsza posesja”

· pokazach filmów o tematyce ekologicznej itp.

Innym ważnym zadaniem z zakresu edukacji ekologicznej jest utworzenie specjalnych szlaków – ścieżek przyrodniczo – dydaktycznych, promujących lokalne wartości środowiska przyrodniczego, które powinny obejmować:

· tablice poglądowe na trasie ich przebiegu,

· broszura (folder) obejmująca opis i komentarz dotyczący interesujących obiektów na trasie ścieżki oraz procesów ekologicznych możliwych do zaobserwowania.

12. Zadania strategiczne krótkookresowe i długookresowe.

12.1. Działania przewidziane do realizacji w Gminie Błażowa.

Dla poprawnego rozwoju gminy konieczne jest realizowanie inwestycji, które będą służyły poprawie sytuacji społeczno-gospodarczej na danym obszarze. Dlatego każda gmina, w tym także gmina Błażowa analizuje sytuację panującą na jej obszarze, aby na tej podstawie określić zadania, jakie należy wykonać w przyszłości i które przyczynią się do rozwoju gminy. Działania gminy można podzielić na kilka rodzajów według ich wpływu na poszczególne dziedziny życia społeczno-gospodarczego:

12.2 Wpływające na poprawę warunków i jakości życia mieszkańców,

Jest to szeroki wachlarz działań, które mogą być realizowane przez gminę, bardzo często zadania te wiążą się bezpośrednio z działaniami wpływającymi na rozwój infrastruktury technicznej. Gmina Błażowa projektując zadania na przyszłość, stara się przede wszystkim brać pod uwagę dobro społeczności zamieszkującej ten obszar. Dlatego sukcesywnie dąży do pełnego wyposażenia gminy w infrastrukturę techniczną, która poprawiłaby warunki i jakość życia mieszkańców gminy, a z drugiej strony przyczyniłaby się do poprawy atrakcyjności tego terenu zarówno pod względem inwestycyjnym (przyciąganie nowych przedsiębiorstw, które dałyby mieszkańcom gminy nowe miejsca pracy), jak i turystycznym (możliwość rozwijania m.in. agroturystyki na obszarze gminy).

12.3 Wpływające na rozwój infrastruktury technicznej,

Wszelkie działania związane z infrastrukturą techniczną są na ogół podstawowym rodzajem działań realizowanych przez gminę. Do tego typu działań należą przede wszystkim: uzbrajanie terenów gminy (sieci kanalizacyjne, wodociągowe, gazownicze), budowa /modernizacja oczyszczalni ścieków, budowa / remonty dróg itp. Gmina jak wspomniano wcześniej zmierza do stworzenia pełnej infrastruktury technicznej na swoim obszarze.

Z uwagi na fakt, iż tereny te są na dzień dzisiejszy uzbrojone jedynie częściowo, przeważająca część działań Gminy Błażowa dotyczy rozbudowy infrastruktury technicznej
a w szczególności budowy systemu kanalizacji, rozbudowy gminnej oczyszczalni oraz modernizacji i remontów dróg.

12.4 Wpływające na poprawę środowiska przyrodniczego,

Działania te mają na celu poprawienie stanu środowiska przyrodniczego na terenie gminy, m.in. poprawę stanu wód, gleby, powietrza itp. Gmina Błażowa poprzez budowę systemu kanalizacji oraz rozbudowę gminnej oczyszczalni na swoim terenie przyczyni się z pewnością do poprawy stanu środowiska na tym terenie. Jak można zauważyć sieć kanalizacji oraz rozbudowa gminnej oczyszczalni to priorytetowe zadania gminy, które po zrealizowaniu będą miały wpływ niemalże na wszystkie dziedziny życia społeczno-gospodarczego.

