Program ochrony środowiska dla gminy Szczurowa na lata 2016-2019 z perspektywą do roku 2023

 GMINA SZCZUROWA

 Załącznik Nr 1
do Uchwały Rady Gminy Szczurowa

 Nr XX/152/2016
 z dnia 30 listopada 2016r.

PROGRAM OCHRONY ŚRODOWISKA

DLA GMINY SZCZUROWA

NA LATA 2016 – 2019

 Z PERSPEKTYWĄ DO ROKU 2023

SZCZUROWA, LISTOPAD 2016 R.
SPIS TREŚCI

5I. WSTĘP

6II. DIAGNOZA

10III. STRESZCZENIE

19IV. ANALIZA STANU AKTUALNEGO ŚRODOWISKA

19IV.1. Zanieczyszczenie powietrza

22IV.2. Hałas

24IV.3. Oddziaływanie pól elektromagnetycznych

25IV. 4. Ochrona wód

25IV.4.1. Zasoby i stan czystości wód powierzchniowych

27IV.4.2. Jakość wód narażonych na eutrofizację ze źródeł komunalnych

28IV.4.3. Wody podziemne

30IV.4.4. Zagrożenia naturalne

34IV.5. Gospodarka wodno-ściekowa

34IV.5.1. Sieć wodociągowa

35IV.5.2. Odprowadzanie i oczyszczanie ścieków komunalnych i przemysłowych

36IV.6. Położenie fizyczno-geograficzne

37IV.7. Ukształtowanie powierzchni, geomorfologia, geologia

37IV.8. Gospodarowanie zasobami geologicznymi

38IV.9. Środowisko przyrodnicze

38IV.9.1. Flora

39Źródło: Powiatowy Program Ochrony Środowiska dla Powiatu Brzeskiego na lata 2016-2025

39IV.9.2.Fauna

43IV.9.4. Lasy

44IV.9.5. Udokumentowane złoża kopalin i wód podziemnych.

44IV.10. Obszary NATURA 2000 – Europejska Sieć Ekologiczna

46IV.11. Gleby

46IV.11.1. Struktura użytkowania gruntów

47IV.11.2. Zanieczyszczenie gleb

50IV.12. Gospodarka odpadami

50IV. 12. 1. Odpady Komunalne

54IV.12.2. Gospodarowanie odpadami azbestowymi

54IV.12.3. Odpady przemysłowe

55V. ZAGROŻENIA POWAŻNYMI AWARIAMI

55VI. EDUKACJA EKOLOGICZNA SPOŁECZEŃSTWA, PROMOCJA I ROZWÓJ GMINY W ASPEKCIE WALORÓW ŚRODOWISKOWYCH

55VI.1. Edukacja ekologiczna

57VI.2. Promocja i rozwój gminy w aspekcie walorów środowiskowych

57VII. REALIZACJA POLITYKI EKOLOGICZNEJ W GMINIE SZCZUROWA

60VIII. ANALIZA STRATEGICZNA

65IX. STRATEGIA OCHRONY ŚRODOWISKA

65IX.1. Priorytety wynikające ze strategii ochrony środowiska dla województwa małopolskiego na lata 2014-2020

67IX.2. Program Ochrony Środowiska dla powiatu brzeskiego na lata 2016-2025

67IX.3. Cele strategiczne oraz obszary interwencji Programu Ochrony Środowiska dla Gminy Szczurowa na lata 2016-2019 z perspektywą do roku 2023

68X. PLAN DZIAŁAŃ NA LATA 2016-2019 Z PERSPEKTYWĄ DO ROKU 2023

86XI. SYSTEM REALIZACJI PROGRAMU OCHRONY ŚRODOWISKA

86XI.1. Zarządzanie programem

86XI.2. Współpraca z interesariuszami

87XII. WDRAŻANIE PROGRAMU

87XII.1. Środki finansowe na realizację programu

88XII.2. Monitoring Programu

90XII.3. Sprawozdawczość

90XII.4. Harmonogram wdrażania Programu Ochrony Środowiska na lata 2016-2019 z perspektywą do roku 2023

SPIS TABEL

20Tabela 1. Charakterystyka stacji monitoringu powietrza w Brzesku

21Tabela 2. Wynikowe klasy strefy małopolskiej dla poszczególnych zanieczyszczeń uzyskane w ocenie rocznej dokonanej z uwzględnieniem kryteriów ustanowionych w celu ochrony zdrowia

21Tabela 3. Wynikowe klasy strefy małopolskiej dla poszczególnych zanieczyszczeń uzyskane w ocenie rocznej dokonanej z uwzględnieniem kryteriów ustanowionych w celu ochrony roślin

23Tabela 4. Wyniki pomiarów monitoringu hałasu drogowego na terenie powiatu brzeskiego
w 2015 roku (źródło danych: WIOŚ Kraków 2016r.)

26Tabela 5. Klasyfikacja elementów jakości wód w punktach pomiarowo-kontrolnych sieci monitoringu wód powierzchniowych w miejscowościach gminy Szczurowa (stan na rok 2014 bez uwzględnienia wymagań dla obszarów chronionych)

39Tabela 6. Zasoby geologiczne i przemysłowe złóż usytuowanych na terenach gmin Borzęcin-Szczurowa i Szczurowa

43Tabela Nr 7. Pomniki przyrody w gminie Szczurowa

T43abela Nr 8. Powierzchnia i formy własności lasów w gminie Szczurowa.

43Tabela Nr 9. Powierzchnia i formy własności lasów w gminie Szczurowa

53Tabela Nr 10. Masa odebranych odpadów komunalnych z terenu gminy Szczurowa w roku 2014 i 2015 [Mg]

53Tabela Nr 11. Łączna masa odebranych odpadów zbieranych selektywnie z terenu gminy Szczurowa w roku 2014 i 2015 [Mg])

53Tabela Nr 12. Łączna masa odebranych odpadów komunalnych zbieranych selektywnie z terenu gminy Szczurowa w roku 2014 i 2015 [Mg] poddana recyklingowi i do ponownego użycia

 HYPERLINK \l "_Toc464383517"

57Tabela Nr 13 Realizacja zadań proekologicznych w gminie Szczurowa w latach 2004-201

61Tabela Nr 14.Analiza SWOT dla komponentów środowiska w gminie Szczurowa

74Tabela Nr 15. Szczegółowy opis obszarów interwencji – zadania własne gminy Szczurowa

83Tabela Nr 16. Harmonogram realizacji zadań koordynowanych wraz z ich finansowaniem

88Tabela Nr 17. Wskaźniki monitorowania POŚ

90Tabela Nr 18. Harmonogram działań monitorujących aktualizację POŚ

91Tabela Nr 19. Najważniejsze działania w ramach zarządzania środowiskiem

SPIS WYKRESÓW
Wykres 1. Średnioroczne stężenia pyłu PM10 i częstość przekraczania dopuszczalnego poziomu stężeń 24- godzinnych na stanowisku pomiarowym w Brzesku na tle innych stanowisk w strefie małopolskiej w 2014r.…………….……………………………………..18

Wykres 2. Średnioroczne stężenia benzo(a)pirenu w pyle PM10 na stanowisku
w Brzesku na tle innych stanowisk w strefie małopolskiej w 2014r. ……………………….18

Diagram1. Struktura gospodarstw rolnych na terenie gminy Szczurowa………..……..……...9

Diagram 2. Struktura użytkowania terenu Gminy Szczurowa w %..46
SPIS MAP

Mapa Nr 1. Położenie gminy Szczurowa w powiecie brzeskim……………………………….7
Mapa Nr 2. Położenie poszczególnych sołectw Gminy Szczurowa……………………….8
Mapa Nr 3. Jakość wód jednolitych części w województwie małopolskim………………....26
Mapa Nr 4. Sieć pomiarowa monitoringu jakości wód podziemnych wraz z klasyfikacją
w roku 2014 w województwie małopolskim..30
Mapa Nr 5 Linia zasięgu wody stuletniej - Zasięg prawdopodobnych zalewów powodziowych ………………………………………………………………………………………………..32
Mapa Nr 6. Projektowane zbiorniki retencyjne na terenie powiatu brzeskiego……………...33

Mapa Nr 7. Aglomeracja Szczurowa………………………………………………………....35
Mapa Nr 8. Tereny prawnie chronione w powiecie brzeskim………………………………..42
Mapa Nr 9. Tereny leśne i zadrzewione na terenie gminy Szczurowa……………………….44
Mapa Nr 10. Lokalizacja punktów pomiarowych monitoringu chemizmu gleb ornych w województwie małopolskim w latach 1995-2010…………………………………...48
Mapa Nr 11. Region tarnowski gospodarki odpadami………………………………………51
SPIS ZAŁĄCZNIKÓW
Zał. Nr 1 - Wykaz dokumentów strategicznych, z których cele środowiskowe wykorzystuje

 się w opracowywanych strategiach i programach ochrony środowiska…………92

WYKAZ SKRÓTÓW
ARiMR - Agencja Restrukturyzacji i Modernizacji Rolnictwa

b.d. -
 Brak danych

b.k.d. -
 Brak kosztów dodatkowych

GDDKiA - Generalna Dyrekcja Dróg Krajowych i Autostrad

GUS -
 Główny Urząd Statystyczny

JCW - Jednolite części wód

JCWPd - Jednolite części wód podziemnych

KPOŚK - Krajowy Program Oczyszczania Ścieków Komunalnych

MPZP - Miejscowy plan zagospodarowania przestrzennego

MZMiUW - Małopolski Zarząd Melioracji I Urządzeń Wodnych

NFOŚiGW - Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej

ODR - Ośrodek Doradztwa Rolniczego

OSP - Ochotnicze straże pożarne
OZE - Odnawialne źródła energii
PGNiG - Polskie Górnictwo Nafty i Gazu
PONE - Plan Ograniczenia Niskiej Emisji
POŚ - Program ochrony środowiska

PZD - Powiatowy Zarząd Dróg

PEM - Promieniowanie elektromagnetyczne

PMŚ - Państwowy Monitoring Środowiska

PONE - Plan Ograniczenia Niskiej Emisji

PSSE - Powiatowa Stacja Sanitarno-Epidemiologiczna
RDW - Ramowa Dyrektywa Wodna
RNUW - Rejon Nadzoru Gospodarki Wodnej
RZGW - Regionalny Zarząd Gospodarki Wodnej
S.P. - Starostwo Powiatowe
WFOŚiGW - Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej

WIOŚ - Wojewódzki Inspektorat Ochrony Środowiska

WPGO - Wojewódzki Plan Gospodarki Odpadami
I. WSTĘP

Niniejszy dokument pt. „Program Ochrony Środowiska dla Gminy Szczurowa na lata 2016 – 2019 z perspektywą do roku 2023” (POŚ) – II edycja, określa sposób kontynuacji polityki ekologicznej w gminie Szczurowa realizowanej przez władze Gminy w latach 2004-2015.

„Program Ochrony Środowiska dla Gminy Szczurowa na lata 2004-2015” – I edycja został przyjęty do realizacji Uchwałą NR XXI/185/2005 Rady Gminy Szczurowa w dniu 30.03.2005r.

W związku z wejściem w życie ustawy z dnia 11 lipca 2014 r. o zmianie ustawy – Prawo ochrony środowiska oraz niektórych innych ustaw (Dz. U. z 2014 poz. 1101) nastąpiła zmiana sposobu realizacji krajowej polityki ochrony środowiska. Obecnie jest ona prowadzona na podstawie strategii rozwoju, programów i dokumentów programowych opracowywanych na podstawie ustawy z dnia 6 grudnia 2006 r. o zasadach prowadzenia polityki rozwoju (Dz. U.
 z 2014 poz. 1649, z późn. zm.) oraz za pomocą wojewódzkich, powiatowych i gminnych programów ochrony środowiska.
Zakres merytoryczny „Programu Ochrony Środowiska dla Gminy Szczurowa na lata 2016 – 2019 z perspektywą do roku 2023” został dostosowany do „Wytycznych sporządzania programów ochrony środowiska na szczeblu regionalnym i lokalnym” opracowanych
i opublikowanych przez Ministerstwo Środowiska we wrześniu 2015 roku.

Program Ochrony Środowiska dla Gminy Szczurowa na lata 2016 – 2019 z perspektywą do roku 2023” ma służyć jako podstawowe narzędzie prowadzenia polityki ekologicznej władz gminy w tym okresie czasowym.

Według założeń przedstawionych w niniejszym opracowaniu realizacja celów, kierunków działań i zadań środowiskowych doprowadzi do poprawy stanu środowiska naturalnego, efektywnego zarządzania środowiskiem, zapewni skuteczne mechanizmy chroniące środowisko przed degradacją, stworzy warunki dla wdrożenia wymagań obowiązującego
w tym zakresie prawa oraz rozwoju gminy w oparciu o aspekty środowiskowe.
POŚ powinien też stanowić przesłankę konstruowania budżetu Gminy i jest podstawą do ubiegania się o środki pomocowe ze źródeł krajowych i funduszy Unii Europejskiej.

Dokumentami nadrzędnymi są: Program Strategiczny – Ochrona Środowiska dla Województwa Małopolskiego - załącznik do uchwały Nr LVI/894/14 Sejmiku Województwa Małopolskiego z dnia 27 października 2014 r. dotyczącej Strategii Województwa Małopolskiego w obszarze środowisko oraz Powiatowy Program Ochrony Środowiska dla Powiatu Brzeskiego na lata 2016- 2025 – załącznik do Uchwały Nr XI/100/2016 Rady Powiatu Brzeskiego z dnia 2 lutego 2016 r.
W/w programy są spójne z dokumentami strategicznymi wynikającymi ze zobowiązań międzynarodowych związanych z wdrażaniem dyrektyw Unii Europejskiej oraz dokumentami na szczeblu krajowym w szczególności z :

Długookresową Strategią Rozwoju Kraju. Polska 2030. Trzecia Fala Nowoczesności,
średniookresową Strategią Rozwoju Kraju 2020 oraz z dziewięcioma zintegrowanymi strategiami o charakterze horyzontalnym, szczególnie z:

· Strategią„Bezpieczeństwo Energetyczne i Środowisko”,
· Strategią innowacyjności i efektywności gospodarki „Dynamiczna Polska2020”,
· Strategią rozwoju transportu do 2020 roku (z perspektywą do 2030 roku,
· Strategią zrównoważonego rozwoju wsi, rolnictwa i rybactwa na lata 2012–2020,
· Polityką energetyczną Polski do 2030 roku.
Zakładane cele Strategii Ochrony Środowiska Województwa Małopolskiego, które będą realizowane przez organy powiatów i gmin pochodzą z wybranych dokumentów strategicznych i sektorowych takich jak:

· Krajowy Program Ochrony Powietrza do roku 2020,
· Aktualizacja Krajowego Programu Oczyszczania Ścieków Komunalnych,
· Krajowy Plan Gospodarki Odpadami 2014,
· Krajowy Program Zapobiegania Powstawaniu Odpadów.
Pełny wykaz celów środowiskowych wybranych dokumentów strategicznych, spójnych dla POŚ gminy Szczurowa stanowi załącznik Nr 1 niniejszego opracowania.

Program jest spójny z przyjętymi dokumentami planistycznymi dotyczącymi rozwoju przestrzennego i społeczno - gospodarczego Gminy Szczurowa.
II. DIAGNOZA

Gmina Szczurowa położona jest w północno-wschodniej części województwa małopolskiego w powiecie brzeskim na powierzchni ok. 134,6 km2, stanowiącej 22,8% powierzchni powiatu. Siedzibą Gminy jest miejscowość Szczurowa położona w odległości 55 km na wchód od Krakowa.

Gmina od północnego - zachodu graniczy z gminą Koszyce (powiat proszowicki), od zachodu z gminami Drwinia, Bochnia (powiat bocheński), od południowego zachodu z gminą Rzezawa (powiat bocheński), od południa z gminą Brzesko, od południowego wschodu
i wschodu z gminami Borzęcin i Radłów (powiat ziemski tarnowski) i od północnego wschodu z gminą Wietrzychowice (powiat ziemski tarnowski).
Północną naturalną granicę gminy wyznacza Wisła, a zachodnią ujściowy odcinek Raby. Dolina Wisły stanowiła linię graniczną administracyjną, geograficzną i w ciągu dziejów polityczną. Doliną Raby szedł szlak solny od Bochni do Uścia Solnego.
Mapa 1 Położenie gminy Szczurowa w powiecie brzeskim
Źródło: Dane powiatowe[image: image1.png]

W skład gminy wchodzi 21 wsi, które administracyjnie tworzy 21 sołectw. Są to miejscowości: Barczków, Dabrówka Morska, Dołega, Górka, Kopacze Wielkie, Księże Kopacze, Kwików, Niedzieliska, Pojawie, Popędzyna, Rajsko, Rudy Rysie, Rylowa, Rzachowa, Strzelce Małe, Strzelce Wielkie, Szczurowa, Uście Solne, Wola Przemykowska, Wrzępia, Zaborów. Dominującą miejscowością gminy jest Szczurowa, siedziba władz gminy.

Podział administracyjny gminy Szczurowa przedstawia mapa Nr 1.

[image: image2.jpg]

Źródło: dane gminne

Szczurowa to obok gminy Dębno największa pod względem powierzchni i liczby mieszkańców gmina powiatu brzeskiego.

Gminę na koniec 2014r. zamieszkiwało 9709 osoby. Wskaźnik gęstości zaludnienia w gminie wynosi 72 osób/km2 i jest niższy od średniej powiatowej – 157,5 osób/km2 i od średniej wojewódzkiej – 217 osób/km2.

Negatywnym ujemnym trendem odznacza się przyrost naturalny. Wskaźniki przyrostu naturalnego począwszy od roku 2008 charakteryzują się coraz niższymi wartościami, zdecydowanie odbiegając od wartości przeciętnych wskaźników obserwowanych w powiecie brzeskim i województwie małopolskim.
Wg Banku Danych Lokalnych GUS na koniec 2014 roku przyrost naturalny przedstawiał się następująco: Gmina Szczurowa -5,8 ‰, powiat brzeski 1,99 ‰, województwo 2,8 ‰).
Pod względem struktury wieku znaczący udział w strukturze ludności stanowi ludność wieku poprodukcyjnym – od 60/65 lat. W roku 2014 grupa populacji w wieku poprodukcyjnym wynosiła 18%, w wieku produkcyjnym 66%, natomiast w wieku przedprodukcyjnym wyłącznie 15%. Niekorzystna struktura społeczeństwa w przyszłości może przynieść wiele negatywnych skutków ekonomicznych, gospodarczych oraz społecznych.
Prognoza Głównego Urzędu Statystycznego dla całego podregionu tarnowskiego jest zdecydowanie pesymistyczna – co pokrywa się z szacunkami dla całego województwa. Liczba ludności w całym podregionie będzie systematycznie malała, a począwszy od roku 2024 zanotuje gwałtowny spadek.

W gminie funkcjonują cztery przedszkola - w tym dwa komunalne przedszkola publiczne oraz dwa o charakterze niepublicznym - ochronki prowadzone przez siostry służebniczki, pięć publicznych szkół podstawowych i dwie szkoły filialne, dwa gimnazja oraz zespół szkół
w Szczurowej.
Podstawową opiekę zdrowotną w gminie oraz usługi rehabilitacji sprawuje Ośrodek Zdrowia – Samodzielny Publiczny Zakład Opieki Zdrowotnej w Szczurowej. Porady lekarzy specjalistów świadczą placówki medyczne w Brzesku.
Sytuację gminy w dużym stopniu specyficzne położenie geograficzne i wynikające z niego zależności przekładające się m.in. na kwestię rozwoju gospodarczego, komunikacji, zjawisk demograficznych i społecznych, a także ekologii.

Gmina Szczurowa posiada korzystne położenie pod względem komunikacji. Łączna długość dróg w granicach gminy wynosi ok. 53,6 km.

Przez jej teren przebiegają trzy odcinki dróg wojewódzkich:

· droga Nr 768 Jędrzejów- Węchadłów –Skalbmierz - Koszyce - Brzesko o długości
w granicy gminy 13,828 km,

· droga Nr 964 Wieliczka-Niepołomice- Ispina- Zielona- Szczurowa o długości 7,953 km,

· droga Nr 974 Szczurowa - Biskupice Radłowskie o długości 2,900 km.

Sieć dróg powiatowych łączy gminę Szczurowa z sąsiednimi gminami oraz powiatem proszowickim, bocheńskim i tarnowskim. Pomiędzy mniejszymi miejscowościami istotną rolę pełnią drogi gminne. Długość dróg gminnych wynosi 24,6 km
Gmina Szczurowa nie posiada komunikacji kolejowej, najbliższa stacja PKP znajduje się
w Brzesku oddalonym o 19 km od Szczurowej.

Bliskość autostrady A4 korzystnie wpływa na dostępność komunikacyjną gminy. Z uwagi na czas dojazdu większe ciążenia komunikacyjne występują w kierunku Tarnowa, który stanowi podstawowe miejsce korzystania z usług publicznych wyższego rzędu.
Korzystne położenie komunikacyjne gminy może stanowić o jej znaczącej atrakcyjności inwestycyjnej.
Podstawowym środkiem transportu publicznego zarówno na terenie gminy jak
i w komunikacji poza gminę jest komunikacja prywatna –sieć busów oraz autobus PKS.
Według informacji Starostwa Powiatowego w Brzesku w gminie Szczurowa według stanu na 31.12.2004r. zarejestrowanych było 1405 samochodów osobowych, 67 ciężarowych natomiast w roku 2014 – 3 237 samochodów osobowych, 461 ciężarowych.
Struktura gospodarki lokalnej wskazuje na jej rolniczy charakter. 23% osób w wieku produkcyjnym prowadzi indywidualne gospodarstwa rolne. W gminie Szczurowa przeciętna wielkość gospodarstwa rolnego wynosi 5,25 ha, przy średniej w powiecie brzeskim 2,94 ha.

Zgodnie z danymi Powszechnego Spisu Rolnego z roku 2010 na terenie Gminy Szczurowa funkcjonuje 1 591 gospodarstw indywidualnych, z tego 97% (1 543) prowadzi działalność rolniczą. Najwięcej jest gospodarstw małych – powierzchnia aż 1 005 gospodarstw mieściła się w przedziale od 1 do 5 ha, zaś 327 miała powierzchnię mniejszą niż 1 ha. Obie te grupy gospodarstw stanowiły aż 83% ogółu gospodarstw w Gminie. Gospodarstwa średnie
o powierzchni od 5 do 10 ha stanowiły 14% ogółu (223 gospodarstwa). Gospodarstwa większe – o powierzchni ponad 10 i ponad 15 ha (odpowiednio 26 i 11 gospodarstw) stanowiły niewielki odsetek na terenie Gminy sięgający zaledwie 2% ogółu gospodarstw.