12.5 Wpływające na poprawę otoczenia kulturowego, turystycznego, sportowego,

To wszelkiego rodzaju działania, które pozwolą rozwinąć gminę pod względem kulturowym (m.in. poprzez organizację imprez o charakterze kulturowym), ale także przyczynić się do rozwoju turystyki na tym obszarze oraz aktywnych form wypoczynku, czy też rozwoju aktywności sportowej w gminie. Gmina Błażowa stara się rozwijać działalność kulturową i sportową na swoim terenie, dlatego wśród planowanych przedsięwzięć na najbliższe lata znalazły się m.in.: budowa hali sportowo-widowiskowej, która pozwoli pobudzać aktywność sportową nie tylko wśród uczniów pobliskich szkół, ale także wśród mieszkańców gminy, którzy będą mogli korzystać z zaplecza sportowego. Na podkreślenie zasługuje również, że hala ta będzie wykorzystywana pod różnorodne imprezy o charakterze kulturalnym, dzięki czemu większa liczba mieszkańców gminy będzie mogła brać udział w organizowanych imprezach, koncertach itp. Samorząd gminny zdaje sobie sprawę jak istotnym sektorem w gospodarce jest coraz dynamiczniej rozwijająca się turystyka. W związku z tym stara się podejmować działania mające na celu poprawianie atrakcyjności turystycznej gminy Błażowa, m.in. poprzez wytyczenie ścieżek rowerowych, modernizację basenu w Futomie, budowę wyciągu narciarskiego i zalewu Błażowa – Wilczak.

13. Finansowanie planowanych zadań w okresie 2004 – 2006 oraz prognoza na lata następne

Planowane projekty do realizacji na lata 2004-2006

Lp.
Nazwa działania
Harmonogram realizacji
Podmioty zaangażowane
Nakłady

ogółem
Źródła finansowania

budżet JST
budżet państwa
środki prywatne
ERDF - ZPORR
Inne

1
Budowa kanalizacji sanitarnej Błażowa centrum
08.2004-10.2004
Gmina Błażowa
2 377 450
677 450
-
-
-
1 700 000

2
Budowa wodociągu w Błażowej Dolnej, Nowym Borku
05.2005-10.2006
Gmina Błażowa
5 612 000
841 800
561 200
-
4 209 000
-

3
Budowa kanalizacji sanitarnej Błażowa, Błażowa Górna
04.2005-10.2006
Gmina Błażowa
12 463 000
1 869 450
1 246 300
-
9 347 250
-

14. Planowane projekty do realizacji na lata 2007-2013

Lp.
Nazwa działania
Harmonogram realizacji
Podmioty zaangażowane

1
Gazyfikacja miejscowości: Błażowa – miasto, Białka, Lecka, Kąkolówka. Błażowa Dolna, Nowy Borek.
2008- 2013
Gmina Błażowa

Zakład Gazowniczy Rzeszów

2
Budowa ścieżek rowerowych w gminie
2008
Gmina Błażowa

3
Budowa zbiornika retencyjnego
2010
Gmina Błażowa

4
Budowa oczyszczalni ścieków w Futomie i kanalizacji w Piątkowej i Futomie
2011-2013
Gmina Błażowa

5
Budowa oczyszczalni ścieków w Nowym Borku i kanalizacji w Nowym Borku i Błażowej Dolnej
2010-2013
Gmina Błażowa

6
Zagospodarowanie terenu w Kąkolówce do segregacji odpadów
2009
Gmina Błażowa

7
Zmiana ogrzewania węglowego na gazowe : Błażowa Dolna, Kąkolówka, Lecka, Białka (szkoły), Gminny Ośrodek Kultury, budynek kina w Błażowej, budynek Urząd Gminy
2008-2010
Gmina Błażowa

8
Ścieżka przyrodniczo-edukacyjna „Mójka”,
2007
Gmina Błażowa

9
Wyciąg narciarski Błażowa – Wilczak
2009
Gmina Błażowa

10
Zalew Błażowa – Wilczak
2010-2013
Gmina Błażowa

15. Lista zadań do realizacji według hierarchii ważności
Poniższa tabela w szczegółowy sposób prezentuje poszczególne działania, które będą realizowane przez Gminę Błażowa w najbliższych latach 2004 – 2006,

Dla poszczególnych działań określono również szacunkową wartość inwestycji, co stanowić będzie postawę do projektowania budżetów gminy Błażowa na kolejne lata.