Łączna powierzchnia gospodarstw rolnych działających na terenie Gminy Szczurowa wynosi ok. 6 684 ha, w tym największą powierzchnię zajmują gospodarstwa o powierzchni od 1 do
5 ha (łącznie jest to 3 618 ha). Gospodarstwa średnie (powierzchnia 5 do 10 ha) zajmują łącznie 1 914,74 ha. Gospodarstwa najmniejsze (poniżej 1 ha) zajmują łącznie 270,10 ha. Średnia klasa gruntów ornych powiatu brzeskiego zbliża się do IV klasy bonitacyjnej, przy czym Szczurowa jest jedną z gmin, która posiada względnie najlepsze gleby w skali powiatu.
Strukturę gospodarstw rolnych na terenie gminy Szczurowa przedstawiono na diagramie 1.

Diagram1. Struktura gospodarstw rolnych na terenie gminy Szczurowa – ilość gospodarstw
.

[image: image3.png]1200

1000

800

600

400

200

Struktura gospodarstw rolnych

do1ha 1-5ha 5-10ha 10-15ha

powyzej 15 ha

Źródło: Spis rolny 2010r

Według stanu na 31.12.2014r. na terenie gminy Szczurowa działalność gospodarczą prowadziły 465 podmioty gospodarcze zarejestrowane w systemie regon, w tym sektor publiczny – 26, sektor prywatny – 439.
W sektorze prywatnym dominują małe firmy usługowe, handlowe i przetwórstwa rolnego. Podmioty gospodarki narodowej według wskaźnika regon (stan na 31.12.2014r.) przedstawiały się następująco. Ogółem: 465 podmioty z czego:
Rolnictwo – 35
Przemysł - 49
Budownictwo - 109
Handel, naprawy pojazdów samochodowych – 92
Transport i gospodarka magazynowa – 26
Zakwaterowanie i gastronomia – 6

Informacja, komunikacja – 5
Obsługa rynku nieruchomości – 11
Działalność profesjonalna, naukowo-techniczna – 14.

Potencjał gospodarczy gminy tworzą w głównej mierze podmioty gospodarcze sektora prywatnego. Wśród takich podmiotów dużą rolę odgrywa samozatrudnienie mieszkańców oraz prowadzona przez nich działalność gospodarcza.

Prognozuje się, że do roku 2020 liczba podmiotów prowadzących działalność gospodarczą zarejestrowanych na terenie Gminy Szczurowa wzrośnie o 2,5% i będzie wynosiła 477.
Gmina Szczurowa skupia w swych granicach cenne elementy naturalnego środowiska. Występują tutaj tereny o dużej wartości przyrodniczej, których jakość jest dobra, nie ma terenów przemysłowych i zdegradowanych. Udział powierzchni terenów prawnie chronionych obejmuje 58 % powierzchni gminy. Udział lasów w powierzchni gminy wynosi ok. 9,55% (dla powiatu brzeskiego ok. 18,8 %) które charakteryzują się dobrym stanem zdrowotnym i sanitarnym. Na terenie gminy występuje wiele gatunków flory i fauny, które decydują o bioróżnorodności tego terenu.
III. STRESZCZENIE

Projekt II edycji „Programu Ochrony Środowiska dla Gminy Szczurowa na lata 2016 – 2019 z perspektywą do roku 2023” jest dokumentem programowym, określającym sposób kontynuacji polityki ekologicznej realizowanej przez władze Gminy w latach 2004-2015.

W związku ze zmianą przepisów prawnych obecnie jest ona prowadzona na podstawie strategii rozwoju, programów i dokumentów programowych krajowych, wojewódzkich, powiatowych i gminnych oraz za pomocą wojewódzkich, powiatowych i gminnych programów ochrony środowiska.

Gmina Szczurowa położona jest we wschodniej Małopolsce w położona jest w północno-wschodniej części województwa małopolskiego w powiecie brzeskim na powierzchni ok. 134,6 km2, stanowiącej 22,8% powierzchni powiatu. Gminę na koniec 2014r. zamieszkiwało 9709 osoby. Wskaźnik gęstości zaludnienia w gminie wynosi 72 osób/km2 i jest niższy od średniej powiatowej – 157,5 osób/km2 i od średniej wojewódzkiej – 217 osób/km2.

Negatywnym ujemnym trendem odznacza się przyrost naturalny.

Na terenie gminy funkcjonują cztery przedszkola, pięć publicznych szkół podstawowych
i dwie szkoły filialne, dwa gimnazja oraz zespół szkół w Szczurowej.

Podstawową opiekę zdrowotną w gminie oraz usługi rehabilitacji sprawuje Ośrodek Zdrowia – Samodzielny Publiczny Zakład Opieki Zdrowotnej w Szczurowej. Porady lekarzy specjalistów świadczą placówki medyczne w Brzesku.

System transportowy na terenie gminy tworzy sieć dróg publicznych : trzy odcinki dróg wojewódzkich Nr 768, 964, 974.
Sieć dróg powiatowych łączy gminę Szczurowa z sąsiednimi gminami oraz powiatem proszowickim, bocheńskim i tarnowskim. Pomiędzy mniejszymi miejscowościami istotną rolę pełnią drogi gminne. Długość dróg gminnych wynosi 24,6 km

Gmina Szczurowa nie posiada komunikacji kolejowej, najbliższa stacja PKP znajduje się
w Brzesku oddalonym o 19 km od Szczurowej.

Bliskość autostrady korzystnie wpływa na dostępność komunikacyjną gminy. Korzystne położenie komunikacyjne gminy może stanowić o jej znaczącej atrakcyjności inwestycyjnej.
Podstawowym środkiem transportu publicznego zarówno na terenie gminy jak
i w komunikacji poza gminę jest komunikacja prywatna –sieć busów oraz autobus PKS.
Struktura gospodarki lokalnej wskazuje na jej rolniczy charakter (23% osób w wieku produkcyjnym prowadzi indywidualne gospodarstwa rolne).
W gminie Szczurowa przeciętna wielkość gospodarstwa rolnego wynosi 5,25 ha, przy średniej w powiecie brzeskim 2,94 ha. Zgodnie z danymi Powszechnego Spisu Rolnego
z roku 2010 na terenie Gminy Szczurowa funkcjonuje 1 591 gospodarstw indywidualnych,
z tego 97% (1 543) prowadzi działalność rolniczą.
Średnia klasa gruntów ornych powiatu brzeskiego zbliża się do IV klasy bonitacyjnej, przy czym Szczurowa jest jedną z gmin, która posiada względnie najlepsze gleby w skali powiatu.
W sektorze prywatnym dominują małe firmy usługowe, handlowe i przetwórstwa rolnego. Podmioty gospodarki narodowej według wskaźnika regon (stan na 31.12.2014r.) przedstawiały się następująco: ogółem funkcjonowało 465 podmiotów z czego: Rolnictwo – 35, Przemysł – 49, Budownictwo – 109, Handel, naprawy, pojazdów samochodowych – 92, Transport i gospodarka magazynowa – 26, Zakwaterowanie i gastronomia – 6, Informacja, komunikacja – 5, Obsługa rynku nieruchomości – 11, Działalność profesjonalna, naukowo-techniczna – 14.

Potencjał gospodarczy gminy tworzą w głównej mierze podmioty gospodarcze sektora prywatnego. Wśród takich podmiotów dużą rolę odgrywa samozatrudnienie mieszkańców oraz prowadzona przez nich działalność gospodarcza.

Gmina Szczurowa skupia w swych granicach cenne elementy naturalnego środowiska. Występują tutaj tereny o dużej wartości przyrodniczej, których jakość jest dobra, nie ma terenów przemysłowych i zdegradowanych. Udział powierzchni terenów prawnie chronionych obejmuje 58 % powierzchni gminy.

Udział lasów w powierzchni gminy wynosi ok. 9,55% (dla powiatu brzeskiego ok. 18,8 %), które charakteryzują się dobrym stanem zdrowotnym i sanitarnym. Na terenie gminy występuje wiele gatunków flory i fauny, które decydują o bioróżnorodności tego terenu.

Dzięki swemu malowniczemu położeniu geograficznemu, ukształtowaniu terenu
i specyficznym warunkom klimatycznym gmina może być interesująca turystycznie zarówno w lecie jak i w zimie.

Jakość powietrza w Gminie Szczurowa określono w oparciu o materiały Wojewódzkiego Inspektoratu Ochrony Środowiska w Krakowie zawarte w opracowaniu „Informacja o stanie środowiska w powiecie brzeskim w roku 2014”.
Stan czystości powietrza w Gminie Szczurowa w roku 2014 przedstawiony został na tle całego województwa małopolskiego, jako pochodna wielu warunków : klimatycznych, wielkości emisji zanieczyszczeń przemysłowych, energetycznych, komunikacyjnych zarówno w powiecie brzeskim jak i w całym regionie oraz sposobu rozprzestrzeniania się zanieczyszczeń.
Zgodnie z obowiązującymi przepisami ocenę jakości powietrza w województwach dokonuje się w strefach ustalając jedną z trzech klas czystości A, B, C.

Spośród 5 stref na obszarze województwa małopolskiego Gminę Szczurowa zakwalifikowano do strefy małopolskiej o kodzie PL 1203, zamieszkałej przez 2 482 791 mieszkańców, której powierzchnia wynosi 14 874 km2.

Zaliczenie strefy do określonej klasy (A, B lub C) zależy od stężeń zanieczyszczeń występujących na jej obszarze i wiąże się z określonymi wymaganiami w zakresie działań na rzecz poprawy jakości powietrza (w przypadku, gdy nie są spełnione odpowiednie kryteria) lub na rzecz utrzymania tej jakości (jeżeli spełnia ona przyjęte standardy).

Podstawę zaliczenia strefy do określonej klasy, stanowią wyniki oceny uzyskane na obszarach o najwyższych poziomach stężeń danego zanieczyszczenia w strefie.

Na terenie strefy małopolskiej obowiązują dopuszczalne poziomy zanieczyszczeń powietrza substancjami chemicznymi określone ze względu na:

- ochronę zdrowia ludności,

- ochronę roślin.

Roczna ocena jakości powietrza w województwie małopolskim w 2014 roku została wykonana w oparciu o wyniki pomiarów przeprowadzonych w stacjach automatycznych
i manualnych dla następujących stanowisk: SO2, NO2, NOx, CO, C6H6, O3, pyłu zawieszonego PM10, zawartości metali: Pb, As, Cd, Ni i B(a)P w pyle zawieszonym PM10 oraz dla pyłu PM2,5. W obszarze powiatu brzeskiego funkcjonuje jedna automatyczna stacja pomiaru zanieczyszczeń powietrza, zlokalizowana w Brzesku przy ul. Wiejskiej.
Na podstawie wyników analiz powietrza w punktach pomiarowych strefy małopolskiej
w oparciu o modelowanie przepływu zanieczyszczeń strefę małopolską w kryterium ochrony zdrowia zakwalifikowano do klasy C (wymaga wdrożenia działań na rzecz poprawy jakości powietrza), w kryterium ochrony roślin zakwalifikowana została do klasy A.

Stan czystości powietrza na terenie Gminy Szczurowa determinowany jest przez wiele czynników, z których najważniejsze to: napływ zanieczyszczeń z sąsiednich gmin
i powiatów, w szczególności z kierunku zachodniego, lokalna niska emisja, źródła mobilne (transport), emisja z rolnictwa, miejscowe warunki dyspersji zanieczyszczeń kształtowane przez topografię terenu i czynniki pogodowe.

Na terenie gminy nie ma dużych zakładów produkcyjnych, mogących
w znaczącym stopniu wpłynąć na stan zanieczyszczenia powietrza atmosferycznego. Jedynym większym zakładem jest Okręgowa Spółdzielnia Mleczarska w Szczurowej.
Działania proekologiczne prowadzone przez gminę powinny ograniczyć tzw. niską emisję zanieczyszczeń do atmosfery. W szczególności należy wprowadzać działania ograniczające stężenia pyłu PM10 w powietrzu. Do działań tych należą termomodernizacja budynków, modernizacja źródeł ciepła, korzystanie z paliw ekologicznych, dalsza modernizacja dróg. Należy również podjąć działania na rzecz ograniczenia emisji liniowej ze środków transportu poprzez rozwój alternatywnego zbiorowego transportu osób, budowy ścieżek rowerowych oraz prowadzenie edukacji ekologicznej społeczeństwa w tym zakresie.

Na terenie gminy Szczurowa najbardziej uciążliwym źródłem hałasu jest ruch komunikacyjny generowany przez poruszające się pojazdy samochodowe. Na uciążliwość tę narażone są szczególnie miejscowości usytuowane wzdłuż dróg wojewódzkich i powiatowych.
W roku 2014 nie wykonywano badań emisji hałasu drogowego na terenie powiatu brzeskiego.

Na podstawie badań emisji hałasu komunikacyjnego na drogach wojewódzkich województwa małopolskiego o podobnym obciążeniu ruchem kołowym wynika, że dopuszczalne normy hałasu są przekroczone zarówno w porze dnia jak i nocy. Ograniczenie poziomów hałasu możliwe jest poprzez działania techniczne: zabezpieczenia akustyczne dla terenów mieszkalnych oraz właściwe planowanie przestrzenne kształtujące klimat akustyczny.
Obszar Gminy Szczurowa znajduje się w dorzeczu Górnej Wisły, w obszarze administrowanym przez Regionalny Zarząd Gospodarki Wodnej (RZGW) w Krakowie.

Charakteryzuje się gęstą siecią hydrograficzną oraz małym zróżnicowaniem przestrzennym, w którym dominuje w krajobrazie rozległa dolina Wisły z licznymi starorzeczami i płaskimi stożkami napływowymi. Większe dopływy to : Raba, Gróbka, Uszwica. Wisła oraz Raba wywarły wielki wpływ na jej krajobraz.

Na obszarze gminy Szczurowa łączna długość rzek wynosi 80 km. Są one w całości uregulowane i obwałowane. Łączna długość rowów i cieków naturalnych wynosi 194 km. Długość wałów przeciwpowodziowych wynosi 88 km.

Ocena stanu wód powierzchniowych jest wypadkową wyników klasyfikacji stanu/potencjału ekologicznego oraz wyników klasyfikacji stanu chemicznego.

W wyniku przeprowadzonej w okresie 2012 - 2015 klasyfikacji jednolitych części wód powierzchniowych dla powiatu brzeskiego stwierdzono, że w jcw występujących na terenie gminy Szczurowa:

· w jednolitych częściach wód tj.: Raba od Zb. Dobczyce do ujścia, Uszwica od Niedźwiedzia do ujścia stan wód był dobry,
· w jednolitych częściach wód tj.: Gróbka od Potoku Okulickiego (bez Potoku), Uszwica do Niedźwiedzia stan wód był zły.

Na zanieczyszczenie wód powierzchniowych i podziemnych decydujący wpływ posiadają punktowe i obszarowe źródła zanieczyszczeń. Do punktowych zanieczyszczeń wód możemy zaliczyć zrzuty ścieków komunalnych i przemysłowych, przypadkowe skażenia gruntowo-wodne (awarie) oraz pobór kruszywa.
Wśród obszarowych zanieczyszczeń należy wskazać na nieprawidłowo prowadzoną działalność rolniczą oraz zrzuty ścieków komunalnych z terenów nieobjętych kanalizacją.

Gmina Szczurowa położona jest w zasięgu oddziaływania dwóch Lokalnych Zbiorników Wód Podziemnych (LZWP) :

· zbiornika czwartorzędowego Raba-Wisła obejmujący powierzchnię ok. 171 km2,
· zbiornika trzeciorzędowego występującego w sposób nieciągły i fragmentaryczny w piaszczystych przewarstwieniach iłów mioceńskich .

Na terenie gminy Szczurowa punkt pomiarowy jakości wód podziemnych usytuowany był
w Szczurowej (JCWPd 139). Jednak w roku 2014 i 2015 wody w w/w punkcie pomiarowym nie były badane. Ocena stanu chemicznego wód podziemnych badanych w monitoringu krajowym i regionalnym w roku 2013 na terenie powiatu brzeskiego (jeden z punktów pomiarowych usytuowany był na ujęciu wody w Szczurowej) wykazała stan dobry badanych wód (klasa III).
Położenie gminy Szczurowa na płaskim terenie w dolinach rzek biorących początek
w terenach górskich powoduje, że około 60% powierzchni gminy znajduje się w strefie zalewowej. Linia zasięgu wody stuletniej obejmuje całą północną, zachodnią i częściowo środkową część gminy. Poza zasięgiem prawdopodobnych zalewów powodziowych znajdują się w całości sołectwa: Pojawie, Dołęga, Rylowa, Niedzieliska, Rudy Rysie.

Na terenie gminy wszystkie rzeki są obwałowane. Łączna długość wałów przeciwpowodziowych wraz z Wisłą i Rabą wynosi 87,803 km, w ciągu których zlokalizowano 4 pompownie.
Rada Ministrów w sierpniu 2011 r. ustanowiła „Program ochrony przed powodzią w dorzeczu górnej Wisły”, którego realizacja ma na celu zapobieganie występowaniu szkód powodziowych w południowych województwach Polski. Do założeń Programu należy budowa zbiorników, budowa i modernizacja wałów przeciwpowodziowych a także zastosowanie metod nietechnicznych służących zwiększeniu retencyjności dolin rzecznych. Programem objęte zostało całe województwo małopolskie i podkarpackie, a także część województwa świętokrzyskiego, śląskiego i lubelskiego.

Według art. 88r ust.2 ustawy z dnia 18 lipca 2001 r. Prawo wodne (t.j. Dz.U.2012.145 z późn. zm) ochronę przed suszą prowadzi się zgodnie z planami przeciwdziałania skutkom suszy na obszarach dorzeczy oraz planami przeciwdziałania skutkom suszy w regionach wodnych, za których opracowanie odpowiada Prezes Krajowego Zarządu Gospodarki Wodnej oraz dyrektorzy regionalnych zarządów gospodarki wodnej (art. 88s ust.1 i 2 w/w ustawy).
W ramach opracowania planów przeciwdziałania skutkom suszy w regionach wodnych
w obszarze działania RZGW w Krakowie opracowano szereg dokumentów analitycznych
i planistycznych, których celem jest perspektywiczne rozwiązanie problemu suszy, która daje się we znaki w ostatnich latach.
Uchwałą Nr XLII/671/13 Sejmiku Województwa Małopolskiego z dnia 30 września 2013 r. w sprawie zmiany uchwały Nr II/27/10 Sejmiku Województwa Małopolskiego z dnia 20 grudnia 2010 r. w sprawie wyznaczenia aglomeracji Szczurowa, wyznaczono Aglomerację Szczurowa (powiat brzeski) o równoważnej liczbie mieszkańców 2537 z oczyszczalnią ścieków w miejscowości Szczurowa.

Aglomeracja obejmuje miejscowości Niedzieliska i Szczurowa. Zmiana granic aglomeracji wyznaczonej w 2013r. dotyczyła rezygnacji z części budowy systemów kanalizacyjnych
z uwagi na brak zachowanego wymaganego wskaźnika długości sieci, który musi wynosić 120 osób na 1 km sieci oraz 90 osób na obszarach o przynajmniej jednoprocentowym średnim spadku w kierunku oczyszczalni ścieków, stref ochronnych ujęć wody, obszarów ochronnych zbiorników wód śródlądowych oraz objętych przynajmniej jedną formą ochrony przyrody.

Tereny miejscowości: Dołęga, Górka, Kopacze Wielkie, Księże Kopacze, Kwików, Niedzieliska, Pojawie, Rajsko, Rudy Rysie, Rylowa, Rząchowa, Strzelce Małe, Strzelce Wielkie, Szczurowa, Wola Przemykowska, Zaborów, nie spełniające w/w wymogów zostały wykreślone z aglomeracji i będą obsługiwane przez indywidualne systemy odprowadzania ścieków czyli przydomowe oczyszczalnie ścieków oraz szczelne zbiorniki wybieralne
z wywozem nieczystości na najbliższą oczyszczalnię ścieków na podstawie zawartych porozumień.

Według danych GUS system zbiorowego zaopatrzenia gminy w wodę obejmuje całą gminę.

Na podstawie danych GUS długość czynnej sieci wodociągowej rozdzielczej (bez przyłączy) na terenie gminy według stanu na 31.12.2014r. wyniosła 120 km, ilość przyłączy do budynków mieszkalnych – 2 347. W roku 2014 dostarczono gospodarstwom domowym 228,1 dam3 wody, czyli 23,5 m3/mieszkańca/rok.

Długość sieci kanalizacyjnej według stanu na 31.12.2014r. wyniosła 15,4 km, ilość przyłączy – 275. Siecią kanalizacyjną odprowadzono do oczyszczalni 26dam3 ścieków.

Wytworzone ścieki z terenów objętych kanalizacją oczyszczane są w oczyszczalni
w Szczurowej, która została zmodernizowana i rozbudowana. Aktualnie przepustowość oczyszczalni wynosi 250m3/d i obciążona jest w 50%. Obsługuje część obszaru gminy Szczurowa, głównie Szczurową oraz przyjmie ścieki z miejscowości Niedzielska po wybudowaniu kanalizacji. Dla budowy sieci kanalizacyjnej w Niedzieliskach gmina Szczurowa posiada dokumentację techniczną wraz pozwoleniem na budowę.
Planuje się wykonanie kanalizacji w Niedzieliskach w 2017roku.
Odbiornikiem oczyszczonych ścieków z oczyszczalni w Szczurowej jest potok Przyrowicie – Stawiska w km 2+810. Na zrzut ścieków gmina posiada pozwolenie wodnoprawne Starosty Brzeskiego z dnia 17.12.2014r. znak: OS.6341.93.2014.J.G.
Wskaźniki zanieczyszczeń odprowadzanych ścieków oczyszczonych w oczyszczalni spełniają warunki w/w pozwolenia wodnoprawnego.
Gmina Szczurowa położona jest w północno-zachodniej części Kotliny Sandomierskiej
w dolnym biegu rzek Uszwicy i Raby oraz w obrębie doliny Wisły. Morfologicznie zachodnia część Kotliny Sandomierskiej położona na zachód od drogi Przyborów –Niedzieliska stanowi część płaskowyżu tzw. Działu Bocheńskiego. Natomiast wschodnia część od drogi w/w do Dunajca stanowi obszar stożka napływowego Uszwicy i Dunajca tzw. Równinę Radłowską.

 Obszar na którym leży gmina Szczurowa i sąsiadujące z nią miejscowości charakteryzuje się małym zróżnicowaniem przestrzennym, w którym rozległa dolina Wisły z licznymi starorzeczami i płaskimi stożkami napływowymi dominuje w krajobrazie.

Różnice wysokości pomiędzy północną i południową częścią gminy wynosi zaledwie 25 m. Małe wysokości względne, minimalne nachylenia terenu oraz położenie obszaru gminy niżej
w przeciwieństwie do terenów otaczających miało zasadniczy wpływ na stosunki wodne
i glebowe tego terenu. Pomimo prawie płaskiego terenu i bardzo małej lesistości terenu krajobraz wykazuje duże zróżnicowanie dzięki licznym ciekom i stawom, zagajnikom
i grupom drzew.
Obszar gminy Szczurowa leży w obrębie Zapadliska Przedkarpackiego utworzonego
w trzeciorzędzie w wyniku ruchów górotwórczych i wypełnionego osadami morza mioceńskiego. Głębsze podłoże zbudowane jest z osadów morza mioceńskiego (sarmat dolny) reprezentowane przez warstwy krakowieckie wykształcone w postaci iłów marglistych warstw buhlowskich z wkładkami piaskowców i wirowców ilastych.

Bezpośrednio na utworach mioceńskich zalegają czwartorzędowe utwory rzeczne.
Utwory rzeczne to osady piaszczysto - wirowe średnio zagęszczone w spągu oraz gliny pylaste i gliny pylaste zwięzłe w stropie.

Najmłodsze ogniwo miocenu stanowią iły krakowieckie, wykształcone głównie jako iłowce
i mułowce, lokalnie silnie zapiaszczone lub zawierające wkładki piaskowców.

Iły mioceńskie występują na całym obszarze, na głębokości średnio od kilku do 10 m.
Na utworach mioceńskich zalegają utwory czwartorzędowe.
Budowa geologiczna i tektonika, w obrębie których usytuowana jest gmina Szczurowa zasadniczo rzutują na występowanie surowców naturalnych.
Na terenie gminy Szczurowa największe znaczenie użytkowe mają surowce mineralne do których należą: gaz ziemny związany z utworami miocenu oraz kruszywa naturalne – piaski, utwory piaszczysto żwirowe związane z utworami czwartorzędowymi. Wytypowano 9 pól piasków i żwirów oraz 7 złóż piasków, jako złoża perspektywiczne, nieudokumentowane.
Gmina Szczurowa skupia w swych granicach cenne elementy naturalnego środowiska.

Udział lasów w powierzchni gminy wynosi ok. 9,55% (dla powiatu brzeskiego ok. 18,8 %) które charakteryzują się dobrym stanem zdrowotnym i sanitarnym. Na terenie gminy występuje wiele gatunków flory i fauny, które decydują o bioróżnorodności tego terenu.

W dolinie Wisły oraz w dolinach jej dopływów wzdłuż wałów przeciwpowodziowych rosną wikliny nadrzeczne, znajdują się stanowiska olchy szarej.

Charakterystycznym elementem krajobrazu są szeregi wierzb, często występujące na trasie przebiegu starorzeczy oraz szpalery drzew przydrożnych.

Zbiorowiska roślinności nieleśnej tworzą zespoły łąk świeżych, wilgotnych, szuwarów, torfowisk występujących w dolinach rzecznych, na wyższej terasie zazwyczaj w sąsiedztwie gospodarstw znajdują się pastwiska.
Bardzo zróżnicowana jest roślinność wodna, bagienna i szuwarowa związana z licznymi starorzeczami, stawami i zbiornikami wodnymi. Występująca tu fauna jest typowa dla opisanych wyżej siedlisk. Stanowi je głównie drobne ptactwo, gryzonie i płazy.

W środowisku przyrodniczym gminy Szczurowa dominują gatunki leśne takie jak sarna, zając szarak, kuropatwa, bażant, mniej liczne dzik, kuna leśna, borsuk, jenot, jeleń.

W lasach gniazdują: jastrząb, myszołów.

Łąki, pastwiska i pola uprawne zamieszkują: szarak, kuropatwa, bażant, drobne ptaki śpiewające – skowronek polny, świergotek łąkowy, pliszka żółta, dzieżba gąsiorek.

W stawach rybnych i ich bezpośrednim sąsiedztwie zamieszkuje wiele gatunków nieraz bardzo rzadkich ptaków takich jak: perkoz, perkoz rdzawo-szyjny, zausznik, jarząbek, kwiczoł, muchówka białoszyja i inne.

Zasoby i walory przyrodnicze oraz kulturowe zostały objęte wielkopowierzchniową ochroną w formie Obszarów Chronionego Krajobrazu (OChK), a zabytkowe drzewa lub grupy drzew w formie Pomników Przyrody.

Przeważająca część obszaru gminy (58%) leży w obszarach chronionego krajobrazu. Są nimi:

· Obszar Chronionego Krajobrazu Doliny Wisły,

· Radłowsko-Wierzchosławicki Obszar Chronionego Krajobrazu,

· Bratucicki Obszar Chronionego Krajobrazu.

Fragmenty tych obszarów znajdują się na terenie gminy Szczurowa.

Na terenie gminy istnieje dobrze rozwinięty system powiązań ekologicznych oparty na sieci struktury wodnej rzek, kanałów, starorzeczy i rowów. Obszar chronionego krajobrazu doliny Wisły stanowi fragment bardzo ważnego elementu sieci jakim jest korytarz ekologiczny
o znaczeniu międzynarodowym.

Środowisko glebowe na terenie gminy jest dosyć zróżnicowane, co wynika w dużej mierze
z różnorodności podłoża geologicznego, składu granulometrycznego, szaty roślinnej
i zmienności czynników antropogenicznych.

Na obszarze gminy Szczurowa występuje pięć głównych typów gleb: mady, gleby brunatne, gleby bielicowe, gleby zmurszałe i czarne ziemie zdegradowane.

W dolinach rzek znajdują się gleby o charakterze aluwialnym tj. iły, gliny, piaski.

Gleby te wykazują dość duże zróżnicowanie żyzności. Dominującym jednak typem gleb są mady (2-3% próchnicy). Mady należą do wartościowych kompleksów przydatności rolniczej. Są przydatne dla upraw polowych, sadownictwa. Ogólnie można stwierdzić, że gleby gminy Szczurowa zalicza się do średnio urodzajnych. Przeważają klasy III a i III b oraz IV a i IV b, które stanowią około 68% powierzchni gruntów ornych. Płaty gleb I i II klasy zajmują około 6% powierzchni gruntów ornych.

Badania gleb wykonywane były dla potrzeb monitoringu gleb na terenie województwa małopolskiego przez Instytut Gleboznawstwa i Nawożenia Gleb w Puławach w latach 2005-2010 na zlecenie Wojewódzkiego Inspektoratu Ochrony Środowiska w Krakowie wykazały, że 100% przebadanych gleb posiada naturalną i podwyższoną (nie stanowiącą zanieczyszczeń) zawartość metali ciężkich, co pozwala kwalifikować je do gleb
o dużej wartości rolniczej.

Badania chemizmu gleb pod katem przydatności rolniczej prowadzone przez Okręgową Stację Chemiczno-Rolniczą w Krakowie na terenie gminy Szczurowa wskazują, że gleby kwaśne lub bardzo kwaśne stanowią 88% powierzchni wszystkich gleb.

Natomiast gleb o optymalnym odczynie lekko kwaśnym i obojętnym jest niewiele 9% i 3%. Wyniki te wskazują na potrzeby wapnowania.
W związku ze zmianą ustawy o utrzymaniu czystości i porządku w gminach oraz niektórych innych ustaw w tym ustawy o odpadach z dniem 1.07.2012r. gmina Szczurowa podjęła
w terminie wszystkie wymagane przepisami prawa uchwały oraz przejęła wszystkie obowiązki z zakresu gospodarowania odpadami komunalnymi na nieruchomościach zamieszkałych.
Na mocy uchwały Nr XXV/397/12 z dnia 2 lipca 2012 roku Sejmik Województwa Małopolskiego przyjął Plan Gospodarki Odpadami Województwa Małopolskiego, który podzielił województwo małopolskie na cztery regiony gospodarowania odpadami.

Gmina Szczurowa przynależy do regionu tarnowskiego, w skład którego wchodzą trzy powiaty: tarnowski, brzeski, dąbrowski, który obsługuje 568 923 mieszkańców.

Nowy system gospodarki odpadami zgodnie z powołaną wyżej ustawą został wprowadzony do realizacji w gminie Szczurowa Uchwałą Nr XXII/172/2013 Rady Gminy Szczurowa z dnia 31.01.2013r. w sprawie Regulaminu utrzymania czystości i porządku na terenie gminy Szczurowa, zmienioną uchwałą Nr XVI/106/2016 z dnia 8 czerwca 2016r.

Liczba mieszkańców Gminy Szczurowa na dzień 30.09.2014 r. wyniosła 9 717 osób, natomiast liczba gospodarstw domowych 2486. Złożono 2293 deklaracji.

Za odbieranie, zagospodarowanie odpadów oraz obsługę systemu ich wytwórcy wnoszą stosowną opłatę, której wysokość została uregulowana uchwałą Rady Gminy.
Firma świadcząca usługi w zakresie odbierania odpadów w gminie wyłoniona zostaje
w wyniku przetargu. W gminie przyjęto pojemnikowy system zbierania odpadów zmieszanych oraz workowy selektywnego zbierania niektórych odpadów „ u źródła”.
Z deklaracji Wójta Gminy Szczurowa przekazywanej do Marszałka Województwa Małopolskiego wynika, że wymagane przepisami poziomy recyklingu i przygotowania do ponownego użycia odpadów biodegradowalnych, użytkowych : papier, metal, tworzywa sztuczne, szkło, budowlanych w gminie Szczurowa zostały osiągnięte.

Odpady niebezpieczne oraz inne niż niebezpieczne tzw. problemowe odbierane są od mieszkańców w Punkcie Segregacji i Zagospodarowania Odpadów Komunalnych ul. Rynek 2 Szczurowa lub w miejscach wyznaczonych w poszczególnych miejscowościach w terminach podanych do publicznej wiadomości. Gmina podejmuje również działania usuwania azbestu
z demontażu dachów budynków mieszkalnych i inwentarskich.

Staraniem gminy wykorzystując dotacje Starostwa Powiatowego w Brzesku usunięto w latach 2009 - 2014 - 368,840 Mg odpadów zawierających azbest kosztem 125 914,77 zł.
Działaniom w zakresie ochrony powietrza, wód i gleb towarzyszy edukacja ekologiczna społeczeństwa. Cele, działania i zadania przewidziane do realizacji w ramach II edycji POS Gminy Szczurowa na lata 2016-2019 z perspektywą do roku 2023 są spójne z polityką regionalną Państwa w tym zakresie.
Po analizie stanu środowiska gminy według stanu na 31.12.2014r., oceny możliwości finansowych gminy dokonano wyboru najistotniejszych zagadnień, których rozwiązanie przyczyni się do dalszej poprawy stanu środowiska i rozwiązania najistotniejszych kwestii jego ochrony.

Cele Strategiczne (główne)

· Rozwój gospodarczy uwzględniający uwarunkowania środowiskowe gminy oraz aspiracje mieszkańców,

· Poprawa jakości środowiska i dalszy rozwój infrastruktury ochrony środowiska,

· Ochrona dziedzictwa przyrodniczego i racjonalne użytkowanie zasobów przyrody,

· Zapewnienie bezpieczeństwa ekologicznego.

Na realizację celów strategicznych składają się działania we wszystkich obszarach komponentów ochrony środowiska. Założenia planu działań na lata 2016-2023 przeprowadzono w podziale na obszary interwencji : Ochrona powietrza atmosferycznego; Ochrona przed hałasem; Ochrona przed promieniowaniem elektromagnetycznym; Ochrona wód podziemnych i powierzchniowych; Gospodarka odpadami; Ochrona gleb i racjonalne wykorzystanie zasobów naturalnych; Ochrona środowiska przyrodniczego; Poprawa bezpieczeństwa ekologicznego; Edukacja ekologiczna, kształtowanie i promocja postaw
w zakresie ochrony środowiska i bezpieczeństwa publicznego.

1. Obszar interwencji - Ochrona klimatu i jakości powietrza
Celem jest poprawa jakości powietrza poprzez zmniejszenie pochodzących z indywidualnego ogrzewania mieszkań, z transportu, procesów przemysłowych i energetyki zanieczyszczeń,
z rolnictwa oraz gazów cieplarnianych, wzrost poziomu wykorzystania odnawialnych źródeł energii oraz poprawa efektywności wykorzystania energii.
2. Obszar interwencji - Ochrona przed hałasem

Celem jest właściwe planowanie przestrzenne kształtujące klimat akustyczny oraz stosowanie zabezpieczeń akustycznych dla terenów mieszkalnych.

3. Obszar interwencji - Ochrona przed promieniowaniem elektromagnetycznym

Celem jest ochrona ludzi i środowiska przed ponadnormatywnym promieniowaniem elektromagnetycznym.

4. Obszar interwencji - Ochrona wód podziemnych i powierzchniowych

Celami są :

· ochrona zasobów wodnych przed zanieczyszczeniem, powodzią, suszą oraz deficytem wód,

· działania na rzecz poprawy jakości wód,

· dążenie do osiągnięcia dobrego stanu wód,

· ograniczenie odpływu zanieczyszczeń biogennych z terenów rolniczych.

5. Obszar interwencji – gospodarka wodno-ściekowa

Celem w tym zakresie będą realizowane zadania z zakresu dokończenia budowy sieci kanalizacji sanitarnej, budowa przydomowych oczyszczalni ścieków i modernizacja systemu kanalizacji deszczowej.

6. Obszar interwencji –zasoby geologiczne

Celem w tym zakresie jest racjonalne i efektywne gospodarowanie zasobami kopalin ze złóż.
7. Obszar interwencji - gleby

Celem jest zapewnienie właściwego sposobu użytkowania powierzchni ziemi, zapobieganie degradacji gleb, powierzchni ziemi, kopalin oraz właściwe gospodarowanie gruntami.

8. Obszar interwencji - Gospodarka odpadami

Celem jest – racjonalne gospodarowanie odpadami wytworzonymi w gminie zgodnie
z hierarchią postępowania z odpadami.

9. Obszar interwencji - Ochrona i zachowanie środowiska przyrodniczego

Celem jest ochrona różnorodności biologicznej, zapobieganie degradacji ekosystemów
w szczególności objętych przestrzenną formą ochrony, zrównoważona gospodarka leśna, tworzenie zielonej infrastruktury.

10. Obszar interwencji – Zagrożenia poważnymi awariami.

Celem jest przeciwdziałanie występowaniu i minimalizowanie skutków awarii przemysłowych dla ludzi i środowiska, dziedzictwa kulturowego i działalności gospodarczej.

11. Obszar interwencji - Edukacja ekologiczna, kształtowanie i promocja postaw
w zakresie ochrony środowiska i bezpieczeństwa publicznego

Celem jest podniesienie świadomości ekologicznej społeczeństwa, kształtowanie postaw proekologicznych wśród mieszkańców gminy i przedsiębiorców oraz poczucia odpowiedzialności za stan środowiska przyrodniczego, który może przyczynić się do rozwoju gospodarczego gminy.

W harmonogramie realizacyjnym Programu wyszczególniono zadania własne gminy oraz działania koordynowane wykonywane na terenie gminy przez inne jednostki organizacyjne.

Do zadań własnych gminy należą w szczególności : likwidacja niskiej emisji, kanalizacja gminy i oczyszczanie ścieków, budowa przydomowych oczyszczalni ścieków, ochrona środowiska przyrodniczego, gospodarka odpadami. Działania koordynowane na terenie gminy obejmowały modernizacje i remonty dróg: wojewódzkich i powiatowych, utrzymanie i konserwacja rzek, potoków, wałów przeciwpowodziowych, urządzeń melioracji podstawowej, utrzymania i nadzoru lasów własności skarbu Państwa.

Zarządzenie środowiskiem opiera się na wykorzystaniu:

· Instrumentów prawnych – ustaw i rozporządzeń, dających odpowiednie kompetencje organom administracji rządowej i samorządowej oraz organom administracji specjalnej,

· Instrumentów finansowych (źródła finansowania programu - opłat za gospodarcze korzystanie ze środowiska, administracyjnych kar pieniężnych, funduszy celowych,

· Instrumentów społecznych - współdziałania i partnerstwa, edukacji ekologicznej, komunikacji społecznej,

· Instrumentów strukturalnych – strategii i programów wdrożeniowych.

Na wdrażanie programu ochrony środowiska mogą być przeznaczone:

· środki własne,

· kredyty i pożyczki udzielane w bankach komercyjnych,

· kredyty i pożyczki o oprocentowaniu preferencyjnym udzielane przez instytucje wspierające rozwój gmin i powiatów,

· obligacje,

· dotacje z funduszy krajowych i zagranicznych.

Podstawowymi źródłami środków zewnętrznych, z których mogą korzystać samorządy dla realizacji programów ochrony środowiska to:

· Budżet Państwa,

· Fundusze Ochrony Środowiska i Gospodarki Wodnej (Narodowy, Wojewódzki),

· Fundusze UE,

· Fundacje i fundusze wspierające ochronę środowiska.

Własne środki samorządu terytorialnego są niezbędne do uzyskania niektórych dotacji.

Osiągnięcie celów wyznaczonych w „Programie Ochrony Środowiska dla Gminy Szczurowa na lata 2016-2019 z perspektywą do roku 2023” wymaga prowadzenia bieżącego monitoringu przebiegu realizacji programu, który umożliwi ocenę skuteczności podejmowanych działań oraz wprowadzanie w razie wystąpienia takiej konieczności odpowiednich korekt.

Podstawą właściwego systemu oceny realizacji Programu Ochrony Środowiska jest dobry system sprawozdawczości, oparty na wskaźnikach pozwalających kompleksowo ocenić
i opisać zagadnienia skuteczności i realizacji programu.
W niniejszym dokumencie zaproponowano wskaźniki oceny wdrażania POŚ.
IV. ANALIZA STANU AKTUALNEGO ŚRODOWISKA

Ocena aktualnego stanu środowiska w gminie, a zwłaszcza głównych jego problemów stanowią punkt wyjścia dla formułowania II edycji „Programu Ochrony Środowiska dla Gminy Szczurowa na lata 2016-2019 z perspektywą do roku 2023”.

W niniejszej dokumentacji wykorzystano dane zawarte w rocznikach Urzędu Statystycznego w Krakowie, opracowań Wojewódzkiego Inspektoratu Ochrony Środowiska w Krakowie – „Raport o stanie środowiska w powiecie brzeskim w roku 2014”, „Raport o stanie środowiska w powiecie brzeskim w roku 2015”, danych Wojewódzkiego Inspektora Ochrony Środowiska w Krakowie.

Badania, analizy i oceny dają przybliżony obraz stanu środowiska Gminy Szczurowa, który pozwala jednak na zdefiniowanie głównych problemów środowiska, stanowiąc m.in. bazę dla sformułowania celów, kierunków działań oraz zadań do realizacji.

IV.1. Zanieczyszczenie powietrza

Stan czystości powietrza jest jednym z najistotniejszych czynników wpływających na stan czystości środowiska, jakość życia i zdrowotność mieszkańców.

Jakość powietrza w Gminie Szczurowa można ocenić w oparciu o materiały Wojewódzkiego Inspektoratu Ochrony Środowiska w Krakowie zawarte w opracowaniu pn. „Informacja
o stanie środowiska w powiecie brzeskim w roku 2014”.
Stan czystości powietrza w Gminie Szczurowa w roku 2014 przedstawiony został na tle całego województwa małopolskiego, jako pochodna wielu warunków : klimatycznych, wielkości emisji zanieczyszczeń przemysłowych, energetycznych, komunikacyjnych zarówno w powiecie brzeskim jak i w całym regionie oraz sposobu rozprzestrzeniania się zanieczyszczeń.
Zgodnie z obowiązującymi przepisami ocenę jakości powietrza w województwach dokonuje się w strefach ustalając jedną z trzech klas czystości A, B, C.

Spośród 5 stref na obszarze województwa małopolskiego Gminę Szczurowa zakwalifikowano do strefy małopolskiej o kodzie PL 1203, zamieszkałej przez 2 482 791 mieszkańców, której powierzchnia wynosi 14 874 km2.

Zaliczenie strefy do określonej klasy (A, B lub C) zależy od stężeń zanieczyszczeń występujących na jej obszarze i wiąże się z określonymi wymaganiami w zakresie działań na rzecz poprawy jakości powietrza (w przypadku, gdy nie są spełnione odpowiednie kryteria) lub na rzecz utrzymania tej jakości (jeżeli spełnia ona przyjęte standardy).

Podstawę zaliczenia strefy do określonej klasy, stanowią wyniki oceny uzyskane na obszarach o najwyższych poziomach stężeń danego zanieczyszczenia w strefie.

W strefach obowiązują dopuszczalne poziomy zanieczyszczeń powietrza substancjami chemicznymi określone ze względu na:

- ochronę zdrowia ludności,

- ochronę roślin.

Roczna ocena jakości powietrza w województwie małopolskim w 2014 roku została wykonana w oparciu o wyniki pomiarów przeprowadzonych w stacjach automatycznych
i manualnych dla następujących stanowisk: SO2, NO2, NOx, CO, C6H6, O3, pyłu zawieszonego PM10, zawartości metali: Pb, As, Cd, Ni i B(a)P w pyle zawieszonym PM10 oraz dla pyłu PM2,5. W obszarze powiatu brzeskiego funkcjonuje jedna automatyczna stacja pomiaru zanieczyszczeń powietrza, zlokalizowana w Brzesku przy ul. Wiejskiej. Charakterystykę stacji monitoringu powietrza w Brzesku przedstawiono w tabeli 1.
Tabela Nr 1. Charakterystyka stacji monitoringu powietrza w Brzesku
	Kod krajowy stacji
	MpBrzeskoWIOSWiej0202

	Rok rozpoczęcia pomiarów
	2014

	Współrzędne geograficzne
	20,603222

49,975953

	Typ stacji
	Tło miejskie

	Typ obszaru
	Miejski

	Mierzone zanieczyszczenia
	Pył zawieszony PM10,

benzo(a)piren

Czas uśredniania: 24

- godzinny

Źródło: Raport o stanie środowiska w powiecie brzeskim w 2014r.- WIOŚ Delegatura w Tarnowie 2015r.
Na stacji w Brzesku prowadzone były w 2014r. ciągłe, 24 - godzinne pomiary pyłu zawieszonego PM10 oraz zawartości benzo(a)pirenu w pyle PM10.