 HARMONOGRAM RZECZOWO-FINANSOWY DZIAŁAŃ DLA GMINY BŁAŻOWA

Lp.
Nazwa inwestycji
Okres realizacji
Szacunkowa wartość

1
Budowa kanalizacji sanitarnej Błażowa centrum
2004 -2006
2 377 450

2
Budowa wodociągu w Błażowej Dolnej, Nowym Borku

5 612 000

3
Budowa kanalizacji sanitarnej Błażowa, Błażowa Górna

12 463 000

RAZEM
 20 452 450

16. Źródła finansowania Programu

16.1 Krajowe źródła finansowania Programu

16.1.1 Fundusze ekologiczne

Zasady funkcjonowania funduszy określa ustawa z dnia 27 kwietnia 2001 r. - Prawo ochrony środowiska (Dz.U. Nr 62, poz.627 z późn. zm.). Szczegółowe zasady gospodarki finansowej NFOŚiGW oraz wojewódzkich funduszy ochrony środowiska i gospodarki wodnej, określa rozporządzenie Ministra Środowiska z dnia 20 grudnia 2002 r. (Dz.U. Nr 230, poz. 1934).

Fundusze ekologiczne funkcjonują obecnie na następujących poziomach administracji:

na poziomie krajowym - Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej (NFOŚiGW),

na poziomie regionalnym - Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Rzeszowie (WFOŚiGW w Rzeszowie),

na poziomie lokalnym bez osobowości prawnej powiatowe (PFOŚiGW) i gminne (GFOŚiGW) fundusze ochrony środowiska.

Gminne fundusze ochrony środowiska i gospodarki wodnej

Zgodnie z art. 406 ustawy prawo ochrony środowiska środki gminnych funduszy przeznacza się na:

· edukację ekologiczną oraz propagowanie działań proekologicznych i zasady zrównoważonego rozwoju,

· wspomaganie realizacji zadań państwowego monitoringu środowiska,

· wspomaganie innych systemów kontrolnych i pomiarowych oraz badań stanu środowiska, a także systemów pomiarowych zużycia wody i ciepła,

· realizowanie zadań modernizacyjnych i inwestycyjnych, służących ochronie środowiska i gospodarce wodnej, w tym instalacji lub urządzeń ochrony przeciwpowodziowej i obiektów małej retencji wodnej,

· urządzanie i utrzymywanie terenów zieleni, zadrzewień, zakrzewień oraz parków,

· realizację przedsięwzięć związanych z gospodarką odpadami,

· wspieranie działań przeciwdziałających zanieczyszczeniom,

· profilaktykę zdrowotną dzieci na obszarach, na których występują przekroczenia standardów jakości środowiska,

· wspieranie wykorzystania lokalnych źródeł energii odnawialnej oraz pomoc dla wprowadzenia bardziej przyjaznych dla środowiska nośników energii,

· wspieranie ekologicznych form transportu,

· działania z zakresu rolnictwa ekologicznego bezpośrednio oddziałujące na stan gleby, powietrza i wód, w szczególności na prowadzenie gospodarstw rolnych produkujących metodami ekologicznymi położonych na obszarach szczególnie chronionych na podstawie przepisów ustawy o ochronie przyrody,

· inne zadania ustalone przez radę gminy, służące ochronie środowiska i gospodarce wodnej, wynikające z zasady zrównoważonego rozwoju, w tym na programy ochrony środowiska.

Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej

WFOŚiGW udziela dotacji na dofinansowanie przedsięwzięć związanych z ochroną środowiska na obszarze własnych województw oraz pożyczek preferencyjnych. W każdym województwie WFOŚiGW przygotowują na wzór NFOŚiGW, listy zadań priorytetowych, które będą obowiązywać przy wyborze zadań do realizacji. Środki wojewódzkich funduszy przeznacza się na wspomaganie działalności, o której mowa w art. 406 pkt. 1-11 i art. 407 pkt.1 ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. nr 62, poz.627 z późn. zm.) oraz na dofinansowanie:

· działań na rzecz ochrony przyrody oraz zadań związanych ze zwiększeniem lesistości kraju, zalesienia gruntów rolnych (koszty sadzonek oraz koszty sporządzania planów zalesiania),

· działań polegających na zapobieganiu i likwidacji poważnych awarii i ich skutków,

· badań, upowszechniania ich wyników, a także postępu technicznego w zakresie ochrony środowiska i gospodarki wodnej,

· opracowywania i wdrażania nowych technik i technologii, w szczególności dotyczących ograniczenia emisji i zużycia wody, a także efektywnego wykorzystania paliw,

· działań na rzecz ochrony przyrody oraz zadań związanych ze zwiększaniem lesistości kraju,

· działań polegających na zapobieganiu i likwidacji poważnych awarii i ich skutków,

· badań, upowszechniania ich wyników, a także postępu technicznego w zakresie ochrony środowiska i gospodarki wodnej,