W oparciu o opracowanie „Stan środowiska w powiecie brzeskim w roku 2014” - WIOŚ Delegatura w Tarnowie, badania jakości powietrza prowadzone na stacji w Brzesku
w 2014 roku przedstawiały się następująco :

· stężenie średnioroczne pyłu zawieszonego PM10 wynosiło 29.4μg/m3 (73,5% dopuszczalnego poziomu). Stężenie 24-godzinne przekroczyło poziom dopuszczalny 12 razy w okresie prowadzenia pomiarów, który objął 32% dni w roku. Pomiary prowadzono okresowo w następujących miesiącach: luty, kwiecień, czerwiec, lipiec, wrzesień, październik, listopad i grudzień. Najniższe wartości stężeń notowano
w czerwcu i lipcu, a najwyższe w lutym, wrześniu i listopadzie;
· stężenie średnioroczne benzo(a)pirenu oznaczane w pyle zawieszonym PM10 wynosiło 3,5ng/m3 przy wartości dopuszczalnej 1ng/m3 . Pomiary były prowadzone przez 30% dni w roku. Najwyższe stężenia notowano w miesiącach: luty, grudzień
i listopad a najniższe w czerwcu.
Zawartość benzo(a) piranu oznaczano w próbkach pyłu PM10 pobieranych wagowo.
Wykres 1 . Średniomiesięczne stężenia pyłu zawieszonego PM10 na stanowisku w Brzesku w 2014 roku
[image: image4.png]m— stezenie $redniomiesieczne
——stezenie érednioroczne

——poziom dopuszczalny PM10

ReeBVRIQRVEV°

[swW/EMOTING 21a723s

uozprus

pedorsi

s zpzed

vaisazim

aa1dy

22 1miaz>

vapaimy

fany

Źródło: Informacja o stanie środowiska w powiecie brzeskim w 2014r. – WIOŚ Delegatura w Tarnowie 2015r.
Wykres 2. Wykres 2. Średniomiesięczne stężenia benzo(a)pirenu w pyle PM10 na stanowisku
w Brzesku w 2014 roku

[image: image5.png]m— stezenie $redniomiesieczne
——stezenie érednioroczne

——poziom dopuszczalny PM10

ReeBVRIQRVEV°

[swW/EMOTING 21a723s

uozprus

pedorsi

s zpzed

vaisazim

aa1dy

22 1miaz>

vapaimy

fany

Źródło: Informacja o stanie środowiska w powiecie brzeskim w 2014r. – WIOŚ Delegatura w Tarnowie 2015r.
Strefa małopolska dla kryterium ochrony zdrowia została zakwalifikowana do klasy C ze względu na pył zawieszony PM10 (stężenia 24 godzinne, średnioroczne), benzo(a)piren
w pyle PM10 (stężenie średnioroczne), pył zawieszony PM2,5 (stężenie średnioroczne).

Strefa małopolska dla kryterium ochrony roślin została zakwalifikowana do klasy A.

Wyniki jakości powietrza na terenie strefy małopolskiej według „Oceny jakości powietrza
w powiecie brzeskim w 2014” zestawiają poniższe tabele.
Tabela Nr 2. Wynikowe klasy strefy małopolskiej dla poszczególnych zanieczyszczeń uzyskane
w ocenie rocznej dokonanej z uwzględnieniem kryteriów ustanowionych w celu ochrony zdrowia

	Strefa
	Zanieczyszczenia

	
	SO2

	NO2
	Pył

PM10
	Ołów
	C6H6
	CO
	O3
	As
	Cd
	Ni
	B/a/p

	PM 2,5

	Symbol klasy wynikowej
	A

	A

	C

	A

	A

	A

	A

	A

	A

	A

	C

	C

Źródło: Informacja o stanie środowiska w powiecie brzeskim w 2014r.- WIOŚ Delegatura w Tarnowie 2015r.
Tabela Nr 3. Wynikowe klasy strefy małopolskiej dla poszczególnych zanieczyszczeń uzyskane
w ocenie rocznej dokonanej z uwzględnieniem kryteriów ustanowionych w celu ochrony roślin

	Symbol klasy wynikowej
	SO2
	NOx
	O3

	
	A
	A
	A

Źródło: Informacja o stanie środowiska w powiecie brzeskim w 2014r.- WIOŚ Delegatura w Tarnowie 2015r.
Przyczynami stwierdzonych przekroczeń było w przeważającej większości oddziaływanie emisji związanych z indywidualnym ogrzewaniem budynków i ruchem pojazdów oraz emisji przemysłowej i rolnictwa a także lokalne warunki rozprzestrzeniania się zanieczyszczeń
i niekorzystne warunki klimatyczne.

Stan czystości powietrza na terenie Gminy Szczurowa determinowany jest zatem przez wiele czynników, z których najważniejsze to:

· lokalna niska emisja i źródła mobilne (transport),
· rolnictwo,
· miejscowe warunki dyspersji zanieczyszczeń kształtowane przez topografię terenu
i czynniki pogodowe,

· napływ zanieczyszczeń z sąsiednich gmin i powiatów, w szczególności z kierunku

 zachodniego.

Na terenie gminy nie ma zlokalizowanych dużych zakładów produkcyjnych, mogących
w znaczącym stopniu wpłynąć na stan zanieczyszczenia powietrza atmosferycznego.

W wyniku spalania paliw stałych powstają zanieczyszczenia typu: pył, SO2, NO, NO2, NOx, CO, O3.

Głównymi zanieczyszczeniami emitowanymi w związku z ruchem samochodowym są:

· tlenek i dwutlenek węgla,

· węglowodory,

· tlenki azotu,

· pyły zawierające metale ciężkie,

· pyły ze ścierania się nawierzchni dróg i opon samochodowych.

Wnioski:

Na terenie gminy Szczurowa nie ma zlokalizowanych dużych zakładów przemysłowych, mogących w znaczącym stopniu wpłynąć na stan zanieczyszczenia powietrza atmosferycznego. Największy zakład to Okręgowa Spółdzielnia Mleczarska w Szczurowej oraz mniejsze: Zakład Masarski Antoni Wojnicki w Szczurowej, Zakłady Mięsne „Chabura” w Rylowej.
W ostatnich latach wzrosła znacznie emisja zanieczyszczeń ze środków transportu.
Ilość środków transportu osobowego i ciężarowego posiadanego przez mieszkańców w roku 2014 w stosunku do 2004 zwiększyła się 2,5 krotnie.

Działania proekologiczne w zakresie ograniczenia niskiej emisji zanieczyszczeń do atmosfery powinny być w gminie kontynuowane. W szczególności należy wprowadzać działania ograniczające stężenia pyłu PM10 w powietrzu. Do działań tych należą termomodernizacja budynków, modernizacja źródeł ciepła, korzystanie z paliw ekologicznych, modernizacja oświetlenia ulicznego, eliminowanie nieprawidłowych praktyk związanych
z gospodarowaniem odpadami komunalnymi (spalanie śmieci w piecach centralnego ogrzewania).

Należy również podjąć działania na rzecz ograniczenia emisji liniowej ze środków transportu poprzez rozwój alternatywnego zbiorowego transportu osób, dalszej modernizacji dróg, budowy ścieżek rowerowych oraz edukacji społeczeństwa w tym zakresie.

IV.2. Hałas

Hałasem przyjęto określać wszelkie niepożądane, nieprzyjemne, dokuczliwe, uciążliwe lub szkodliwe dźwięki oddziałujące na narząd słuchu i inne zmysły oraz części organizmu człowieka.

Hałas słyszalny, stanowią dźwięki o częstotliwościach od ok. 16 Hz do 16000 Hz.

Ze względu na środowisko, w którym hałas występuje rozróżniamy hałas przemysłowy, hałas komunalny występujący w pomieszczeniach mieszkalnych, miejscach użyteczności publicznej i terenach wypoczynkowych oraz hałas komunikacyjny w rejonie ciągów komunikacyjnych.
Na terenie gminy Szczurowa najbardziej uciążliwym źródłem hałasu jest ruch komunikacyjny generowany przez poruszające się pojazdy samochodowe.

Na uciążliwość tę narażone są szczególnie miejscowości usytuowane wzdłuż dróg wojewódzkich 964 i 768.

Pewną uciążliwość powodują także zakłady rzemieślnicze i usługowe zlokalizowane blisko zabudowy o charakterze mieszkalnym. Ich wpływ na ogólny klimat akustyczny Gminy Szczurowa nie jest jednak znaczący i nie stwarza nadmiernej uciążliwości dla mieszkańców gminy.
Realizując zadania Programu Państwowego Monitoringu Środowiska Województwa Małopolskiego w latach 2011 – 2015 WIOŚ w Krakowie prowadził pomiary hałasu komunikacyjnego na terenie województwa małopolskiego, na które składały się pomiary akustyczne obejmujące drogi, kolej oraz lotnisko w Balicach.
Na terenie powiatu brzeskiego w 2015 roku wyznaczono jeden punkt monitoringu hałasu komunikacyjnego. Punkt pomiarowy zlokalizowano w Brzesku – przy drodze wojewódzkiej nr 768. Wykonano pomiary określając poziomy krótkookresowe oraz natężenie ruchu drogowego. Badania wykonano w lipcu. Długość odcinka pomiarowego wynosiła 0,5 km.

Największe natężenie ruchu pojazdów lekkich i ciężkich odnotowano w porze dziennej.

Uzyskane dla pory dziennej parametry ruchu to: 375 pojazdów lekkich oraz 34 pojazdy ciężkie na godzinę. W porze nocnej liczba przejeżdżających pojazdów była znacznie mniejsza. Średnie natężenie ruchu pojazdów w ciągu godziny w nocy wyniosło: 47 pojazdów lekkich oraz 4 pojazdy ciężkie.

Wyniki pomiarów hałasu w punkcie w Brzesku wykazały przekroczenia dopuszczalnych poziomów hałasu zarówno w porze dziennej jak i nocnej, wynoszące odpowiednio 2,4 dB
i 4,8 dB.

Tabela Nr 4. Wyniki pomiarów monitoringu hałasu drogowego na terenie powiatu brzeskiego w 2015 roku (źródło danych: WIOŚ Kraków 2016r.)

	L.p.
	Lokalizacja punktu
	Dopuszczalny

poziom hałasu

LAEq D
	Równoważny

poziom

dźwięku

A(LAEq D)
	Wielkość

przekroczenia
	Równoważny

poziom

dźwięku

A(LAEq D)
	Dopuszczalny

poziom hałasu

LAEq D
	Wielkość

przekroczenia

	
	
	Dzień
	Noc

	
	
	dB

	1.
	Brzesko DW 768

Szczurowa - Brzesko

Data pomiarów

2- 3.07.2015
	65
	67,4
	2,4
	60,8
	56
	4,8

Źródło: Raport o stanie środowiska w powiecie brzeskim w 2015r.- WIOS w Krakowie 2016r.
Objaśnienia:

LAeqD–równoważny poziom dźwięku A dla pory dnia (rozumianej jako przedział czasu od godz. 6.00-22.00)

LAeqN -równoważny poziom dźwięku A dla pory nocy (rozumianej jako przedział czasu od godz. 22. 00 – 6.00)
Staraniem Marszałka Województwa Małopolskiego opracowany został „Program ochrony środowiska przed hałasem dla województwa małopolskiego”, uchwalony uchwałą Sejmiku Województwa Małopolskiego nr XLII/663/13 z dn. 30 września 2013 r.

Program stanowi kontynuację działań podjętych przez Urząd Marszałkowski w poprzednim Programie ochrony środowiska przed hałasem. Podstawowym celem realizacji kierunków
i działań zapisanych w Programie jest ograniczenie wpływu hałasu na zdrowie oraz dobrostan ludzi poprzez ograniczenie imisji hałasu w środowisku do poziomów dopuszczalnych.

Celem „Programu ochrony środowiska przed hałasem dla województwa małopolskiego” jest wyznaczenie najbardziej racjonalnych działań, których realizacja obniży ponadnormatywny poziom hałasu na terenach wzdłuż dróg i linii kolejowych do poziomu dopuszczalnego. Konsekwencją zmniejszenia szkodliwego oddziaływania i dokuczliwości hałasu powinna być poprawa warunków i komfortu życia mieszkańców na tych obszarach.

W ramach Programu przeanalizowano wyniki modelowej oceny klimatu akustycznego przedstawione w opracowanych mapach akustycznych oraz zaproponowano działania, których realizacja powinna doprowadzić do poprawy stanu akustycznego w otoczeniu problemowych odcinków tras komunikacyjnych.

Niezależnie od zaproponowanych w programie głównych środków technicznych mających za

zadanie obniżenie poziomów hałasu do wartości dopuszczalnych takich jak: ekrany, nawierzchnie o obniżonej hałaśliwości, bardzo ważnym środkiem pomagającym ograniczyć nadmierny hałas jest utrzymywanie nawierzchni drogi w dobrym stanie. Pozwala to zmniejszyć emisję hałasu, a więc jego wartość już w momencie powstawania, co przyczynia się do wymiernego zmniejszenia obszarów objętym nadmierną imisją.
Obowiązkiem zarządców dróg jest ich utrzymywanie w dobrym stanie technicznym, nie tylko ze względów oddziaływania na klimat akustyczny, ale przede wszystkim w celu zapewnienia bezpieczeństwa i komfortu użytkownikom tych dróg.

Kolejnym ważnym obszarem działań jest właściwe planowanie przestrzenne. Zarządcy dróg
i kolei powinni aktywnie uczestniczyć w procesach planowania przestrzennego, tj. monitorować procedury planistyczne prowadzone w gminach oraz zgłaszać uwagi i wnioski do przedkładanych do konsultacji społecznych projektów studiów uwarunkowań i kierunków zagospodarowania przestrzennego oraz miejscowych planów zagospodarowania przestrzennego, a także w szczególnych przypadkach do wydawanych decyzji o warunkach zabudowy.

Wnioski

Działania umożliwiające osiągnięcie celu, jakim jest ograniczenie zagrożenia mieszkańców emisją hałasu pochodzącą ze środków transportu, będące głównie w gestii zarządców dróg
i przedsiębiorców, powinny zmierzać w kierunku prowadzenia monitoringu hałasu komunikacyjnego, realizacji inwestycji ograniczających narażenie na hałas komunikacyjny m.in. poprzez poprawę stanu technicznego dróg, nasadzenia pasów zieleni oraz uwzględnianie zapisów dotyczących ochrony przed hałasem w miejscowych planach zagospodarowania przestrzennego.
Należy przede wszystkim zwracać szczególną uwagę na ograniczanie zabudowy mieszkaniowej na terenach, na których występują przekroczenia dopuszczalnego poziomu hałasu. Od strony dróg, jeśli jest taka możliwość, należy lokować budynki ekranujące zabudowę mieszkalną – sklepy, budynki użyteczności publicznej, itp. Istotną rolę mogą tu spełnić garaże, które przeważnie są budowane w ciągach o znacznej długości, dzięki czemu mogą spełniać rolę skutecznego ekranu akustycznego.

IV.3. Oddziaływanie pól elektromagnetycznych

Promieniowanie elektromagnetyczne (fala elektromagnetyczna) definiuje się jako rozchodzące się w przestrzeni zaburzenie pola elektromagnetycznego.

Właściwości fal elektromagnetycznych zależą od długości fali. Promieniowaniem elektromagnetycznym o różnej długości fali są fale radiowe, mikrofale, podczerwień, światło widzialne, ultrafiolet, promieniowanie rentgenowskie i promieniowanie gamma.

Źródłami emisji promieniowania elektromagnetycznego (PEM) są m.in. linie elektroenergetyczne, stacje transformatorowe, instalacje radiokomunikacyjne, tj. stacje bazowe telefonii komórkowej, stacje radiowe, telewizyjne, radionawigacyjne.

Pola elektromagnetyczne mogą także być pochodzenia naturalnego. Są to między innymi promieniowanie elektromagnetyczne Ziemi lub wyładowania elektryczne w czasie burzy.

Nadmierne dawki promieniowania działają szkodliwie na wszystkie organizmy żywe, dlatego też ochrona przed szkodliwym promieniowaniem jest jednym z ważnych zadań ochrony środowiska.

Dopuszczalne poziomy pól elektromagnetycznych w środowisku określone zostały
w Rozporządzeniu Ministra Środowiska z dnia 30 października 2003 roku w sprawie dopuszczalnych poziomów pól elektromagnetycznych w środowisku oraz sposobów sprawdzania dotrzymania tych poziomów. (Dz. U. Nr 192, poz. 1883).

Dopuszczalne poziomy PEM w środowisku określone są dla terenów przeznaczonych pod zabudowę mieszkaniową i dla miejsc dostępnych dla ludności i odnoszą się do różnych zakresów częstotliwości pól od 50Hz do 3000GHz.

Oceny poziomów pól elektromagnetycznych w środowisku i obserwacji zmian dokonuje Wojewódzki Inspektor Ochrony Środowiska w ramach Państwowego Monitoringu Środowiska. Prowadzi on również, aktualizowany corocznie, rejestr zawierający informacje
o terenach, na których stwierdzono przekroczenie dopuszczalnych poziomów pól elektromagnetycznych. W 2014 roku pomiary monitoringowe pól elektromagnetycznych wykonane przez WIOŚ w Krakowie obejmowały jeden punkt w powiecie brzeskim zlokalizowany w Czchowie. Uzyskana średnia wartość natężenia PEM była poniżej 0,3V/m7, a tym samym nie przekraczała wartości dopuszczalnej wynoszącej 7V/m.

Średnia arytmetyczna z pomiarów w województwie w pozostałych miastach tej kategorii wyniosła 0,29V/m, co stanowiło 4% wartości dopuszczalnej.

Na terenie powiatu brzeskiego w 2015 roku pomiary monitoringowe pól elektromagnetycznych wykonano w 1 punkcie zlokalizowanym w Porębie Spytkowskiej (kategoria obszaru : tereny wiejskie).
Średnia wartość natężenia PEM była poniżej 0,3V/m, a więc znacznie poniżej wartości dopuszczalnej wynoszącej 7V/m.
Wnioski

Lokalizacje obiektów uciążliwych, oddziaływujących na człowieka ze względu na możliwość zwiększonego promieniowania pól elektromagnetycznych powinny znajdować się poza terenami mieszkalnymi.
Lokalizacje nowych źródeł emisji PEM powinny wynikać z konsensusu społecznego.
IV. 4. Ochrona wód
Wielkość i jakość zasobów wodnych należą do najważniejszych czynników wpływających na ogólny stan środowiska przyrodniczego.

Znaczący wpływ na zasoby wodne mają czynniki antropogeniczne (działalność przemysłowa, skażenie wód ściekami, melioracja terenów, regulacja cieków wodnych, zmiany struktury wykorzystywania gruntów, urbanizacja, zwiększenie ilości pobieranej wody).

W związku z powyższym, zachodzi konieczność przeciwdziałania niekorzystnym tendencjom prowadzącym do pogarszania jakości wody, a co za tym idzie zmniejszania jej zasobów dyspozycyjnych.
IV.4.1. Zasoby i stan czystości wód powierzchniowych

Obszar Gminy Szczurowa znajduje się w dorzeczu Górnej Wisły w obszarze administrowanym przez Regionalny Zarząd Gospodarki Wodnej (RZGW) w Krakowie.
Pod względem hydrograficznym powierzchnia gminy Szczurowa należy do dużej jednostki hydrograficznej jaką jest Kotlina Sandomierska, która ma charakter infiltracyjno-spływowy
i odznacza się umiarkowaną retencją podłoża.
Obszar gminy Szczurowa charakteryzuje się gęstą siecią hydrograficzną oraz małym zróżnicowaniem przestrzennym, w którym dominuje w krajobrazie rozległa dolina Wisły
z licznymi starorzeczami i płaskimi stożkami napływowymi. Większe dopływy to : Raba, Gróbka, Uszwica. Wisła oraz Raba wywarły wielki wpływ na jej krajobraz.

Na obszarze gminy Szczurowa łączna długość rzek wynosi 80 km. Są one w całości uregulowane i obwałowane. Łączna długość rowów i cieków naturalnych wynosi 194 km. Długość wałów przeciwpowodziowych wynosi 88 km.

Ogólnie powierzchnia gminy ze względu na wysoko zalęgający poziom wód gruntowych jest podatna na tworzenie się lokalnych zalewisk, zawodnień. W obszarach leśnych spotyka się niewielkie oczka wodne. W większości przypadków zarówno naturalne stawy i oczka wodne, tereny zawodnione, czy też rozlewiska jak i utworzone spiętrzeniem wód płynących niewielkie zalewy spełniają funkcje sportowo-rekreacyjne, niektóre pełnią funkcje zbiorników hodowlanych, bywają również wykorzystywane dla wędkarstwa w zakresie rekreacyjnym.

W związku z eksploatacją kruszyw na terenie gmin Borzęcin, Szczurowa powstałe po wydobyciu żwiru zbiorniki wodne, za kilka lat mają stać się atrakcyjnym miejscem do wypoczynku, powstać ma zespół akwenów rekreacyjnych. Przygotowywana jest koncepcja zagospodarowania tych terenów – m.in. powstać mają ośrodki sportów wodnych.

Klasyfikacja i badania jakości wód powierzchniowych przeprowadzana jest dla wydzielonych jednolitych części wód powierzchniowych. Ramowa Dyrektywa Wodna (RDW) z dnia
23 października 2000 roku, która jest podstawowym aktem prawnym dotyczącym ochrony wód w Unii Europejskiej zobowiązała Polskę do osiągnięcia dobrego stanu wód do 2015r.
Zgodnie z RDW jednolite części wód (JCW), stanowią oddzielne i znaczące elementy wód powierzchniowych takie jak: rzeka, jezioro, zbiornik, strumień, część strumienia, rzeki lub kanału, wody przejściowe lub pas wód przybrzeżnych.

Wyróżnia się naturalne i silnie zmienione lub sztuczne jednolite części wód.

Badania wód realizowane są w oparciu o wieloletnie programy monitoringu środowiska.

Ocena stanu wód powierzchniowych jest wypadkową wyników klasyfikacji stanu/potencjału ekologicznego oraz wyników klasyfikacji stanu chemicznego.
Wykonawcą badań jakości JCW na terenie powiatu brzeskiego były: laboratorium Wojewódzkiego Inspektoratu Ochrony Środowiska w Krakowie – Delegatura w Tarnowie, Delegatura w Nowym Sączu oraz Wojewódzki Inspektorat Ochrony Środowiska w Kielcach.
Wyniki klasyfikacji wód w punktach pomiarowych zlokalizowanych na terenie gminy Szczurowa przedstawiono w tabeli Nr 5.
Tabela Nr 5. Klasyfikacja elementów jakości wód w punktach pomiarowo-kontrolnych sieci monitoringu wód powierzchniowych w miejscowościach gminy Szczurowa
	Nazwa JCWP
	Nazwa punktu
	Stan/potencjał

ekologiczny
	Stan chemiczny
	Stan

Jcw

	Raba od zbiornika

Dobczyce do ujścia
	Raba –Uście Solne
	dobry
	dobry
	dobry

	Uszwica od

Niedźwiedzia do

Ujścia
	Uszwica – Wola

Przemykowska
	umiarkowany
	dobry
	dobry

	Gróbka od Potoku

Okulickiego (bez

Potoku)
	Gróbka – Górka
	umiarkowany
	dobry
	zły

Źródło” : Informacja o stanie środowiska w powiecie brzeskim w 2014r. (stan na rok 2014 bez uwzględnienia wymagań dla obszarów chronionych) WIOŚ Delegatura w Tarnowie 2015r.
Interpretacja wyników badań wskaźników jakości wód wchodzących w skład elementów biologicznych, hydromorfologicznych i fizykochemicznych wykazała, że:
· potencjał ekologiczny dobry osiągnęły wody JCW tj.: Raba od Zb. Dobczyce do ujścia, Uszewka, Uszwica od Niedźwiedzia do ujścia,
· potencjał ekologiczny słaby występował w JCW Gróbka od Potoku Okulickiego (bez Potoku).
We wszystkich badanych JCW stan chemiczny oceniono jako dobry.

W wyniku przeprowadzonej w okresie 2012 - 2015 klasyfikacji jednolitych części wód powierzchniowych dla powiatu brzeskiego stwierdzono, że:

· w jednolitych częściach wód tj.: Raba od Zb. Dobczyce do ujścia, Uszwica od Niedźwiedzia do ujścia stan wód był dobry,

· w jednolitych częściach wód tj.: Gróbka od Potoku Okulickiego (bez Potoku), Uszwica do Niedźwiedzia stan wód był zły.

Na zanieczyszczenie wód powierzchniowych i podziemnych decydujący wpływ posiadają punktowe i obszarowe źródła zanieczyszczeń.
Do punktowych zanieczyszczeń wód możemy zaliczyć zrzuty ścieków komunalnych
i przemysłowych, przypadkowe skażenia gruntowo-wodne (awarie) oraz pobór kruszywa. Wśród obszarowych zanieczyszczeń należy wskazać na nieprawidłowo prowadzoną działalność rolniczą oraz zrzuty ścieków komunalnych z terenów nieobjętych kanalizacją.

Na obszarach nie skanalizowanych występują niekontrolowane zrzuty ścieków z terenów zabudowanych, trafiające do gruntu, rowów melioracyjnych, bądź bezpośrednio do cieków.

Powodują one w większości lokalne zanieczyszczenie wód objawiające się wzrostem wartości BZT5 oraz zawartości sodu, potasu, azotanów i fosforanów, a także skażenie bakteriologiczne wody. Do zanieczyszczeń obszarowych można zaliczyć wszelkie spływy terenowe z powierzchni rolniczych, leśnych, nieużytków i innych terenów nie skanalizowanych.
Do zanieczyszczenia wód substancjami biogennymi (azotany, fosforany) przyczyniają się spływy z pól uprawnych oraz nawożonych łąk i pastwisk.

Jakość wód jednolitych części wód w województwie małopolskim przedstawiono na mapie Nr 3.

IV.4.2. Jakość wód narażonych na eutrofizację ze źródeł komunalnych

Ochrona wód przed eutrofizacją ma na celu zapobieżenie, zmniejszenie lub eliminację negatywnych następstw działań człowieka na faunę i florę, ziemię, wodę, powietrze, klimat oraz krajobraz, a także na zdrowie i jakość życia ludności. Ocena eutrofizacji zawiera się
w ocenie stanu ekologicznego wód, ponieważ zwiększona dostawa związków biogennych
i wzrost ich stężenia w wodach wywiera wpływ na stan elementów biologicznych
i fizykochemicznych, co może skutkować nie osiągnięciem dobrego stanu ekologicznego wód. Przyczyną eutrofizacji jest dopływ do wód związków biogennych:

- ze źródeł rolniczych (spływy powierzchniowe, nawożenie),

- ze źródeł komunalnych (zrzuty ścieków komunalnych).
W całym dorzeczu Górnej Wisły nie stwierdzono zagrożenia eutrofizacją ze źródeł rolniczych, natomiast wszystkie jednolite części wód uznane są za zagrożone eutrofizacją ze źródeł komunalnych.

Eutrofizację wywołaną zanieczyszczeniami pochodzącymi ze źródeł komunalnych wód stwierdzono spośród badanych jednolitych części wód na terenie gminy Szczurowa JCW Uszwica od Niedźwiedzia do ujścia w punkcie Uszwica – Wola Przemykowska.
Mapa Nr 3. Jakość wód jednolitych części wód w województwie małopolskim
[image: image6.png]Bii.
Higls
i

Źródło: Raport o stanie środowiska w województwie małopolskim w 2014r.

IV.4.3. Wody podziemne

Gmina Szczurowa położona jest w zasięgu oddziaływania dwóch lokalnych zbiorników wód podziemnych (LZWP) :

· zbiornika czwartorzędowego Raba-Wisła obejmujący powierzchnię ok. 171 km2,

· zbiornika trzeciorzędowego występującego w sposób nieciągły i fragmentaryczny
w piaszczystych przewarstwieniach iłów mioceńskich.

Zasadniczym poziomem wodonośnym, stanowiącym źródło zaopatrzenia w wodę mieszkańców gminy jest poziom czwartorzędowy. Utworami czwartorzędowymi są piaski ze żwirami, przechodzące w żwir z otoczakami. Zasobność tego poziomu jest zróżnicowana.
W rejonie miejscowości Wrzępia grubość warstwy wodonośnej wynosi ok. 4,3 m,
w miejscowości Uście Solne 7,5 m a w Szczurowej 7m. Poniżej ujścia Raby do Wisły miąższość warstwy wodonośnej rośnie wraz z biegiem rzeki osiągając w Borusowej 14m.

Czwartorzędowy poziom wodonośny jest zasobny w wodę. Wydajność tego poziomu osiąga wartość 6,1 m3/h we Wrzępi, 12,5 m3/h w Uściu Solnym do 18 m3/h w Szczurowej.
Poziom wodonośny na znacznym obszarze gminy izolowany jest warstwą nieprzepuszczalnych glin, co wyklucza możliwość bezpośredniego zanieczyszczenia wód podziemnych na skutek niewłaściwej gospodarki.

W dolinach rzek Uszwicy, Raby i Wisły poziom wodonośny związany jest z utworami piaszczysto-żwirowymi teras. Terasy tych dolin zalegają pod madami. Poziom wodonośny
w obrębie teras rzecznych jest poziomem zasilanym wodami opadowymi i wodami z rzek przy wyższych stanach. Głębokość poziomu wodonośnego jest zróżnicowana.

W dolinie Wisły poziom wód podziemnych zalega stosunkowo płytko pod powierzchnią terenu na głębokości 1- 4m , najczęściej poniżej 2 m.

Wydajność poziomu wód gruntowych w dolinach rzek na obszarze Kotliny Sandomierskiej zalegających na głębokościach do 2 m jest niewielka i wynosi ok. 6 m3/h, przy czym zasilanie odbywa się głównie poprzez infiltrację wód opadowych.
Poziom wody z tej głębokości wykorzystywany jest przez wszystkim w gospodarstwach indywidualnych i dlatego okresowo może w nich występować deficyt wód.

Wody podziemne poziomu mioceńskiego nie mają takiego znaczenia gospodarczego jak wody poziomu czwartorzędowego. Wydajność tego poziomu jest bardzo zróżnicowana.
Na ogół wody ujmowane studniami wierconymi posiadają małe wydajności w granicach
2-10 m3/h. Większa zasobność w wodę poziomu mioceńskiego występuje na wschód od Raby
w rejonie Uścia Solnego, Szczurowej, Dąbrówki Morskiej oraz Woli Przemykowskiej.

Monitoring jakości wód podziemnych w sieci krajowej prowadzony jest przez Państwowy Instytut Geologiczny - Państwowy Instytut Badawczy, na zlecenie Głównego Inspektoratu Ochrony Środowiska. Przedmiotem badań i oceny są jednolite części wód podziemnych (JCWPd), dla których określany jest stan ilościowy i chemiczny.

Wzmocnienie kontroli przestrzegania prawa w zakresie ochrony i wykorzystania zasobów wodnych w województwie małopolskim współfinansowanego ze środków Norweskiego Mechanizmu Finansowego.

Na podstawie badań sporządzono: ocenę stanu chemicznego wód podziemnych ujmowanych do zaopatrzenia ludności w oparciu o rozporządzenie Ministra Środowiska z dnia 23 lipca 2008 roku w sprawie kryteriów i sposobu oceny stanu wód podziemnych (Dz. U. Nr 143
z 2008r., poz.896) oraz ocenę spełniania wymagań dla wody przeznaczonej do spożycia przez ludzi w oparciu o rozporządzenie Ministra Zdrowia z dnia 27 listopada 2015 roku w sprawie jakości wody przeznaczonej do spożycia przez ludzi (Dz. U. z 2015 r., poz. 1989).

Przedmiotem monitoringu w województwie małopolskim w 2014 roku było 18 jednolitych części wód podziemnych (JCWPd), w tym części uznane za zagrożone nie osiągnięciem stanu dobrego.

Sieć pomiarowa łącznie liczyła 83 punkty, w tym 71 punktów sieci krajowej i 12 regionalnej.

Badania wykonane w 2014 roku w województwie małopolskim wykazały, że 77% wód podziemnych było w dobrym stanie chemicznym (I, II i III klasa), pozostałe 23% stanowiły wody w słabym stanie chemicznym (IV i V klasa).

W ocenie wód podziemnych, ze względu na wymagania dla wody przeznaczonej do spożycia przez ludzi, 53% wód podziemnych spełniało te wymagania.
Monitoring regionalny stanu chemicznego wód podziemnych, prowadzony w 2014 i w 2015 roku przez Wojewódzki Inspektorat Ochrony Środowiska w Krakowie – Delegaturę
w Tarnowie i w Nowym Sączu, nie obejmował badań na terenie powiatu brzeskiego.

Na terenie gminy Szczurowa punkt pomiarowy jakości wód podziemnych usytuowany był
w Szczurowej (JCWPd 139).
Badania w tym punkcie pomiarowym w roku 2013 (na ujęciu wody podziemnej dla wodociągu gminnego w Szczurowej) wykazały stan dobry badanych wód (klasa II, III).

Mapa Nr 4. Sieć pomiarowa monitoringu jakości wód podziemnych wraz z klasyfikacją w roku 2014
w województwie małopolskim
[image: image7.png]

[image: image8.png]WOJEWODZTWO MALOPOLSKIE

Ocena stanu chemicznego wéd podziemnych
w punktach pomiarowych w 2014 roku

Kiasa akodci wod:

@ s
@ ikesa
© wiase
@ v

® vio P R———————

153 - numer ICWPd
) e badanow 20141,

Japa. Sieé pomiarowa montoringu jakoéci wid podzemnych wrez 2 Kasyikaga w punkiach w 2014 roku
- woewadztwie malonolskin

Źródło: Raport o stanie środowiska w województwie małopolskim w roku 2014 WIOŚ w Krakowie 2015r.
IV.4.4. Zagrożenia naturalne

Na terenie Małopolski obserwuje się ekstremalne zjawiska pogodowe związane m.in.
z wysokością opadów – lata mokre z powodziami oraz lata z małą ilością opadów i dotkliwą suszą.

Przez teren powiatu brzeskiego przepływa sieć rzek i potoków. Ze względu na to, iż wiele potoków ma swój początek w terenie górzystym, nawet podczas krótkotrwałych, ale gwałtownych opadów stwarzają one zagrożenie powodziowe. W większości przypadków potoki te spływają do rzeki Uszwicy, na której brak jest jakichkolwiek zabezpieczeń antypowodziowych (zbiorników retencyjnych) sprzyja to tworzeniu się fali powodziowej. Wzbierające wody tej rzeki, stanowią poważne zagrożenie dla miejscowości położonych
w Gminie Brzesko, oraz Gnojnik, a także ze względu na możliwość przerwania wałów ochronnych w gminie Borzęcin i gminie Szczurowa. Zagrożenie powodziowe w Gminie Szczurowa stwarza też Wisła. Zagrożenie powodziowe i związana z nim skala szkód wynika głównie z uwarunkowań naturalnych, jednakże nie bez znaczenia jest nieracjonalne zagospodarowanie terenów zagrożonych powodzią i suszą.
Dodatkowo nadmierna i niekontrolowana eksploatacja kruszywa z koryt rzek powoduje nieodwracalne zmiany dla ekosystemu wodnego poprzez przekształcenie jego cech morfologiczno-hydrologicznych. W czasie wezbrań wód nasila się proces erozyjny w obrębie koryt rzecznych, co powoduje zamulanie koryt i dolin zalewowych.

Położenie gminy Szczurowa na płaskim terenie w dolinach rzek biorących początek
w terenach górskich powoduje, że około 60% powierzchni gminy znajduje się w strefie zalewowej. Linia zasięgu wody stuletniej obejmuje całą północną, zachodnią i częściowo środkową część gminy. Poza zasięgiem prawdopodobnych zalewów powodziowych znajdują się w całości sołectwa: Pojawie, Dołęga, Rylowa, Niedzieliska, Rudy Rysie.
Największe pod względem zasięgu katastrofalne powodzie występują w okresie letnim.

Szczególnie groźna sytuacja występuje wówczas, gdy ulewne deszcze występują jednocześnie
w Karpatach i Kotlinie Sandomierskiej.
Wisła wraz z Rabą na obszarze gminy Szczurowa charakteryzuje się dużą zmiennością
i nieregularnością przepływów w poszczególnych miesiącach i latach, małą retencją podłoża oraz dużym potencjałem powodziowym.

Na terenie gminy wszystkie rzeki są obwałowane. Obszar chroniony wałami na terenie gminy wynosi 14 070 ha powierzchni.

 Łączna długość wałów przeciwpowodziowych wraz z Wisłą i Rabą wynosi 87,803 km,
w ciągu których zlokalizowano pompownie :

Nr 1 Szczurowa - wydajność 3400 l/sek - obszar chroniony 3000 ha,

Nr 2 Kwików - wydajność 2260 l/sek - obszar chroniony 1200 ha,

Nr 3 Wrzępia - wydajność 2050 l/sek - obszar chroniony 2442 ha,

Nr 4 Natków - wydajność 4340l/sek - obszar chroniony 1200 ha.

Zbiornik retencyjny na Rabie w Dobczycach z rezerwą stanowiącą 20% całkowitej pojemności wpływa na obniżenie przepływów maksymalnych od Dobczyc do ujścia Raby do Wisły. Przeciętne obniżenie kumulacji wynosi 300m3 tj. ok. 0,5 m.

Rada Ministrów w sierpniu 2011 r. ustanowiła „Program ochrony przed powodzią w dorzeczu górnej Wisły”, którego realizacja ma na celu zapobieganie występowaniu szkód powodziowych w południowych województwach Polski. Do założeń Programu należy budowa zbiorników, budowa i modernizacja wałów przeciwpowodziowych a także zastosowanie metod nietechnicznych służących zwiększeniu retencyjności dolin rzecznych. Programem objęte zostało całe województwo małopolskie i podkarpackie, a także część województwa świętokrzyskiego, śląskiego i lubelskiego. Wg informacji przekazanej przez MZMiUW RNU w Bochni obecnie opracowywany jest „Wielowariantowy program inwestycyjny wraz z opracowaniem strategicznej oceny oddziaływania na środowisko dla rzeki Uszwicy wraz z dopływami na terenie gm. Szczurowa, Borzęcin, Brzesko, Gnojnik, Lipnica Murowana" obejmujący w swym zakresie m.in. analizę stanu zagrożeń powodziowych, ocenę programu docelowego systemu ochrony przeciwpowodziowej
w zlewni oraz ocenę jego wpływu na zmniejszenie ryzyka powodzi w zlewni.
Mapa Nr 5 Linia zasięgu wody stuletniej - Zasięg prawdopodobnych zalewów powodziowych
[image: image9.emf]
Źródło: Powiatowy Program Ochrony Środowiska dla Powiatu Brzeskiego na lata 2016-2026
 Małopolski Zarząd Melioracji i Urządzeń Wodnych na terenie Powiatu Brzeskiego planuje wykonanie następujących inwestycji :

- "Zabezpieczenie powodziowe w dolinie rzeki Uszwicy budowa trzech zbiorników przeciwpowodziowych – zbiorniki Okocim, Gosprzydowa, Lipnica Murowana"

 (opracowywana jest dokumentacja projektowa) ,

- opracowywana jest dokumentacja projektowa pn: „ Zabezpieczenie powodziowe w dolinie rzeki Uszwicy - przebudowa obwałowań rzeki Uszwicy i potoku Borowa Struga, gmina Szczurowa, Borzęcin".

MZMIUW RNU Bochnia posiada dokumentacje dla realizacji zadania:
„Usuwanie szkód powodziowych na prawym wale rzeki Wisła w km 6+088-8+200 w m. Wola Przemykowska, gm. Szczurowa, pow. brzeski”. Realizacja robót możliwa będzie
w latach 2016-2025 po otrzymaniu środków finansowych przeznaczonych na realizację ww. zadań.
Susza podobnie jak powódź zaliczana jest do zjawisk katastrofalnych. Problem jest istotny
z punktu widzenia użytkowników wody, szczególnie rolnictwa, jak również w odniesieniu do wzrostu stężenia zanieczyszczeń i wpływu na przyrodę. Okresy suszy pojawiają się od dwudziestu do dwudziestu kilku razy w ciągu 100 lat.

Zjawiska suszy w Polsce wynikają głównie z długotrwałych okresów bezopadowych, trwających zazwyczaj powyżej przynajmniej 20 dni, a także występowaniem okresów bardzo niskich opadów atmosferycznych, które w połączeniu z niekorzystnymi czynnikami pogodowymi (np. wysoką temperaturą powietrza oraz ciepłymi wiatrami) powodują istotne zmiany w środowisku przyrodniczym. Zjawisko to w naszym klimacie ma charakter anomalii, które łagodzone są zróżnicowanymi zdolnościami retencyjnymi gleb.
Mapa Nr 6. Projektowane zbiorniki retencyjne na terenie powiatu brzeskiego
[image: image10.png]

Źródło: Powiatowy Program Ochrony Środowiska dla Powiatu Brzeskiego na lata 2016-2026
W obszarach rolniczych znaczenie negatywnych następstw susz, zależy od wielu różnorodnych komponentów środowiska, w tym przede wszystkim (oprócz cech fizyczno-chemicznych gleby i jej struktury), rodzaju uprawianych roślin, a także ich potrzeb wodnych, technologii uprawy, stosowanego poziomu nawożenia itp. Wysokość plonów zależy od charakteru i przebiegu zjawisk pogodowych występujących zwłaszcza w okresach tzw. krytycznego wzrostu roślin. Wystąpienie suszy nie jest wynikiem działalności człowieka, natomiast skutki tego zjawiska są związane ze sposobem i rozmiarem wykorzystywania zasobów wodnych w danej zlewni. Mogą być złagodzone, a nawet można im zapobiec, natomiast żadne działania nie zapobiegną wystąpieniu samego zjawiska suszy.
W przypadkach suszy długotrwałej zarządzanie oznacza konieczność podejmowania decyzji dotyczących przeznaczenia dyspozycyjnych - posiadanych, ograniczonych zasobów wodnych na potrzeby związane z działalnością człowieka, także cele środowiskowe.

W czasie suszy o krótkim okresie wystąpienia, nie należy dopuszczać do pogorszenia stanu (korzystanie z wód musi być zrównoważone). Skutki suszy będą więc występować również
w zależności od istniejących warunków – zlewnie rzek o właściwej infrastrukturze technicznej (np. zbiorniki) mogą być mniej narażone na dotkliwości zjawiska niż dorzecza bez możliwości retencyjnych.
Według art. 88r ust.2 ustawy z dnia 18 lipca 2001 r. Prawo wodne (t.j. Dz.U.2012.145 z późn. zm) ochronę przed suszą prowadzi się zgodnie z planami przeciwdziałania skutkom suszy na obszarach dorzeczy oraz planami przeciwdziałania skutkom suszy w regionach wodnych, za których opracowanie odpowiada Prezes Krajowego Zarządu Gospodarki Wodnej oraz dyrektorzy regionalnych zarządów gospodarki wodnej (art. 88s ust.1 i 2 w/w ustawy).
Obecnie opracowywane są plany przeciwdziałania skutkom suszy dla regionu wodnego Górnej Wisły i regionu wodnego Czarnej Orawy, z terminem ukończenia w 2016 r.
W ramach opracowania planów przeciwdziałania skutkom suszy w regionach wodnych
w obszarze działania RZGW w Krakowie opracowano szereg dokumentów analitycznych
i planistycznych, których celem jest perspektywiczne rozwiązanie problemu suszy, który daje się we znaki w ostatnich latach. Przygotowane dokumenty:
- „Projekt Planu przeciwdziałania skutkom suszy w regionie wodnym Górnej Wisły”,

- „Analiza zjawiska suszy na obszarze regionu wodnego Górnej Wisły”.
Wnioski

Oprócz działań planowanych do realizacji przez Państwo w ramach „Programu ochrony przed powodzią w dorzeczu górnej Wisły” istotne są działania nietechniczne realizowane przez organy samorządowe. W zakresie ochrony przeciwpowodziowej niezbędnym działaniem jest ograniczenie i eliminowanie zabudowy z obszarów zagrożonych.
W tym celu istotne jest uwzględnianie zasięgu tych obszarów w studiach uwarunkowań
i kierunków zagospodarowania przestrzennego gminy i decyzjach o warunkach zabudowy
i zagospodarowania terenów.
Uniknięcie zniszczeń i strat spowodowanych przez powódź jest możliwe pod warunkiem ograniczania zabudowy na terenach zalewowych takich obiektów jak: budynki mieszkalne, oczyszczalnie ścieków, magazyny, szpitale, szkoły itp.
IV.5. Gospodarka wodno-ściekowa

W celu wypełnienia zobowiązań Rządu Rzeczypospolitej Polskiej przyjętych w Traktacie Akcesyjnym Polski do Unii Europejskiej, w części dotyczącej dyrektywy Rady z dnia
21 maja 1991r. w sprawie oczyszczania ścieków komunalnych Polska została zobligowana do wybudowania, rozbudowania i/lub zmodernizowania oczyszczalni ścieków komunalnych
i systemów kanalizacji zbiorczej w aglomeracjach w terminie do końca 2015 r.

Zobowiązania te zostały ujęte w zapisach Krajowego Programu Oczyszczania Ścieków Komunalnych (KPOŚK).
Uchwałą Nr XLII/671/13 Sejmiku Województwa Małopolskiego z dnia 30 września 2013 r. w sprawie zmiany uchwały Nr II/27/10 Sejmiku Województwa Małopolskiego z dnia 20 grudnia 2010 r. w sprawie wyznaczenia aglomeracji Szczurowa wyznaczono Aglomerację Szczurowa (powiat brzeski) o równoważnej liczbie mieszkańców 2537 z oczyszczalnią ścieków w miejscowości Szczurowa.”
Aglomeracja obejmuje następujące miejscowości na terenie gminy Szczurowa: Niedzieliska
i Szczurowa. Zmiana granic aglomeracji wyznaczonej w 2013r. dotyczyła rezygnacji
z części budowy systemów kanalizacyjnych z uwagi na brak zachowanego wymaganego wskaźnika długości sieci, który musi wynosić 120 osób na 1 km sieci oraz 90 osób na obszarach o przynajmniej jednoprocentowym średnim spadku w kierunku oczyszczalni ścieków, stref ochronnych ujęć wody, obszarów ochronnych zbiorników wód śródlądowych oraz objętych przynajmniej jedną formą ochrony przyrody.

Tereny miejscowości: Dołęga, Górka, Kopacze Wielkie, Księże Kopacze, Kwików, Niedzieliska, Pojawie, Rajsko, Rudy Rysie, Rylowa, Rząchowa, Strzelce Małe, Strzelce Wielkie, Szczurowa, Wola Przemykowska, Zaborów, zostały wykreślone z aglomeracji i będą obsługiwane przez indywidualne systemy odprowadzania ścieków czyli przydomowe oczyszczalnie ścieków oraz szczelne zbiorniki wybieralne z wywozem nieczystości na najbliższą oczyszczalnię ścieków zgodnie z zawartymi porozumieniami.
Mapa aglomeracji Szczurowa stanowi załącznik do cytowanej uchwały Nr XLII/671/13 Sejmiku Województwa Małopolskiego z dnia 30 września 2013r.