· opracowania i wdrażania nowych technik i technologii, w szczególności dotyczących ograniczania emisji i zużycia wody, a także efektywnego wykorzystywania paliw,

· zapobiegania lub usuwania skutków zanieczyszczenia środowiska, w przypadku, gdy nie można ustalić podmiotu za nie odpowiedzialnego,

· systemu kontroli wnoszenia przewidzianych ustawą opłat za korzystanie ze środowiska, a w szczególności tworzenia baz danych podmiotów korzystających ze środowiska obowiązanych do ponoszenia opłat,

· opracowywania planów służących gospodarowaniu zasobami wodnymi oraz utworzenia katastru wodnego,

· innych zadań służących ochronie środowiska i gospodarce wodnej, wynikających z zasady zrównoważonego rozwoju, ustalonych w planach działalności wojewódzkich funduszy, w tym realizacji programów ochrony środowiska.

Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej

Zgodnie z art. 410 Ustawy prawo ochrony środowiska NFOŚiGW przeznacza się na:

rozwój przemysłu produkcji środków technicznych i aparatury kontrolno-pomiarowej, służących ochronie środowiska i gospodarce wodnej,

· rozwój specjalistycznego potencjału wykonawczego służącego realizacji inwestycji na rzecz ochrony środowiska i gospodarki wodnej,

· rozwój sieci pomiarowych, laboratoriów i ośrodków przetwarzania informacji, służących badaniu stanu środowiska,

· realizację kompleksowych programów badawczych, rozwojowych i wdrożeniowych służących ochronie środowiska i gospodarce wodnej oraz programów edukacji ekologicznej,

· wspomaganie realizacji wojewódzkich i ponad wojewódzkich programów ochrony środowiska,

· realizację innych zadań służących ochronie środowiska i gospodarce wodnej, wynikających z zasady zrównoważonego rozwoju, ustalonych w planie działalności Narodowego Funduszu,

· środki Narodowego Funduszu można przeznaczyć, za zgodą ministra właściwego do spraw środowiska na wspieranie projektów inwestycji, o których wyżej mowa, poza granicami kraju,

· przeznaczenie środków na finansowanie potrzeb geologii wymaga zasięgnięcia opinii ministra właściwego do spraw środowisk, na finansowanie potrzeb górnictwa – opinii ministra właściwego do spraw gospodarki oraz Prezesa Wyższego Urzędu Górniczego.

Każdy Wnioskodawca może otrzymać pożyczkę i dotację ze środków Narodowego Funduszu, obecnie jedynie do 70 % kosztów inwestycyjnych przedsięwzięcia (najczęściej dotacja wynosi 50 %). W roku 2002 przy udzielaniu pożyczki stosowana była karencja 12 miesięcy, liczona od określonego terminu wykonania przedsięwzięcia, a okres kredytowania został przedłużony z 10 do 15 lat.

Pożyczki, udzielane przez NFOŚiGW oraz WFOŚiGW mogą być częściowo umarzane, pod warunkiem terminowego wykonania zadań i osiągnięcia planowanych efektów.

Narodowy Fundusz oraz wojewódzkie fundusze mogą udostępniać środki finansowe bankom z przeznaczeniem na udzielanie kredytów, pożyczek lub dotacji na wskazane przez siebie programy i przedsięwzięcia z zakresu zadań ochrony środowiska i gospodarki wodnej oraz potrzeb geologii, a także dopłaty do oprocentowania udzielanych na ten cel preferencyjnych kredytów bankowych i pożyczek. Środki powierzone Narodowemu Funduszowi i wojewódzkim funduszom, pochodzące z pomocy zagranicznej, są wykorzystywane na dofinansowanie przedsięwzięć z zakresu ochrony środowiska i gospodarki wodnej zgodnie z umowami, na podstawie, których środki te przekazano, oraz zgodnie z procedurami obowiązującymi w tych funduszach.

Fundusze na szczeblach lokalnych i regionalnych będą konsolidowane z NFOŚiGW w celu zabezpieczenia wkładu strony polskiej w inwestycje realizowane z pomocowych środków unijnych. Wszystkie obecne fundusze ochrony środowiska i gospodarki wodnej (gminny, powiatowy, wojewódzki i centralny, czyli NFOŚiGW) będą podporządkowane wykorzystaniu środków pomocowych Unii Europejskiej na cele ochrony środowiska.

Inne źródła finansowania ochrony środowiska ze źródeł krajowych.

Gminy i przedsiębiorstwa komunalne starają się w coraz większym stopniu wykorzystywać komercyjne środki finansowe przeznaczone na remonty, modernizacje i rozwój infrastruktury ochrony środowiska poprzez tworzenie bodźców i korzystnych warunków do przyciągania kapitału sektora prywatnego (min. udzielanie koncesji firmom prywatnym na budowę i eksploatacje gminnej infrastruktury w ramach partnerstwa publiczno-prywatnego).

Zasady dopuszczalności pomocy publicznej przeznaczonej na ochronę środowiska reguluje Rozporządzenie Rady ministrów z dnia 10 grudnia 2002 r. (Dz.U. Nr 231, poz. 1938). Warunkiem udzielenia pomocy inwestycyjnej na ochronę środowiska będzie poniesienie określonych rozporządzeniem kosztów inwestycji przeznaczonych na:

osiągnięcie poprawy stanu środowiska jeżeli nie zostały określone standardy ochrony środowiska lub osiągnięcie efektów wykraczające ponad obowiązujące standardy ochrony środowiska lub dostosowanie się do nowych standardów;

dostosowanie istniejących lub nowych źródeł spalania paliw do standardów określonych w rozporządzeniu.

Maksymalna pomoc inwestycyjna może wynosić 30 % poniesionych kosztów. Maksymalna pomoc inwestycyjna może wzrosnąć do 40 % w przypadku poniesienia kosztów na inwestycje związane z oszczędnością energii w przypadkach określonych rozporządzeniem. W ściśle określonych przypadkach pomoc ta może być zwiększona o 10 % lub nawet do 100 % poniesionych kosztów.

Regulowane są zasady pomocy przeznaczonej na:

rekultywację gruntów;

 pomocy dla małych i średnich przedsiębiorców na usługi doradcze bezpośrednio związane z ochroną środowiska lub udziałem w targach i wystawach ekologicznych (max 50 %);

 rekompensat (ograniczenie do 5 lat) w związku ze wzrostem kosztów działalności w zakresie oszczędności energii, zagospodarowania odpadów, wytwarzaniem energii ze źródeł odnawialnych, wytwarzanie energii elektrycznej skojarzonej z wytwarzaniem ciepła;

 pomoc dla przedsiębiorców wytwarzających biomasę.

16.2 Pomoc strukturalna Unii Europejskiej

Fundusz spójności

Najważniejszym celem Funduszu Spójności jest wspieranie rozwoju publicznej, nie komercyjnej infrastruktury.

Kategorie interwencji w obszarze infrastruktury środowiskowej i wodnej.

Kategoriami interwencji w obszarze infrastruktury środowiskowej i wodnej (grupa kategorii interwencji 34) wspomaganej przez Fundusz Spójności mogą być obecnie (np. Rozporządzenia Komisji 1386/2002 z 29 lipca 2002 r.) Kwalifikacja poszczególnych wydatków w ramach Funduszu Spójności:

urządzenia w zakresie ochrony powietrza (kategoria interwencji 341)

infrastruktura służąca zapobieganiu hałasowi (kategoria interwencji 342)

urządzenia do odzysku odpadów komunalnych i przemysłowych (kategoria interwencji 343)

infrastruktura służąca do zapewniania wody pitnej jak zbiorniki, stacje, uzdatniania, sieci dystrybucji (kategoria interwencji 344)

kanalizacja i oczyszczanie ścieków (kategoria interwencji 345)

urządzenia przeciwpowodziowe

infrastruktura energetyczna, w tym produkcja, dostawa energii (kategoria interwencji 33)

odnawialne źródła energii, w tym energia słoneczna, wiatrowa, wodna, z biomasy (kategoria interwencji 332)

Środki funduszu mogą być również przeznaczone na pomoc techniczną (kategoria interwencji 41): przygotowanie projektów, ich wdrażanie, monitoring, ewaluacje, studia towarzyszące, informacje dla społeczeństwa (kategorie interwencji odpowiednio 411-415)

Europejski Fundusz Rozwoju Regionalnego (ERDF)

Źródłem pomocy strukturalnej Unii Europejskiej w dziale środowisko jest Europejski Fundusz Rozwoju Regionalnego (ERDF). Zadania planowane w ramach tego funduszu określa projekt Regionalnego Programu Operacyjnego opracowany w grudniu 2002 roku przez Departament Rozwoju Regionalnego Urzędu Marszałkowskiego w Rzeszowie. Zgodnie z tym programem cele ochrony środowiska realizowane będą w obrębie priorytetów:

Priorytet 1: Rozbudowa i modernizacja infrastruktury służącej wzmocnieniu konkurencyjności regionu.