IV.5.1. Sieć wodociągowa

System zbiorowego zaopatrzenia gminy w wodę obejmuje całą gminę.

Na podstawie danych GUS długość czynnej sieci wodociągowej rozdzielczej (bez przyłączy) na terenie gminy według stanu na 31.12.2014r. wyniosła 120 km, ilość przyłączy do budynków mieszkalnych – 2 347. W roku 2014 woda dostarczona gospodarstwom domowym wyniosła 228,1 dam3, czyli 23,5 m3/mieszkańca/rok.

Mapa Nr 7. Aglomeracja Szczurowa

[image: image11.jpg]Zespot Matopolskiej Infrastruktury Informacji Przestrzennej
Departament Rolnictwa i Geodezji
Urzad Marszatkowski Wojew6dztwa Matopolskiego
Opracowanie mapy: ANNA KOTULA

\\ 53 V7,
ai:%pzywda
4

. 43
Oc%yszc%alnra*"'
Hé’ciek()\;v
SZczurow

/‘ $

ABARALIALE L

; : \, y '
C Trzdsawhki Fio ° T
Mate - W " wo b
. Podrajszeze, -

T

- +
ronionego Kra].obral'zu
Lt \ 9) %

: s v
. '
L 1836 ofy V7

L e L N NN g S AGLOMERACIA
SRSEIC L N T SZCZUROWA

skala 1:25 000
1cm=250m

&4,0%) At \ A obszary chronionego
{iali | krajobrazu
...... . x5

oczyszczalnia $ciekéw

..... e ‘ tereny aglomerac;ji
granice gmin

granice sofectw

S i |
Zatacznik
Do uchwaty Nr XLII/671/13 Sejmiku Wojewodztwa Matopolskiego z dnia 30 wrzesnia 2013 r. w sprawie zmiany uchwaty Nr 11/27/10

Sejmiku Wojewodztwa Matopolskiego z dnia 20 grudnia 2010 r. w sprawie wyznaczenia aglomeracji Szczurowa.

Źródło: Uchwała Nr XLII/671/13 Sejmiku Województwa Małopolskiego z dnia 30 września 2013r.
IV.5.2. Odprowadzanie i oczyszczanie ścieków komunalnych i przemysłowych

Długość sieci kanalizacyjnej na terenie gminy Szczurowa według stanu na 31.12.2014r. wyniosła 15,4 km, ilość przyłączy – 275. Siecią kanalizacyjną odprowadzono do oczyszczalni 26dam3 ścieków.

Wytworzone ścieki z terenów objętych kanalizacją oczyszczane są w oczyszczalni
w Szczurowej, która została zmodernizowana i rozbudowana. Aktualnie przepustowość oczyszczalni wynosi 250m3/d i obciążona jest w 50%. Obsługuje część obszaru gminy Szczurowa, głównie Szczurową oraz przyjmie ścieki z miejscowości Niedzielska po wybudowaniu kanalizacji. Dla budowy sieci kanalizacyjnej w Niedzieliskach gmina Szczurowa posiada dokumentację techniczną wraz pozwoleniem na budowę.
Realizację kanalizacji zaplanowano na rok 2017.
Odbiornikiem oczyszczonych ścieków z oczyszczalni jest potok Przyrowicie – Stawiska
w km 2+810. Na zrzut ścieków gmina posiada pozwolenie wodnoprawne Starosty Brzeskiego w Brzesku z dnia 17.12.2014r. znak: OS.6341.93.2014.J.G.
Według wykonywanych analiz oczyszczonych ścieków dotrzymywane są dopuszczalne stężenia zanieczyszczenia zanieczyszczeń określone w/w pozwoleniu wodnoprawnym.
Aktualnie według prowadzonego rejestru na terenie gminy Szczurowa znajduje się
35 oczyszczalni przydomowych różnych typów, głównie z drenażem rozsączającym, które zostały wybudowane ze środków prywatnych inwestorów.

Aktualnie gmina przygotowuje wniosek do Małopolskiego Programu Operacyjnego - Programu Rozwoju Obszarów Wiejskich na dofinansowanie budowy przydomowych oczyszczalni ścieków, które realizowane będą etapami stosownie do uzyskanych środków pomocowych.

Przewidziano również wyposażenie gospodarstw domowych w szczelne zbiorniki wybieralne, z których ścieki będą wywożone na oczyszczalnię w Szczurowej w ramach porozumienia
gminą.
 Wnioski

Zamierzone działania gminy Szczurowa w zakresie gospodarki wodno-ściekowej przyczynią się do kompleksowego uporządkowania aktualnego stanu, likwidacji zrzutów ścieków nieczyszczonych na tych terenach, co w perspektywie roku 2023 skutkować będzie poprawą jakości wód.

W perspektywie do roku 2023 prawdopodobnie nastąpi ukończenie kanalizacji sanitarnej
w aglomeracji Szczurowa oraz oczyszczalni przydomowych i zbiorników bezodpływowych zgodnych z wymogami budowlanymi w tym zakresie i tym samym zostanie ukończona infrastruktura wodno-kanalizacyjna gminy.

IV.6. Położenie fizyczno-geograficzne

Gmina Szczurowa położona jest w północno-zachodniej części Kotliny Sandomierskiej
w dolnym biegu rzek Uszwicy i Raby oraz w obrębie doliny Wisły. Dolina Wisły na tym odcinku leży na wysokości 180-190 m n.p.m. i ma wyraźny asymetryczny profil.
Od strony północno-zachodniej jest ograniczona progiem Działu Proszowickiego.
Po prawej stronie dno doliny Wisły przechodzi stopniami terasowymi w wyższe poziomy akumulacyjne stożków napływowych Raby i Kisieliny. Wisła spychana przez prawe dopływy ma tendencje przesuwania się na północ i podcinania stoku wyżyny tworząc w licznych miejscach wyrazisty próg m.in. w Witowie i Morsku. Fragment Kotliny Sandomierskiej rozciągający się od Dunajca na zachód po drogę Uście Solne - Bochnia stanowi powierzchnię prawie płaską, lekko wznoszącą się ku południowi o wysokości 175-240 m n.p.m. (na terenie gminy 175,0 – 190,0 npm).

Morfologicznie zachodnia część Kotliny Sandomierskiej położona na zachód od drogi Przyborów –Niedzieliska stanowi część płaskowyżu tzw. Działu Bocheńskiego.
Natomiast wschodnia część od drogi w/w do Dunajca stanowi obszar stożka napływowego Uszwicy i Dunajca tzw. Równinę Radłowską.

Obszar na którym leży gmina Szczurowa i sąsiadujące z nią miejscowości charakteryzuje się małym zróżnicowaniem przestrzennym, w którym rozległa dolina Wisły z licznymi starorzeczami i płaskimi stożkami napływowymi dominuje w krajobrazie.

Różnice wysokości pomiędzy północną i południową częścią gminy wynosi zaledwie 25 m. Małe wysokości względne, minimalne nachylenia terenu oraz położenie obszaru gminy niżej
w przeciwieństwie do terenów otaczających miało zasadniczy wpływ na stosunki wodne
i glebowe tego terenu.
Pomimo prawie płaskiego terenu i bardzo małej lesistości terenu krajobraz wykazuje duże zróżnicowanie dzięki licznym ciekom i stawom, zagajnikom i grupom drzew.
IV.7. Ukształtowanie powierzchni, geomorfologia, geologia
Okolice Szczurowej położone są w obrębie jednostki morfologicznej zwanej Kotliną Sandomierską, a szczegółowiej w Dolinie Nadwiślańskiej obejmującej szeroką dolinę Wisły od Krakowa po Zawichost. Charakteryzuje się ona szeregiem starorzeczy, lokalnych cieków, rozlicznych zabagnień, podmokłych zagajników porośniętych najczęściej czarną olszą.
W obrębie Kotliny Sandomierskiej występują obok siebie dwa podstawowe typy krajobrazów: wysoczyznowy i równin dolinnych. Wysoczyzny zgrupowane są w części południowej i albo zrośnięte są z brzegiem Karpat, albo odizolowane.
Wznoszą się one na 30-60 m nad dnami dolin, posiadają na ogół wysoko położony cokół utworów mioceńskich, przykrytych osadami zlodowacenia południowopolskiego.

Obszar gminy Szczurowa leży w obrębie zapadliska przedkarpackiego utworzonego
w trzeciorzędzie w wyniku ruchów górotwórczych i wypełnionego osadami morza mioceńskiego. Głębsze podłoże zbudowane jest z osadów morza mioceńskiego (sarmat dolny) reprezentowane przez warstwy krakowieckie wykształcone w postaci iłów marglistych warstw buhlowskich z wkładkami piaskowców i wirowców ilastych.
Bezpośrednio na utworach mioceńskich zalegają czwartorzędowe utwory rzeczne. Utwory rzeczne to osady piaszczysto - wirowe średnio zagęszczone w spągu oraz gliny pylaste i gliny pylaste związłe w stropie.
Najmłodsze ogniwo miocenu stanowią iły krakowieckie, wykształcone głównie jako iłowce
i mułowce, lokalnie silnie zapiaszczone lub zawierające wkładki piaskowców.

Iły mioceńskie występują na całym obszarze, na głębokości średnio od kilku do 10 m.
Na utworach mioceńskich zalegają utwory czwartorzędowe. Należą do nich:

· piaski i żwiry fluwioglacjalne z okresu zlodowacenia południowo-polskiego. Tworzą pokrywy południowej części gminy,
· piaski i żwiry rzeczne powstałe w okresie zlodowacenia bałtyckiego, w wyniku akumulacji rzecznej Uszwicy i dalej na wschód od Dunajca. Z utworów tych zbudowane są rozległe stożki napływowe i terasy akumulacyjne Uszwicy i Dunajca,

· piaski eoliczne w wydmach, powstałe w wyniku akumulacji eolicznej na przełomie plejstocenu i holocenu. Wydmy o różnych kształtach osiągają średnio wys. 3-5m. Występują w rejonie Niedzielisk, Dołęgi, Zaborowa,

· piaski drobnoziarniste przewiane, pochodzenia eolicznego, o małej miąższości. Największe pole piasków przewianych występuje w rejonie Zaborowa,

· mady, piaski, żwiry terasy zalewowej 0,5 – 2,0 m wieku holoceńskiego,

· mady, piaski i żwiry budujące terasę nadzalewową wieku holoceńskiego. Piaski
i żwiry różnoziarniste o miąższości 2-5m, przykrywają gliny aluwialne o miąższości 0,3 – 4m,

· piaski, żwiry, torfy doliny Łętowni, wieku holoceńskiego.

IV.8. Gospodarowanie zasobami geologicznymi
Budowa geologiczna i tektonika, w obrębie których usytuowana jest gmina Szczurowa zasadniczo rzutują na występowanie surowców naturalnych.
Na terenie gminy Szczurowa największe znaczenie użytkowe mają surowce mineralne do których należą: gaz ziemny związany z utworami miocenu oraz kruszywa naturalne – piaski, utwory piaszczysto żwirowe związane z utworami czwartorzędowymi.

Wytypowano dziewięć pól piasków i żwirów oraz siedem złóż piasków, jako złoża perspektywiczne, nieudokumentowane. Zasoby utworów piaszczystych ocenia się na 30 020,7 tys. m³, a utworów piaszczysto – żwirowych na 100 522 tys. m³.

Gaz ziemny
Zgodnie z ustawą z dnia 4 lutego 1994r. – Prawo geologiczne i górnicze gaz ziemny zalicza się do kopalin podstawowych. Na terenie gminy Szczurowa zlokalizowane są następujące złoża gazu ziemnego:
· Istniejące Złoże „Rylowa”
· Projektowane Złoże „Rajsko” o powierzchni 0,94 km2 zlokalizowane jest w całości
w miejscowości Strzelce Wielkie na terenie gminy Szczurowa.

Kruszywa naturalne

Występujące na terenie gminy są pochodzenia rzecznego. Osadzone zostały przez wody Raby i Uszwicy w okresie plejstoceńskim i holocenie.

Piaski wydmowe

Występują na terenie całej gminy. Największe pola wydmowe stwierdzono w pobliżu Zaborowa, Niedzielisk, Rudy Rysie, Dołęgi. Na większą skale eksploatowane są w rejonie Dołęgi, także w małych piaskowniach na potrzeby lokalne (są to eksploatacje prowadzone bez koncesji). Większe pola wydmowe porastają lasy sosnowe, podlegające ochronie, stąd brak perspektyw na ich udokumentowanie i eksploatację.
W tabeli Nr 6 zestawiono zasoby geologiczne i przemysłowe złóż usytuowanych na terenach gmin Borzęcin-Szczurowa i Szczurowa znajdujących się w bazie geologicznej Państwowego Instytutu Geologicznego według stanu na 31.12.2014r.
IV.9. Środowisko przyrodnicze

IV.9.1. Flora

Zbiorowiska leśne zajmują 9,55% ogólnej powierzchni gminy Szczurowa.
W dolinie Wisły oraz w dolinach jej dopływów wzdłuż wałów przeciwpowodziowych rosną wikliny nadrzeczne, znajdują się stanowiska olchy szarej.
Charakterystycznym elementem krajobrazu są szeregi wierzb, często występujące na trasie przebiegu starorzeczy oraz szpalery drzew przydrożnych.

Zbiorowiska roślinności nieleśnej tworzą zespoły łąk świeżych, wilgotnych, szuwarów, torfowisk występujących w dolinach rzecznych. Na wyższej terasie zazwyczaj w sąsiedztwie gospodarstw znajdują się zbiorowiska łąk i pastwisk, zajmujące 30,85% ogólnej powierzchni gminy, związane z dolinami rzecznymi Niziny Nadwiślańskiej.

Najczęściej występującymi roślinami zespołów łąkowych są: rdest wężownik, krwiściąg lekarski, knieć błotna, ostrożeń lakowy, siwy i warzywny, starzec gorycznikowy, przytulia północna, koniczyna łąkowa i białoróżowa, śmiałek darniowy, jaskier ostry, dzięgiel leśny. Do najbardziej interesujących roślin łąk wilgotnych i okresowo wilgotnych należy szafran spiski. Bardzo zróżnicowana jest roślinność wodna, bagienna i szuwarowa związana
z licznymi starorzeczami, stawami i zbiornikami wodnymi.

Grupę zbiorowisk roślin pływających po powierzchni reprezentuje rzęsa drobna
i trójrowkowa oraz spirodela wielokorzeniowa. Grupę roślinności zakorzenionych na dnie zbiorników wodnych o liściach pływających po powierzchni to: zespół rdestnicy pływającej
i połyskującej, rdestu ziemnowodnego, żabiścieku wodnego, niekiedy z dużym udziałem osoki aloesowatej. Z innych zespołów z roślin zakorzenionych w dnie występują tutaj zespoły: rogatka sztywnego, moczarki kanadyjskiej, włosienniczka okółkowego.

Zespoły szuwarowe występujące na obrzeżach zbiorników wodnych, zarastających starorzeczach, podmokłych obniżeniach terenu i wzdłuż cieków wodnych reprezentują najczęściej szuwar trzcinowy, pałkowy, mannowy, mozgowy, kosaćcowy, oczeretowy, jeżogłówkowy, tatarakowy, strzałkowy oraz szuwary turzycowe.

Tabela 6. Zasoby geologiczne i przemysłowe złóż usytuowanych na terenach gmin Borzęcin-Szczurowa i Szczurowa

	L.p.
	Gmina
	Nazwa

złoża
	Kopalina
	Zagospodarowanie
	Pow.
złoża

ha
	Zasoby
geolog.

[tys.ton]
	Zasoby
przemysł

[tys. ton]
	Wydobycie
[tys. ton]

	19
	Borzęcin-Szczurowa
	Dołęga
Zbrody
	Kruszywa

naturalne
	Złoże
eksploatowane
	84,90
	8 783
	3 071
	242

	20
	
	Jagniówka III
	Kruszywa

naturalne
	Złoże

eksploatowane
	87,70
	6 892
	6 438
	845

	33
	
	Rylowa
	Gazy ziemne
	Złoże

eksploatowane
	140,0
	478,54
	175,16
	27,11

	36
	
	Szczurowa-W0łoszyn
	Kruszywa

naturalne
	Złoże eksploatowane okresowo
	30,57
	1 839
	1 839
	-

	68
	Szczurowa
	Dołęga
	Kruszywa

naturalne
	Złoże rozpoznane

szczegółowo
	4,60
	470
	-
	-

	69
	
	Dołęga-Zbrody I
	Kruszywa

naturalne
	Złoże rozpoznane

szczegółowo
	3,11
	8 783
	3 071
	242

	70
	
	Dołęga

Zbrojmy
	Kruszywa

naturalne
	Złoże rozpoznane

szczegółowo
	1,06
	112
	-
	-

	71
	
	Dołęga

Zbrojmy I
	Kruszywa

naturalne
	Złoże rozpoznane

szczegółowo
	12,32
	2 034
	1330
	[

	72
	
	Górka
	Surowce ilaste ceramiki budowlanej
	Złoże o zasobach

prognostycznych
	b.d.
	b.d.
	b.d.
	b.d.

	73
	
	Niedzielska I
	Kruszywa

naturalne
	Złoże rozpoznane

szczegółowo
	73,19
	7 130
	-
	-

	74
	
	Niedzielisa II
	Kruszywa

naturalne
	Złoże rozpoznane

szczegółowo
	7,58
	533
	-
	-

	75
	
	Niedzielisa

IV
	Kruszywa

naturalne
	Złoże rozpoznane

szczegółowo
	21,44
	1 565
	-
	-

	76
	
	Niedzieliska-

Turaczy
	Kruszywa

naturalne
	Złoże rozpoznane

szczegółowo
	35,02
	1 952
	-
	-

	77
	
	Rajsko
	Gazy ziemne
	Złoże zagospodarowane
	984,00
	142,37
	5431
	6,73

Źródło: Powiatowy Program Ochrony Środowiska dla Powiatu Brzeskiego na lata 2016-2025
IV.9.2.Fauna
W środowisku przyrodniczym gminy Szczurowa dominują gatunki leśne takie jak sarna, zając szarak, kuropatwa, bażant, mniej liczne dzik, kuna leśna, borsuk, jenot, jeleń.

W lasach gniazdują: jastrząb, myszołów.

Łąki, pastwiska i pola uprawne zamieszkują: szarak, kuropatwa, bażant, drobne ptaki śpiewające – skowronek polny, świergotek łąkowy, pliszka żółta, dzieżba gąsiorek.

W stawach rybnych i ich bezpośrednim sąsiedztwie zamieszkuje wiele gatunków nieraz bardzo rzadkich ptaków takich jak: perkoz, perkoz rdzawo-szyjny, zausznik, jarząbek, kwiczoł, muchówka białoszyja i inne.

W dolinie nieuregulowanej Wisły układ zbiorowisk roślinnych nadbrzeża rzecznego, łęgi wierzbowo-topolowe, łachy i wyspy piaszczyste, skarpy nadbrzeżne i wyspy piaszczyste, łąki, pastwiska, pola uprawne zadecydowały o żyjących gatunkach na tym terenie. Są to zwierzęta żyjące w wodzie – ryby, żaby, wodne traszki, liczne bezkręgowce oraz żywiące się zwierzętami wodnymi żerujące bezpośrednio na powierzchni wody - kaczki, grążyce, mewy, rybitwy, chruściele. W strefie przybrzeżnej brodzą siewki, w zaroślach wikliny i innej roślinności szuwarowej gniazdują pokrzewki błotne, przy skarpach nadrzecznych - brzegówki.

W rzekach, strumieniach i rozlewiskach żyją: płoć, okoń, ukleja, szczupak.
W wolno płynących odcinkach rzek, zakolach starorzeczach i zbiornikach wód stojących występują: leszcz, sandacz, sum, krąp, karaś, lin, wzdręga. Rzeki o szybkim nurcie zamieszkują: brzana, kleń, brzanka, świnka, jelec, jaź, boleń, oraz wędrowne: węgorz, i certa.

Większość gatunków żyjących na tym terenie jest objęte gatunkową ochroną. Szacuje się, że liczba kręgowców chronionych wynosi ok. 140 gatunków. Bezkręgowce są słabo rozpoznane i brak szacunku ich liczby. Występują tu biegacze, trzmiele i wiele innych gatunków.

Niektóre gatunki zwierząt są szczególnie rzadkie i zagrożone wyginięciem. Należy do nich nocek duży, karlik malutki, borsuk, wydra, bączek, bocian biały, pustułka, kuropatwa, przepióka, bekas kszyk, pójdźka, sowa uszata, zimorodek, dudek, skowronek polny, świergotek łąkowy, słowik rdzawy, białorzystka, wilga, dzierzba gąsiorek, dzierzba czarnoczelna, padalec zwyczajny, zaskroniec zwyczajny, traszki, kumak nizinny.

IV.9.3. System obszarów i obiektów prawnie chronionych

Zasoby i walory przyrodnicze oraz kulturowe zostały objęte wielkopowierzchniową ochroną w formie Obszarów Chronionego Krajobrazu (OChK), a zabytkowe drzewa lub grupy drzew w formie Pomników Przyrody.

Przeważająca część obszaru gminy (58%) leży w obszarach chronionego krajobrazu. Są nimi:

· Obszar Chronionego Krajobrazu Doliny Wisły,

· Radłowsko-Wierzchosławicki Obszar Chronionego Krajobrazu,

· Bratucicki Obszar Chronionego Krajobrazu.

Fragmenty tych obszarów znajdują się na terenie gminy.

Obszar chronionego Krajobrazu Doliny Wisły

Obowiązującym aktem prawa miejscowego odnoszącym się do Obszaru Chronionego Krajobrazu Doliny Wisły jest Uchwała Nr XVIII/295/12 Sejmiku Województwa Małopolskiego z dn. 27.02.2012 r. (Dz. Urz. Woj. Małop. poz. 1195). zmieniona Uchwałą
Nr XXXIV/580/13 Sejmiku Województwa Małopolskiego z dn. 25.03.2013 (Dz. Urz. Woj. Małop. poz. 3132). Powierzchnia OCHK wynosi 3 029 ha. Obszar położony jest na terenie części gmin: Szczurowa, Wietrzychowice, Gręboszów, Bolesław, Mędrzechów i Szczucin. Jego granice wyznaczają w większości wały przeciwpowodziowe po obu stronach rzeki. Dolina Wisły na terenie powiatu brzeskiego charakteryzuje się występowaniem licznych starorzeczy i meandrów
Płynąca zakolami Wisła tworzy tu liczne starorzecza i malownicze piaszczyste łachy towarzyszące rzece są jedną z najbogatszych ostoi ptactwa wodno-błotnego i wodnego związanego z dolinami wielkich rzek. Szczególnie cennymi z przyrodniczego punktu widzenia są nadrzeczne lasy łęgowe, tworzone przez rzadko spotykane zespoły łęgu wierzbowo-topolowego. Są one zagrożone całkowitym zanikiem w Polsce. Innym typowym zespołem roślinnym, który z uwagi na prace regulacyjne staje się coraz większą rzadkością są występujące tu zarośla wikliny nadrzecznej z fragmentami łąk uprawnych.