Działanie 1.2 Infrastruktura ochrony środowiska

Obszar interwencji: 332-odnawialne źródła energii, 341-ochrona powietrza, 343-utylizacja i zagospodarowanie odpadów komunalnych i przemysłowych, 344-woda zdatna do picia, 345-oczyszczanie ścieków i infrastruktura towarzysząca

i infrastruktura przeciwpowodziowa

W ramach działania będą mogły uzyskać wsparcie następujące typy inwestycji:

I. Zaopatrzenie w wodę i oczyszczanie ścieków

Budowa i modernizacja sieci wodociągowych

Budowa i modernizacja sieci kanalizacyjnych

Budowa i modernizacja stacji uzdatniania wody

Budowa i modernizacja oczyszczalni ścieków

Budowa zbiorników umożliwiających pozyskanie wody pitnej

II. Zagospodarowanie odpadów

Organizacja i wdrażanie system ów selektywnej zbiórki odpadów i recyklingu

Wdrażanie systemowej gospodarki odpadami komunalnymi (m.in. budowa sortowni, kompostowni, obiektów termicznej, termiczno-chemicznej i fizycznej utylizacji odpadów: budowa nowych, modernizacja istniejących i rekultywacja nieczynnych składowisk, likwidacja dzikich składowisk.

III. Poprawa jakości powietrza

Modernizacja i rozbudowa systemów ciepłowniczych i wyposażenie ich w instalacje ograniczające emisję zanieczyszczeń pyłowych i gazowych do powietrza.

 Przekształcenie istniejących systemów ogrzewania obiektów publicznych w systemy bardziej przyjazne dla środowiska, w szczególności ograniczenie „niskiej emisji”.

17. SŁOWNIK UŻYTYCH TERMINÓW

BAT - najlepsza dostępna technika - rozumie się przez to najbardziej efektywny oraz zaawansowany poziom rozwoju technologii i metod prowadzenia danej działalności, wykorzystywany jako podstawa ustalania granicznych wielkości emisyjnych, mających na celu eliminowanie emisji lub, jeżeli nie jest to praktycznie możliwe, ograniczanie emisji i wpływu na środowisko jako całość.

Cele - określenie w fazie wstępnej przygotowania programu, planowanych efektów, jakie ma przynieść dane działanie o charakterze publicznym.

Działanie - grupa projektów realizujących ten sam cel. Działanie stanowi etap pośredni między priorytetem a projektem.

Emisja - rozumie się przez to wprowadzane bezpośrednio lub pośrednio, w wyniku działalności człowieka, do powietrza, wody, gleby lub ziemi:

a) substancje,

b) energie, takie jak ciepło, hałas, wibracje lub pola elektromagnetyczne;

ERDF- Europejski Fundusz Rozwoju Regionalnego.

Eutrofizacja- rozumie się przez to wzbogacanie wody biogenami, w szczególności związkami azotu lub fosforu, powodującymi przyspieszony wzrost glonów oraz wyższych form życia roślinnego, w wyniku którego następują niepożądane zakłócenia biologicznych stosunków w środowisku wodnym oraz pogorszenie jakości tych wód.
Fundusz Spójności (Cohesion Fund) - instrument ekonomiczno-polityczny Komisji Europejskiej, nie należący do Funduszy Strukturalnych i wdrażany na poziomie wybranych państw, a nie regionów. Jego celem jest ułatwienie integracji słabiej rozwiniętych krajów poprzez budowę wielkich sieci transportowych oraz obiektów infrastruktury ochrony środowiska o dużym obszarze oddziaływania.

GZWP – główne zbiorniki wód podziemnych.

Hałas - rozumie się przez to dźwięki o częstotliwościach od 16 Hz do 16.000 Hz.

Imisja zanieczyszczeń - pochłanianie (przyjęcie) zanieczyszczeń przez określony element środowiska lub opad zanieczyszczeń na określoną (jednostkową) powierzchnię terenu.

IPPC (Integrated Pollution Prevention and Control in Poland) - zintegrowane zapobieganie i ograniczanie zanieczyszczeń.

Korytarz ekologiczny – rozumie się przez to obszar pomiędzy dwoma lub wieloma obszarami chronionymi, niezabudowany, umożliwiający migracje zwierząt.

Monitorowanie - monitorowanie postępu realizacji programów i projektów po-przez system wskaźników określonych w dokumentach programowych.

NFOŚiGW – Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej.

Ochrona środowiska - rozumie się przez to podjęcie lub zaniechanie działań, umożliwiające zachowanie lub przywracanie równowagi przyrodniczej.

Ochrona krajobrazowa – rozumie się przez to zrównoważony rozwój obszaru oraz zachowanie cech charakterystycznych krajobrazu.

Organizacja ekologiczna - rozumie się przez to organizacje społeczne, których statutowym celem jest ochrona środowiska.
PFOŚiGW - Powiatowy Fundusz Ochrony Środowiska i Gospodarki Wodnej.

PGNiG S.A.- Polskie Górnictwo Naftowe i Gazownictwo - Spółka Akcyjna w Warszawie.

PIS - Państwowy Inspektor Sanitarny.

Plan ochrony – rozumie się przez to podstawowy dokument opracowywany dla wskazanych form ochrony przyrody, zawierający opis formy ochrony oraz cele prowadzenia działań ochronnych, katalog zadań i sposobów ich wykorzystania.

Pola elektromagnetyczne - rozumie się przez to pole elektryczne, magnetyczne oraz elektromagnetyczne o częstotliwościach od 0 Hz do 300 GHz.

Poziom hałasu - rozumie się przez to równoważny poziom dźwięku A wyrażony w decybelach (dB).

Poziom substancji w powietrzu - rozumie się przez to stężenie substancji w powietrzu w odniesieniu do ustalonego czasu lub opad takiej substancji w odniesieniu do ustalonego czasu i powierzchni.
Produkt krajowy brutto - PKB (Gross domestic product - GDP)- miernik produkcji wytworzonej na obszarze danego kraju, który jest sumą wydatków gospodarstw domowych na zakup dóbr i usług konsumpcyjnych, wydatków sektora prywatnego na zakup dóbr i usług inwestycyjnych, wydatków państwa na zakup dóbr i usług oraz salda bilansu handlu zagranicznego.

PZMiUW - Podkarpacki Zarząd Melioracji i Urządzeń Wodnych w Rzeszowie.

RZGW - Regionalny Zarząd Gospodarki Wodnej.

Substancja - rozumie się przez to pierwiastki chemiczne oraz ich związki, mieszaniny lub roztwory występujące w środowisku lub powstałe w wyniku działalności człowieka.

Substancja niebezpieczna - rozumie się przez to jedną lub więcej substancji albo mieszaniny substancji, które ze względu na swoje właściwości chemiczne, biologiczne lub promieniotwórcze mogą, w razie nieprawidłowego obchodzenia się z nimi, spowodować zagrożenie życia lub zdrowia ludzi lub środowiska; substancją niebezpieczną może być surowiec, produkt, półprodukt, odpad, a także substancja powstała w wyniku awarii.

Ścieki - rozumie się przez to wprowadzane do wód lub do ziemi:

a) wody zużyte na cele bytowe lub gospodarcze,

b) ciekłe odchody zwierzęce, z wyjątkiem gnojówki i gnojowicy przeznaczonych do rolniczego wykorzystania w sposób i na zasadach określonych w przepisach o nawozach i nawożeniu,

c) wody opadowe lub roztopowe, ujęte w systemy kanalizacyjne, pochodzące z powierzchni zanieczyszczonych, w tym z centrów miast, terenów przemysłowych i składowych, baz transportowych oraz dróg i parkingów o trwałej nawierzchni,

d) wody odciekowe ze składowisk odpadów,

e) wody pochodzące z odwodnienia zakładów górniczych, z wyjątkiem wód wprowadzanych do górotworu, jeżeli rodzaje i ilość substancji zawartych w wodzie wprowadzanej do górotworu są tożsame z rodzajami i ilością zawartymi w pobranej wodzie,

Środowisko - rozumie się przez to ogół elementów przyrodniczych, w tym także przekształconych w wyniku działalności człowieka, a w szczególności powierzchnię ziemi, kopaliny, wody, powietrze, zwierzęta i rośliny, krajobraz oraz klimat.