Cała dolina Wisły niezwykle atrakcyjna krajobrazowo jest również ważnym terenem rekreacyjnym.
Bratucicki Obszar Chronionego Krajobrazu

Obejmuje przeważającą część gminy. Drzewostany kompleksów leśnych tworzą głównie zespoły sosnowo-dębowego boru mieszanego. Na mniejszej powierzchni występują kompleksy boru wilgotnego, rzadziej boru świeżego, grądu, łęgu i olsu.

Dużą część obszaru obejmują trwałe użytki zielone, wśród których dominuje zespół ostrożenia warzywnego i rdestu wężownika. W okolicach Niedzielisk występuje roślinność reliktowa: szafran polski.

Obowiązującym aktem prawa miejscowego odnoszącym się do Bratucickiego Obszaru Chronionego Krajobrazu jest Uchwała Nr XVIII/294/12 Sejmiku Województwa Małopolskiego z dnia 7. 02.2012 r. (Dz. Urz. Woj. Małop. poz. 1189). Powierzchnia OCHK wynosi 16 988 ha. Obszar położony jest na terenie części gmin: Bochnia (miejska i wiejska), Borzęcin, Brzesko, Rzezawa i Szczurowa. Obejmuje Wysoczyznę Szczepanowską, Równinę Buczewską i fragment Niziny Nadwiślańskiej.

Kompleksy leśne, tworzone głównie przez zespół sosnowo dębowego boru mieszanego, zajmują ok. 27% powierzchni w/w obszaru. Duże znaczenie wśród zbiorowisk roślinnych regionu mają łąki i pastwiska Niziny Nadwiślańskiej. W krajobrazie obszaru wyróżniają się śródleśne stawy w Przyborowie. Do cennych gatunków flory obszaru należą: szafran spiski, długosz królewski, ostrożeń warzywny, rdest wężownik, grążel żółty.

Wartości kulturowe obszaru to zabytkowy układ architektoniczny wsi Mokrzyska, kościoły
w Szczepanowie, Szczurowej i Strzelcach Wielkich oraz żołnierskie cmentarze z okresu l wojny światowej.
Radłowsko-Wierzchosławicki Obszar Chronionego Krajobrazu

Obejmuje niewielką część obszaru gminy Szczurowa. Lasy tego obszaru tworzą podobne zespoły jak w Bratucickim Obszarze Chronionego Krajobrazu.

Obowiązującym aktem prawa miejscowego odnoszącym się do Radłowsko Wierzchosławickiego Obszaru Chronionego Krajobrazu jest Uchwała Nr XVIII/300/12 Sejmiku Województwa Małopolskiego z dn.27.02.2012 r. (Dz. Urz. Woj. Małop. poz. 1195). Powierzchnia OCHK wynosi 20 991 ha. Obszar położony jest na terenie części gmin: Borzęcin, Dębno, Radłów, Szczurowa, Wierzchosławice i Wojnicz.

Obejmuje Wysoczyznę Wojnicką, Równinę Radłowską oraz fragment Niziny Nadwiślańskiej, położone pomiędzy dolinami rzek Uszwicy i Dunajca. Równina Radłowska jest w większości zalesiona, porośnięta dość jednolitym, zwartym kompleksem leśnym. Tereny Niziny Nadwiślańskiej są porośnięte głównie zbiorowiskami łąkowymi. Charakterystyczną cechą krajobrazu jest występowanie kompleksu stawów wśród Lasów Radłowskich oraz obecność licznych starorzeczy w obrębie dolin Dunajca i Uszwicy.
Siedliska te stanowią ostoje wielu rzadkich gatunków roślin takich jak: kotewka orzech wodny, salwinia pływająca, grążel żółty, grzybienie białe. Na łąkach w okolicach Woli Radłowskiej znajduje się niezwykle bogate stanowisko szafranu spiskiego.

Omawiany obszar jest miejscem występowania rosiczki okrągłolistnej i widłaka torfowego. Do cennych zabytków kultury materialnej regionu należą: kościół i zespół pałacowo-parkowy w Radłowie, kościół w Borzęcinie Górnym, dwory w Zaborowie i Dołędze oraz dom rodzinny Wincentego Witosa oraz kościół w Wierzchosławicach.
Na terenie gminy istnieje dobrze rozwinięty system powiązań ekologicznych oparty na sieci struktury wodnej rzek, kanałów, starorzeczy i rowów. Obszary terenów chronionych łączą się poprzez sieć ciągów biologicznych wzdłuż Gróbki, Uszewki i Uszwicy.
Przedłużeniem i poszerzeniem korytarzy ekologicznych są rozległe łąki, pastwiska na podmokłych terenach wzdłuż gęstej sieci rowów melioracyjnych.
System łączy kompleksy leśne na terenach gmin sąsiednich z obszarami Niziny Nadwiślańskiej i stanowi część ważnych powiązań w ramach Krajowego Systemu Obszarów Chronionych (ECONET-POLSKA).
Obszar chronionego krajobrazu doliny Wisły stanowi fragment bardzo ważnego elementu sieci jakim jest korytarz ekologiczny o znaczeniu międzynarodowym.

Obszar ma powiązania z Puszczą Niepołomicką na zachodzie i kompleksem Puszczy Sandomierskiej, Lasów Janowskich, Puszczy Solskiej, Lasów Sieniawskich na wschodzie
i dalej na północ a poprzez korytarze ekologiczne (Dunajec) ma powiązania z Obszarami Parków Krajobrazowych Brzanki, Wojnicko-Lipnickiego Parku Krajobrazowego i dalej na południe Rożnowsko-Ciężkowickiego Parku Krajobrazowego i dalej na południe
z karpackimi obszarami węzłowymi o znaczeniu międzynarodowym.
Tereny prawnie chronione powiatu brzeskiego przedstawia mapa Nr 8.

Mapa Nr 8. Tereny prawnie chronione powiatu brzeskiego

[image: image12.emf]
[image: image13.emf]
W obszarze gminy ochroną pomnikową objęto zabytkowe, stare drzewa, które wyszczególniono w tabeli Nr 7.

Tabela Nr 7. Pomniki przyrody w gminie Szczurowa

	Nr ewidencyjny
	Opis pomnika

	321
	Dęby szypułkowe i grab pospolity (obwód na wys. 130 cm – 339, 279) przy zabytkowym dworze w Zaborowie - Rozporządzenie Wojewody Tarnowskiego 24/97

	145
	Dęby szypułkowe na cmentarzu w Strzelcach Wielkich
(obwód na wysokości 1.3m –442,402 cm) –
Rozporządzenie Wojewody Tarnowskiego 2/87

	318
	Dąb zabytkowy w Parku Zabytkowym w Dołędze - Rozporządzenie Wojewody Tarnowskiego 24/97

	319
	Wiąz szypułkowy w Parku Dworskim w Dołędze Rozporządzenie Wojewody Tarnowskiego 24/97

	320
	Lipa drobnolistna w Parku Dworskim w Dołędze Rozporządzenie Wojewody Tarnowskiego 24/97

IV.9.4. Lasy

Lasy w gminie Szczurowa stanowią drzewostany mieszane, z przewagą buka, sosny, świerka, oraz domieszką jodły graba i dębu. Z innych drzew rośnie tutaj także wierzba w jej różnych odmianach oraz olsza czarna i olsza szara, szczególnie na terenach podmokłych lub bagiennych. Zbiorowiska leśne zajmują 9,55% ogólnej powierzchni gminy Szczurowa. Pomimo korzystnych warunków przyrodniczych gminy drzewostany zajmują jedynie 2% jej powierzchni (do takiego stanu przyczyniła się zła gospodarka zasobami leśnymi).
Największe ich skupienia występują we wschodniej i południowej części gminy.

W tabeli Nr 8 przedstawiono powierzchnię i formy własności lasów w gminie Szczurowa.
Tabela Nr 8. Powierzchnia i formy własności lasów w gminie Szczurowa
	L.p.
	Forma własności lasów
	Powierzchnia

Ha
	Udział w ogólnej powierzchni

%

	1.
	Skarb Państwa
	889,8
	64,03

	2.
	lasy gminne
	25,8
	1,86

	3.
	Lasy prywatne
	474,0
	34,11

	
	RAZEM
	1 389,6
	100

Źródło: Główny Urząd Statystyczny –Bank danych regionalnych

Wszystkie obszary leśne zostały objęte ochroną w obrębie trzech wyszczególnionych w p. IV.9.3. System obszarów i obiektów prawnie chronionych.

Od roku 2013 Starosta Powiatu Brzeskiego realizuje opracowanie Uproszczonych Planów Urządzenia Lasu dla lasów, będących własnością osób fizycznych i wspólnot gruntowych.
W 2013 r. opracowano takie dokumenty dla terenów położonych w granicach administracyjnych gmin: Brzesko, Czchów, Dębno i Szczurowa.
Województwo małopolskie konsekwentnie realizuje Krajowy Program Zwiększenia Lesistości. Zamierzeniem Lasów Państwowych jest przebudowa składu gatunkowego pod kątem wymogów siedliskowych. Największe zagrożenia dla lasów stanowią: susze, pożary, skażenia atmosfery gazami i pyłami fitotoksycznymi, występowanie zjawisk ekstremalnych, obecność szkodliwych gatunków owadów oraz grzybów, a także zwiększający się ruch turystyczny i motoryzacyjny.

Lasy pełnią różnorodne funkcje: środowiskowe (ochronne), społeczne i produkcyjne (gospodarcze). Funkcja ochronna lasów polega m.in. na kształtowaniu klimatu, wiązaniu dwutlenku węgla, podtrzymywaniu różnorodności gatunkowej i ekosystemowej, zachowaniu terenów źródliskowych i retencji wody, a także na przeciwdziałaniu powodziom, osuwiskom, lawinom czy erozji gleb.
W analizowanym okresie zalesienia na terenie gminy Szczurowa kształtowały się średnio na poziomie 4,2 ha rocznie. Większość z zalesionych gruntów nie została przekwalifikowana
w zasobach geodezyjnych powiatu brzeskiego.

Tereny leśne i zadrzewione w rejonie gminy Szczurowa przedstawiono na mapie Nr 9.

Mapa 9. Tereny leśne i zadrzewione na terenie gminy Szczurowa

[image: image14.png]

Źródło: Bank danych o lasach
Wnioski
Na terenie gminy Szczurowa wskazanym jest zwiększenie powierzchni lasów a w istniejących lasach prowadzenie racjonalnej gospodarki leśnej, dostosowanej do potrzeb ekologicznych.
Powiększenie powierzchni leśnej na glebach niskich klas bonitacyjnych zwiększy także obszar retencjonowania wód opadowych i roztopowych.
IV.9.5. Udokumentowane złoża kopalin i wód podziemnych.

Na mocy obowiązujących przepisów ustawy Prawo geologiczne i górnicze oraz ustawy Prawo wodne zbiorniki wód podziemnych opisane w p.IV.4.4., udokumentowane złoża surowców mineralnych opisane w p. IV.8. oraz strefa ochrony ujęcia wody dla potrzeb wodociągu wiejskiego w Szczurowej podlegają ochronie.

IV.10. Obszary NATURA 2000 – Europejska Sieć Ekologiczna

Wśród obszarów siedliskowych Natura 2000 zatwierdzonych decyzją Komisji Europejskiej znajdują się :

Dębówka nad rzeką Uszewką

Kod obszaru:
PLH120066

Forma ochrony w ramach sieci Natura 2000:
specjalny obszar ochrony siedlisk (Dyrektywa Siedliskowa)

Obszar biogeograficzny:
kontynentalny

 Powierzchnia:
844,3 ha

Status formalny:
Obszar zatwierdzony Decyzją Komisji Europejskiej

Opis przyrodniczy:
Obszar położony nad rzekami Uszewką i Uszwicą koło Szczurowej, obejmuje typowy dla regionu krajobraz rolniczy - mozaikę łąk, w różny sposób użytkowanych i pól. Na całym obszarze występują populacje dwóch gatunków motyli wymienianych w II Załączniku Dyrektywy Siedliskowej: modraszka teleiusa, modraszka nausithousa. Zachowanie siedlisk tego obszaru jest istotne dla zachowania ciągłości siedlisk modraszka teleiusa i modraszka nausithousa Polski Południowej.

Zagrożenia:
Podstawowe zagrożenia siedlisk motyli to:

· zaniechanie koszenia, a w konsekwencji sukcesja łąk w kierunku zakrzaczeń i trzcinowisk,

· presja zabudowy,

· zaorywanie nieużytkowanych łąk świeżych pod uprawę kukurydzy.

Ważne dla Europy typy siedlisk przyrodniczych
(z Zał. I Dyr. Siedliskowej), w tym siedliska priorytetowe:
• niżowe i górskie świeże łąki użytkowane ekstensywnie (Arrhenatherion elatioris)

Ważne dla Europy gatunki zwierząt
(z Zał. II Dyr. Siedliskowej i z Zał. I Dyr. Ptasiej), w tym gatunki priorytetowe(*):
• modraszek telejus - bezkręgowiec
• modraszek nausitous - bezkręgowiec

Dolina rzeki Gróbki

Kod obszaru:
PLH120067

Forma ochrony w ramach sieci Natura 2000:
Specjalny obszar ochrony siedlisk (Dyrektywa Siedliskowa)

Obszar biogeograficzny:
kontynentalny

Powierzchnia:
999,8 ha

Status formalny:
Obszar zatwierdzony Decyzją Komisji Europejskiej

Opis przyrodniczy:
Dolina rzeki Gróbki koło Strzelec Wielkich. Na całym obszarze występują populacje dwóch gatunków motyli wymienianych w II Załączniku Dyrektywy Siedliskowej: modraszek teleius, modraszek nausithous. Zachowanie siedlisk tych gatunków w obszarze jest istotne dla zachowania ciągłości siedlisk modraszka telejusa i modraszka nausithousa Polski Południowej.

IV.11. Gleby
Środowisko glebowe na terenie gminy Szczurowa jest dosyć zróżnicowane, co wynika
w dużej mierze z różnorodności podłoża geologicznego, składu granulometrycznego, szaty roślinnej i zmienności czynników antropogenicznych.

Na obszarze gminy Szczurowa występuje pięć głównych typów gleb: mady, gleby brunatne, gleby bielicowe, gleby zmurszałe i czarne ziemie zdegradowane.

W dolinach rzek znajdują się gleby o charakterze aluwialnym tj. iły, gliny, piaski.

Gleby te wykazują dość duże zróżnicowanie żyzności. Dominującym jednak typem gleb są mady (2-3% próchnicy). Mady należą do wartościowych kompleksów przydatności rolniczej. Są przydatne dla upraw polowych, sadownictwa. Ogólnie można stwierdzić, że gleby gminy Szczurowa zalicza się do średnio urodzajnych. Przeważają klasy III a i III b oraz IV a i IV b, które stanowią około 68% powierzchni gruntów ornych.
Płaty gleb I i II klasy zajmują około 6% powierzchni gruntów ornych. Dominujące na obszarze gminy mady należą do wartościowych kompleksów glebowych; pszennego
b. dobrego, pszenno-dobrego 2 i zbożowo-pastewno-mocnego 8.
Gleby na terenie gminy Szczurowa są bardzo zróżnicowane pod względem przydatności rolniczej.
Gleby chronione w klasach bonitacji od I do IV zajmują 84,9% powierzchni gruntów ornych. Gleby w klasach najsłabszych V i VI klasy bonitacyjnej zajmują 15,1% powierzchni gruntów ornych. Koncentrują się głównie w południowej i południowo-wschodniej części gminy.

Gleby najlepsze położone są w północnej i północno-zachodniej części gminy we wsiach: Uście Solne, Górka, Wrzępia, Dąbrówka Morska, Rylowa, Barczków, Kopacze Wielkie, Popędzyna. Grunty orne V i VI klas bonitacyjnych występują w południowej i południowo-wschodniej części gminy we wsiach: Dołęga, Pojawie, Niedzieliska, Rudy-Rysie.
IV.11.1. Struktura użytkowania gruntów
W strukturze użytkowania największy obszar gminy Szczurowa zajmują tereny użytkowane rolniczo (około 82%), lasy i grunty leśne (8,4%), pozostałą część (około 9,6%) zajmuje zabudowa techniczna, drogi i nieużytki.
Diagram 2. Struktura użytkowania terenu Gminy Szczurowa w %.
[image: image15.png]Struktura uzytkowania gruntéw

W Uzytkirolne
Lasyi grunty lesne

m Nieuzytki,drogi

Źródło: Bank danych regionalnych
Same drogi zajmują 1,5% obszaru gminy (190,5ha). Grunty orne zajmują 37,4% ogólnej powierzchni użytków rolnych gminy, natomiast łąki i pastwiska 37,4% ogólnej powierzchni.

Struktura użytkowania gruntów rolnych oraz uwarunkowania przyrodnicze stwarzają bardzo dogodne warunki dla hodowli bydła.

Warunki klimatyczno – przyrodnicze, ukształtowanie terenu, kompleksowe melioracje, niezłe klasy gleb i tradycje prowadzenia gospodarki rolnej sprawiają, że głównymi kierunkami produkcji rolnej są:

· w produkcji roślinnej; uprawy zbóż, okopowych, roślin pastewnych (łącznie
 z kukurydzą),

· w produkcji zwierzęcej; hodowla bydła mlecznego, opasowego i trzody chlewnej,
pozostałe to produkcja drobiu.

IV.11.2. Zanieczyszczenie gleb

Do czynników antropogenicznych zanieczyszczających glebę oprócz zanieczyszczeń emitowanych do powietrza atmosferycznego należą: wywóz ścieków w ramach rolniczego korzystania ze środowiska, niewłaściwe stosowanie obornika i gnojowicy a także w coraz mniejszym stopniu „dzikie” wysypiska odpadów”.
Działania te mogą prowadzić do zanieczyszczenia gleb siarką oraz metalami ciężkimi, co może być jednym z elementów chemicznej degradacji gleb.

Badania na zawartość metali ciężkich prowadzone w ramach monitoringu gleb przez Instytut Uprawy, Nawożenia i Gleboznawstwa w Puławach na zlecenie WIOŚ w Krakowie w latach 2005-2010 w powierzchniowej warstwie gleby wykazały, że 100% przebadanych gleb
w województwie małopolskim posiada naturalną i podwyższoną (nie stanowiącą zanieczyszczeń) zawartość metali ciężkich, co pozwala kwalifikować je do gleb o dużej wartości rolniczej.

Monitoring chemizmu gleb ornych Polski prowadzony jest od 1995 roku w 5-letnich cyklach w ramach podsystemu Państwowego Monitoringu Środowiska przez Instytut Uprawy Nawożenia i Gleboznawstwa – Państwowy Instytut Badawczy (IUNG-PIB) w Puławach, na zlecenie Głównego Inspektoratu Ochrony Środowiska. Na terenie powiatu brzeskiego brak było punktów monitoringowych.
Najbliżej powiatu brzeskiego zlokalizowane punkty badania gleb ornych
w latach 1995-2010 usytuowane były w dwóch punktach zlokalizowanych
w miejscowościach: Biała i Zakliczyn na terenie powiatu tarnowskiego.
Celem badań była obserwacja zmian cech gleb użytkowanych rolniczo, szczególnie właściwości chemicznych, zachodzących pod wpływem rolniczej i pozarolniczej działalności człowieka. Punkt w Białej zlokalizowany jest w strefie oddziaływania emisji przemysłowych, a w Zakliczynie jest punktem bez wyraźnego oddziaływania zanieczyszczeń.
Odczyn gleb

· w Białej występują gleby bardzo kwaśne (w 2010 roku pH wynosiło 4,2). Stan taki utrzymuje od 1995 roku, co wskazuje na pilną potrzebę wapnowania tego obszaru,
· w Zakliczynie w 2010 roku stwierdzono gleby obojętne (w 2010 roku pH wynosiło

 7,0).
Na przestrzeni lat 1995 - 2010 obserwuje się zmianę odczynu - z gleb kwaśnych w latach 1995/2000 do gleb obojętnych w następnych latach, przy równoczesnym wzroście węglanu wapnia.

Zawartość siarki siarczanowej (S-SO4)

Kryteria oceny zanieczyszczenia gleb siarką

Ocenę zanieczyszczenia gleb siarką dokonuje się biorąc pod uwagę naturalną jej zawartość
w zależności od gatunku gleb i wyróżnia się 4 stopnie zawartości tego pierwiastka.
I°- zawartość niska (naturalna)

II°- zawartość średnia (podwyższona)

III°- zawartość wysoka (zanieczyszczenie słabe)

IV°- zawartość bardzo wysoka (zanieczyszczenie bardzo silne).

Gleby w obu punktach charakteryzują się niską (naturalną) zawartością siarki siarczanowej (I°). Stan taki utrzymuje się od 1995 roku.

Stężenia uzyskane w 2010 roku wyniosły dla Białej i Zakliczyna odpowiednio 1,09mg/100g
 i 1,66 mg/100g.

Są to wartości wyższe (dla Zakliczyna) lub zbliżone (dla Białej) do średniej krajowej wynoszącej 1,14mg/100g .

Mapa Nr 10. Lokalizacja punktów pomiarowych monitoringu chemizmu gleb ornych w województwie małopolskim w latach 1995-2010
[image: image16.png]

Źródło: Raport o stanie środowiska w województwie małopolskim w 2012r.WIOŚ w Krakowie 2013r.
Zanieczyszczenie wielopierścieniowymi węglowodorami aromatycznymi (WWA)

Kryteria oceny zanieczyszczenia gleb wielopierścieniowymi węglowodorami aromatycznymi (WWA)

Stopień zanieczyszczenia gleb WWA (0-5 od gleb nie zanieczyszczonych po silnie zanieczyszczone) decyduje o sposobie ich użytkowania.