Wdrażanie (Implementation) - urzeczywistnienie projektu programu. Etap wdrażania następuje po etapie programowania.

WFOŚiGW - Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Rzeszowie.

WIOŚ -Wojewódzki Inspektorat Ochrony Środowiska w Rzeszowie.

Wskaźniki- miara: celów, jakie mają zostać osiągnięte, zaangażowanych zasobów, uzyskanych produktów, efektów oraz innych zmiennych (np. ekonomicznych, społecznych, dotyczących ochrony środowiska).

WSSE - Wojewódzka Stacja Sanitarno-Epidemiologiczna w Rzeszowie.

UE – Unia Europejska.

Zanieczyszczenie - rozumie się przez to emisję, która jest szkodliwa dla zdrowia ludzi lub stanu środowiska, powoduje szkodę w dobrach materialnych, pogarsza walory estetyczne środowiska lub koliduje z innymi, uzasadnionymi sposobami korzystania ze środowiska.

Zrównoważony rozwój - rozumie się przez to taki rozwój społeczno-gospodarczy, w którym następuje proces integrowania działań politycznych, gospodarczych i społecznych, z zachowaniem równowagi przyrodniczej oraz trwałości podstawowych procesów przyrodniczych, w celu zagwarantowania możliwości zaspokajania podstawowych potrzeb poszczególnych społeczności lub obywateli zarówno współczesnego pokolenia, jak i przyszłych pokoleń.

EFRR - Europejski Fundusz Rozwoju Regionalnego

EFS - Europejski Fundusz Społeczny

MGPiPS - Ministerstwo Gospodarki, Pracy i Polityki Społecznej

NPR - Narodowy Plan Rozwoju

PRL – Plan Rozwoju Lokalnego

PWW - Podstawy Wsparcia Wspólnoty

ZPORR - Zintegrowany Program Operacyjny Rozwoju Regionalnego

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

PAGE
1

_1149503897.xls
Wykres1

		użytki rolne

		lasy

		pozostałe grunty

Struktura gruntów w Gminie

0.866

0.077

0.057

Arkusz1

		użytki rolne		86.6%

		lasy		7.7%

		pozostałe grunty		5.7%

Arkusz1

		0

		0

		0

Struktura gruntów w Gminie

Arkusz2

		

Arkusz3

		

_1149508425.xls
Wykres3

		Przemysł		Przemysł		Przemysł

		Budownictwo		Budownictwo		Budownictwo

		Handel i naprawy		Handel i naprawy		Handel i naprawy

		Transport, gospodarka magazynowa i łączność		Transport, gospodarka magazynowa i łączność		Transport, gospodarka magazynowa i łączność

		Obsługa nieruchomości i firm		Obsługa nieruchomości i firm		Obsługa nieruchomości i firm

		Edukacja		Edukacja		Edukacja

		Ochrona zdrowia i opieka społeczna		Ochrona zdrowia i opieka społeczna		Ochrona zdrowia i opieka społeczna

Podmioty gospodarki narodowej Gminy Błażowa na tle powiatu
i województwa

15443

1591

72

13799

1288

97

48763

3225

168

10264

838

66

17545

1115

70

3847

234

14

6112

235

6

Arkusz1

		Przemysł		15443		1591		72

		Budownictwo		13799		1288		97

		Handel i naprawy		48763		3225		168

		Transport, gospodarka magazynowa i łączność		10264		838		66

		Obsługa nieruchomości i firm		17545		1115		70

		Edukacja		3847		234		14

		Ochrona zdrowia i opieka społeczna		6112		235		6

Arkusz1

		

Arkusz2

		

Arkusz3

		

		

		

Podmioty gospodarki narodowej Gminy Błażowa na tle powiatu
i województwa

		

		

_1149503851.xls
Wykres1

		grunty orne

		sady

		łąki

		pastwiska

Struktura użytków rolnych

0.695

0.016

0.167

0.122

Arkusz1

		grunty orne		69.5%

		sady		1.6%

		łąki		16.7%

		pastwiska		12.2%

Arkusz1

		0

		0

		0

		0

Struktura użytków rolnych

Arkusz2

		

Arkusz3

		