Uwzględniając stopień zanieczyszczenia zaproponowano następujące użytkowanie tych gleb:

0°- gleby nie zanieczyszczone - dopuszcza się uprawę wszystkich roślin, bez obawy zanieczyszczenia ziemiopłodów WWA

1°- gleby o zawartości podwyższonej - dopuszcza się uprawę wszystkich roślin, bez obawy zanieczyszczenia ziemiopłodów WWA

2°- gleby mało zanieczyszczone-ograniczyć uprawę roślin do produkcji żywności dla dzieci

3°- gleby zanieczyszczone- nie przeznaczać nawet na użytki zielone (wypas zwierząt)

4°- gleby silnie zanieczyszczone - nie przeznaczać nawet na użytki zielone (wypas zwierząt)

5°- gleby bardzo silnie zanieczyszczone - wyłączenie z produkcji
· W Białej w 2010 roku zawartość WWA wynosiła 622μg/kg, co klasyfikuje glebę do grupy gleb mało zanieczyszczonych (2°). Od 1995 roku obserwuje się wzrost zawartości WWA w profilu. Uprawa roślin na tych glebach stwarza pewne niebezpieczeństwo ich skażenia przez WWA, oznacza to, że należy ograniczyć uprawę roślin do produkcji żywności dla dzieci.
· W Zakliczynie w 2010 roku zawartość WWA wyniosła 1498,7 μg/kg i nadal utrzymuje się na poziomie dla gleb zanieczyszczonych (3°). Punkt jest jednym
z czterech badanych w województwie małopolskim, w których występują gleby zanieczyszczone w stopniu 3. Uprawa roślin na tych glebach stwarza pewne niebezpieczeństwo ich skażenia przez WWA. Zaleca się ograniczenie przeznaczenia tych gleb na użytki zielone.
Zanieczyszczenie metalami ciężkimi (Cd, Cu, Ni, Pb, Zn)

Kryteria oceny zanieczyszczenia gleb metalami ciężkimi

Klasyfikacja wyróżnia 5 stopni zanieczyszczenia gleb:

0 - zawartość naturalna (gleby nie zanieczyszczone)

I - zawartość podwyższona

II - słabe zanieczyszczenie

III - średnie zanieczyszczenie

IV- silne zanieczyszczenie

V - bardzo silne zanieczyszczenie
· W Białej stwierdzono występowanie gleb nie zanieczyszczonych (0°) o naturalnych zawartościach metali. Stężenie analizowanych metali ciężkich nie przekraczało wartości granicznych ustalonych dla zawartości naturalnej i taki stan utrzymuje się od 1995 roku,

· w Zakliczynie stwierdzono występowanie gleb nie zanieczyszczonych o podwyższonej zawartości metali (I°). Poziom zanieczyszczenia profilu glebowego nie przekraczał wartości dopuszczalnych ustalonych dla I° zanieczyszczenia, w stężeniach Ni i Zn
w 2010 i dodatkowo Cd i Cu w poprzednich okresach badawczych. Ze względu na podwyższoną zawartość metali na tych glebach nie zaleca się uprawy warzyw
z przeznaczeniem dla dzieci.
Badania monitoringowe prowadzone w latach 1995- 2010 wykazały, zgodnie z klasyfikacją IUNG, że profile glebowe w Białej i Zakliczynie znajdowały się w grupie gleb nie zanieczyszczonych metalami ciężkimi (0°i I°).
Nie stwierdzono również przekroczeń wartości dopuszczalnych stężeń metali określonych
w rozporządzeniu Ministra Środowiska z dnia 9 września 2002 r.

Badania chemizmu gleb pod katem przydatności rolniczej prowadzone przez Okręgową Stację Chemiczno-Rolniczą w Krakowie na terenie gminy Szczurowa. W roku 2015 przebadano 38,77ha użytków rolnych w miejscowościach : Dąbrówka Morska, Strzelce Wielkie i Szczurowa. W pobranych próbkach oznaczono : pH, zawartość makroelementów fosforu, potasu i magnezu zgodnie z polskimi normami oraz procedurami obowiązującymi
w Stacji. Na przebadanym terenie dominują gleby bardzo kwaśne i kwaśne (88%).
Natomiast gleb o optymalnym odczynie lekko kwaśnym i obojętnym jest niewiele 9% i 3%. Wyniki te wskazują na potrzeby wapnowania. Na glebach bardzo kwaśnych stwierdza się na ogół bardzo niską zawartość fosforu i potasu. W celu przeciwdziałaniu degradacji struktury gleby należy stosować wapnowanie oraz nawożenie organiczne.
Wnioski

Różnorodność i bogactwo przyrodnicze gminy będące przedmiotem ochrony, stwarzają szanse na ich wykorzystanie dla przyszłego rozwoju społeczno-gospodarczego gminy.
Działania państwa w ramach polityki ekologicznej w zakresie ochrony gleb zmierzają do ochrony zasobów gleb nadających się do wykorzystania rolniczego i leśnego przed ich przeznaczeniem na inne cele, ochrony gleb przed degradacją i zanieczyszczeniem, powodowanymi oddziaływaniem czynników antropogenicznych i naturalnych (zmiany struktury fizycznej, stosunków wodnych i chemizmu gleb spowodowane działalnością inwestycyjną), zanieczyszczeniami przemysłowymi i transportowymi.
IV.12. Gospodarka odpadami

IV. 12. 1. Odpady Komunalne

Gospodarowanie odpadami komunalnymi w gminie Szczurowa do lipca 2012r. prowadzone było zgodnie z Planem Gospodarki Odpadami przyjętym do realizacji Uchwałą Nr XXI/185/2005 Rady Miejskiej w Szczurowej z dnia 30 marca 2005 roku.

Ustawa z dnia 1 lipca 2011 r. o zmianie ustawy o utrzymaniu czystości i porządku
w gminach oraz niektórych innych ustaw (Dz. U. 2011 Nr 152 poz. 897) wprowadziła fundamentalne zmiany w dotychczas funkcjonującym systemie gospodarki odpadami komunalnymi.

W dniu 1 stycznia 2012 r. weszła w życie ustawa z dnia 1 lipca 2011 r. o zmianie ustawy
o utrzymaniu czystości i porządku w gminach oraz niektórych innych ustaw (Dz. U. Nr 152, poz. 897), która zmieniła dotychczasowy model gospodarki odpadami komunalnymi
i ustanowiła nowe zasady finansowania, odbierania i zagospodarowania odpadów komunalnych od właścicieli nieruchomości. Założono w ustawie okres 18 miesięcy na wprowadzenie przez gminę nowego systemu gospodarki odpadami.

W dniu 2 lipca 2012 roku na mocy uchwały Nr XXV/397/12 Sejmik Województwa Małopolskiego przyjął Plan Gospodarki Odpadami Województwa Małopolskiego.

Kluczowym elementem planu jest podział województwa na regiony gospodarki odpadami komunalnymi, który dotyczy zmieszanych odpadów komunalnych, odpadów zielonych i pozostałości z sortowania odpadów komunalnych przeznaczonych do składowania.
W przypadku pozostałych odpadów, w tym selektywnie odebranych od właścicieli nieruchomości, obowiązuje hierarchia postępowania z odpadami oraz zasada bliskości.

Uchwała Nr XXV/398/12 Sejmiku Województwa w sprawie wykonania w/w Wojewódzkiego Planu Gospodarki Odpadami będącą aktem prawa miejscowego, określiła:

· regiony gospodarki odpadami komunalnymi wraz ze wskazaniem gmin wchodzących
w ich skład,

· regionalne instalacje do przetwarzania odpadów komunalnych w poszczególnych regionach,

· instalacje przewidziane do zastępczej obsługi regionów, do czasu uruchomienia regionalnych instalacji do przetwarzania odpadów komunalnych oraz w przypadku, gdy znajdująca się w nich instalacja uległa awarii lub nie może przyjmować odpadów z innych przyczyn.

Województwo małopolskie zostało podzielone na cztery regiony gospodarki odpadami komunalnymi:

· Region Zachodni,

· Region Tarnowski,

· Region Sądecko-Gorlicki,

· Region Południowy.

Gmina Szczurowa przynależy do regionu tarnowskiego.
W skład regionu tarnowskiego wchodzą trzy powiaty: tarnowski, brzeski, dąbrowski, który obsługuje 568 923 mieszkańców.
Mapa Nr 11. Region tarnowski gospodarki odpadami

[image: image17.png]

Źródło: WPGO dla województwa małopolskiego 2012r.
Nowy system gospodarki odpadami zgodnie z powołaną wyżej ustawą został wprowadzony do realizacji Uchwałą Nr XXII/172/2013 Rady Gminy Szczurowa z dnia 31.01.2013r.
w sprawie Regulaminu utrzymania czystości i porządku na terenie gminy Szczurowa zmienioną uchwałą Nr XVI/106/2016 z dnia 8 czerwca 2016r.
Liczba mieszkańców Gminy Szczurowa na dzień 30.09.2014 r. wyniosła 9 717 osób, natomiast liczba gospodarstw domowych 2486. Deklaracji złożonych zostało 2293.
Gmina Szczurowa podjęła w terminie wszystkie wymagane przepisami prawa uchwały oraz przejęła wszystkie obowiązki z zakresu gospodarowania odpadami komunalnymi.

Zgodnie z Uchwałą nr XXII/172/2013 Rady Rada Gminy Szczurowa z dnia 31 stycznia 2013 r. w sprawie Regulaminu utrzymania czystości i porządku na terenie Gminy Szczurowa ustalono sposób selektywnego zbierania odpadów komunalnych na terenie gminy Szczurowa:

· bezpośrednio na terenie nieruchomości,

· przez mobilne punkty zbiórki odpadów komunalnych,

· w Gminnym Punkcie Selektywnego Zbierania Odpadów Komunalnych.

Na terenie gminy Szczurowa obowiązuje system pojemnikowy zbiórki odpadów zmieszanych oraz system workowy zbiórki odpadów segregowanych „u źródła” typu papier i makulatura, tworzywa sztuczne, puszki metalowe i drobne wyroby z metalu, chemikaliów.

W ramach opłaty z każdej miejscowości organizowany jest wywóz przez przedsiębiorcę świadczącego usługi wywozu odpadów segregowanych z miejsc wcześniej uzgodnionych zgodnie z dostarczonym harmonogramem. We wszystkich rodzajach zabudowy obowiązkowe jest prowadzenie zbierania w gospodarstwach domowych:
· zużytych baterii i akumulatorów,

· zużytego sprzętu elektrycznego i elektronicznego,
· mebli i innych odpadów wielkogabarytowych,
· odpadów remontowo-budowlanych,
· zużytych opon, tekstyliów,
· przeterminowanych leków,
· pozostałych odpadów niebezpiecznych takich jak: farby, kleje, rozpuszczalniki, środki ochrony roślin, aerozole, środki czyszczące, wywabiacze plam, środki do konserwacji drewna oraz opakowania po tych substancjach,
· powstających w rodzinnych gospodarstwach rolnych opakowań po środkach ochrony roślin.

Zużyte baterie mogą być przekazywane do wyznaczonych punktów handlowych, szkół, lub do punktu selektywnego gromadzenia odpadów komunalnych, przeterminowane leki do wyznaczonych aptek lub do punktu selektywnego gromadzenia odpadów komunalnych.
Odpady remontowo-budowlane i rozbiórkowe nie zawierające elementów niebezpiecznych mogą być zagospodarowane na potrzeby własne lub przekazywane do wykorzystania innym osobom na potrzeby własne jak np. utwardzenie lub naprawy zniszczonych dróg po uzgodnieniu z właścicielem lub zarządcą drogi.

Na terenie gminy w miejscowości Szczurowa funkcjonuje Punkt Selektywnej Zbiórki Odpadów (PSZOK) na terenie działki Nr 1667/11 na terenie firmy METALOMIX ul. Rynek 2 32-820 Szczurowa, do którego można w ramach opłaty za gospodarowanie odpadami komunalnymi codziennie od poniedziałku do piątku w godz. od 8 do 16 oddać wyselekcjonowane odpady komunalne oraz sprzęt elektryczny i elektroniczny, meble
i zużyte opony. Punkt ten obsługiwany jest przez Firmę Conteko Sp. z o.o. ul. Woleńska 15,33-100 Radłów.
Jednym z podstawowych celów nowego systemu gospodarki odpadami komunalnymi jest osiągnięcie odpowiednich poziomów ograniczenia masy odpadów komunalnych ulegających biodegradacji kierowanych na składowiska oraz zwiększenie poziomu recyklingu i odzysku odpadów zebranych selektywnie.
Zgodnie z art. 3b ustawy o utrzymaniu czystości i porządku w gminach z dnia 13 września 1996r. oraz Rozporządzeniem Ministra Środowiska z 29 maja 2012r. w sprawie poziomów recyklingu, przygotowania do ponownego użycia i odzysku innymi metodami niektórych frakcji odpadów komunalnych gminy w 2014r. powinny osiągnąć: w przypadku odpadów komunalnych, takich jak: papier, metale, tworzywa sztuczne i szkło - co najmniej 14% poziomu recyklingu i przygotowania do ponownego użycia oraz w przypadku innych niż niebezpieczne odpadów budowlanych i rozbiórkowych - co najmniej 36% poziomu recyklingu, przygotowania do ponownego użycia i odzysku innymi metodami.

Natomiast według art. 3c wyżej cytowanej ustawy gminy miały obowiązek ograniczyć masę odpadów komunalnych ulegających biodegradacji przekazywanych do składowania do dnia 16 lipca 2013 roku do nie więcej niż 50% a do roku 2020 mają obowiązek ograniczyć masę odpadów komunalnych ulegających biodegradacji do nie więcej niż 35% wagowo całkowitej masy odpadów komunalnych ulegających biodegradacji przekazywanych do składowania
w stosunku do masy tych odpadów wytworzonych w 1995 r.
Odbierane selektywnie „u źródła” w gminie Szczurowa odpady inne niż niebezpieczne to: opakowania z papieru i tektury, tworzyw sztucznych, szkła, opakowania wielomateriałowe (grupa 15) oraz w/w odpady z grupy 20-tej.
W tabelach 10,11,12 przestawiono sposób gospodarowania w/w odpadami zebranymi z terenu gminy w latach 2014 i 2015.
Tabela Nr 10. Masa odebranych odpadów komunalnych z terenu gminy Szczurowa w roku 2014
 i 2015 [Mg]
	Rok
	Masa odebranych

odpadów o

kodzie: 200301

(Niesegregowanych

zmieszanych

odpadów

komunalnych)

[Mg]

	Masa

odpadów o

kodzie:

20 03 01

poddanych

składowaniu

[Mg]

	Masa odpadów o kodzie: 20 03 01 poddanych

innym niż

składowanie

procesom

przetwarzania

[Mg]

	Masa od

padów

komunalnych

ulegających

biodegradacji

zebranych

selektywnie

[Mg]

	Osiągnięty

poziom redukcji

masy odpadów

ulegających

biodegradacji

kierowanych do

składowania [%]

	Osiągnięty

poziom

recyklingu,

przygotowania do

ponownego

użycia frakcji

odp. kom.:

papieru,

metali, tw. szt., szkła [%]
	Osiągnięty

poziom recyklingu,

przygotowania do

ponownego użycia i odzysku innymi metodami innych niż niebezpieczne odpadów rozbiórkowych i budowlanych

[%]

	2014
	627,08
	0
	627,08
	36,3
	15,26
	27,02
	100

	2015
	637,70
	0
	637,70
	38,7
	0
	31,1
	97,2

Źródło - sprawozdania Urzędu Gminy Szczurowa z realizacji zadań z zakresu gospodarowania odpadami za lata 2014 i 2015

Tabela Nr 11. Łączna masa odebranych odpadów zbieranych selektywnie z terenu gminy Szczurowa w roku 2014 i 2015 [Mg])

	Kod odpadów
	15 01 01
	15 01 02
	15 01 04
	15 01 05
	15 01 07
	20 01 02
	20 01 39
	20 03 07

	Rodzaj

odebranych

odpadów

komunalnych
	Opakowania

z papieru i

tektury
	Opakowania z tworzyw

sztucznych
	Opakowania

z metali

	Opakowania

wielomate-

riasowe
	Opakowania

ze szkła

	Szkło

	Tworzywa sztuczne
	Odpady

wielkogabaryto- we

	2014
	36,3
	39,4
	11,2
	
	102
	0,100
	0,020
	

	2015
	38,7
	32,4
	21,4
	0,9
	93,6
	
	
	11,6

Źródło - sprawozdania Urzędu Gminy z realizacji zadań z zakresu gospodarowania odpadami za lata 2014 i 2015

Tabela Nr 12. Łączna masa odebranych odpadów komunalnych zbieranych selektywnie z terenu gminy Szczurowa w roku 2014 i 2015 [Mg] poddana recyklingowi i do ponownego użycia
	Kod odpadów
	15 01 01

recykling
	15 01 02

recykling
	15 01 04

recykling
	15 01 07

Recykling
	15 01 05

recykling
	20 01 02

recykling
	20 01 39

recykling
	20 01 02

ponowne użycie

	20 01 39

ponowne użycie

	Rodzaj

odebranych

odpadów

komunalnych
	Opakowania

z papieru i

tektury
	Opakowania

 z

tworzyw

sztucznych
	Opakowania

z metali

	Opakowania

ze szkła

	
	Szkło

	Tworzywa sztuczne
	Szkło
	Tworzywa sztuczne

	2014
	36,3
	38,7
	11,2
	100,2
	
	0
	0
	0,100
	0,02

	2015
	40,0
	32,4
	21,4
	23,5
	0,9
	
	
	
	

Źródło - sprawozdania Urzędu Gminy z realizacji zadań z zakresu gospodarowania odpadami za lata 2014 i 2015

Z powyższych informacji wynika, że dzięki skutecznemu zorganizowaniu nowego systemu gospodarowania odpadami komunalnymi Gmina Szczurowa osiągnęła wszystkie wymagane przepisami prawa poziomy recyklingu oraz ograniczenia masy składowanych odpadów komunalnych.

Cel został osiągnięty poprzez prowadzenie działań informacyjno-edukacyjnych Urzędu Gminy Szczurowa jak również poprzez bieżącą koordynację oraz uświadamianie mieszkańców w zakresie prawidłowego selektywnego zbierania odpadów komunalnych przez firmę Conteko Sp. z o. o czuwającej nad prawidłowością świadczonej usługi w zakresie odbierania odpadów komunalnych z terenu Gminy Szczurowa.

Według sprawozdań Burmistrza Gminy Szczurowa z realizacji zadań z zakresu gospodarowania odpadami komunalnymi za lata 2014 i 2015 zmieszane, niesegregowane odpady komunalne o kodzie 20 03 01 zbierane z terenu gminy Szczurowa przetwarzane były w regionalnych instalacjach przetwarzania odpadów komunalnych:

· RIPOK MPGK Sp. z o.o. w Tarnowie, 33-100 Tarnów ul. Cmentarna 29,

· RIPOK Trans-Formers Karpatia Sp. z o.o. 33-100 Tarnów ul. Cmentarna 20A,
· Sortownia zmieszanych odpadów komunalnych w Tarnowie-Klikowej /JRCH TARNÓW Sp. z o.o./.
Na terenie gminy Szczurowa jedno składowisko odpadów komunalnych zostało zamknięte
i zrekultywowane. Nie było i nie ma składowisk odpadów przemysłowych.
IV.12.2. Gospodarowanie odpadami azbestowymi

Gmina Szczurowa aktywnie realizuje uchwałę Rady Ministrów Rzeczypospolitej Polskiej
z dnia 14 lipca 2009 pn. „Program Oczyszczania Kraju z Azbestu na lata 2009-2032”,
w której wskazano konieczność usunięcia azbestu i wyrobów zawierających azbest z terenu kraju do 2032 r.

Pomoc gminy polega na corocznym dofinansowywaniu kosztów odbioru, transportu
i unieszkodliwienia wyrobów zawierających azbest od osób fizycznych w ramach ustalonego limitu. Źródłem finansowania są środki zabezpieczone w budżecie gminy, środki powiatu oraz udział własny mieszkańców.

Starostwo Powiatowe w Brzesku od 2009 r. realizuje program usuwania azbestu, przeznaczając co roku środki dla każdej z gmin Powiatu na usuwanie wyrobów zawierających azbest. Obecnie zasady przyznawania wsparcia finansowego oraz wysokości kwot pochodzących z budżetu Powiatu, przeznaczone na realizację zadań w zakresie usuwania azbestu zostały określone Uchwałą Nr VI/52/2015 Rady Powiatu Brzeskiego z dnia
25 czerwca 2015 r. w sprawie udzielenia pomocy finansowej w formie dotacji celowych dla Gmin z terenu Powiatu Brzeskiego.

Zgodnie ze wspomnianą uchwałą, dotacje celowe dla poszczególnych Gmin będą stanowić nie więcej niż 50 % całkowitych kosztów zadania realizowanego przez Gminę a dla gminy Szczurowa - maks. kwota dotacji - 15 000,00 zł.
Według stanu na wrzesień 2015r. do usunięcia w gminie Szczurowa pozostało 3 006,6Mg wyrobów zawierających azbest. Odpady są unieszkodliwiane poprzez składowanie na składowisku odpadów niebezpiecznych w Tarnowie-Mościcach.
IV.12.3. Odpady przemysłowe

Podstawowym źródłem powstawania odpadów w sektorze gospodarczym jest działalność przemysłowa, rolnicza i usługowa. Na terenie gminy Szczurowa nie występują większe ilości odpadów tego typu. Jedyny większy zakład to Okręgowa Spółdzielnia Mleczarska
w Szczurowej. Istnieje natomiast szereg placówek usługowych i produkcyjnych, które
w efekcie swej działalności wytwarzają odpady przemysłowe.
 Odbiorem odpadów od poszczególnych wytwórców zajmują się specjalistyczne firmy, posiadające odpowiednie zezwolenia do ich odzysku lub unieszkodliwienia.

Odpady z sektora rolno–spożywczego powstają głównie w gospodarstwach rolnych, ogrodniczych i hodowlanych oraz ubojniach. Dominującym kierunkiem postępowania
z wytworzonymi odpadami z tej grupy jest ich odzysk.

Odpady niebezpieczne stanowią szczególną grupę wśród odpadów przemysłowych.
Ze względu na stwarzane zagrożenie, gospodarka tymi odpadami objęta jest nadzorem poprzez nakaz selektywnego ich składowania, kierowanie do wykorzystania bądź unieszkodliwiania oraz ograniczenie przemieszczania. Firmy z terenu gminy posiadają umowy z firmami zajmującymi się transportem i unieszkodliwianiem wytwarzanych odpadów przemysłowych.
V. ZAGROŻENIA POWAŻNYMI AWARIAMI

Zgodnie z opublikowaną we wrześniu 2015 r. ustawą z dnia 23 lipca 2015 r. o zmianie ustawy – Prawo ochrony środowiska oraz niektórych innych ustaw pod pojęciem zakładu stwarzającego zagrożenie wystąpienia poważnej awarii przemysłowej rozumie się zakład
o zwiększonym ryzyku wystąpienia poważnej awarii przemysłowej lub zakład o dużym ryzyku wystąpienia poważnej awarii przemysłowej.

Poważna awaria jest zdarzeniem, w szczególności emisja, pożar lub eksplozja, powstałe
w trakcie procesu przemysłowego, magazynowania lub transportu, w których występuje jedna lub więcej niebezpiecznych substancji, prowadzące do natychmiastowego powstania zagrożenia życia lub zdrowia ludzi lub środowiska, lub powstania takiego zagrożenia
z opóźnieniem. Poważna awaria przemysłowa – jest to poważna awaria w zakładzie.

Na terenie gminy Szczurowa nie występują podmioty stwarzające zagrożenie poważnymi awariami.

Istotne źródło zagrożenia stanowi drogowy transport materiałów niebezpiecznych,
a szczególnie intensywny w ostatnich latach przewóz paliw płynnych autocysternami. Zagrożenie takie może występować praktycznie na wszystkich drogach, gdzie występują stacje paliw płynnych, głównie ze strony transportu paliw drogami wojewódzkimi.

W ostatnich latach na terenie gminy Szczurowa nie było zdarzeń kwalifikujących się do poważnych awarii.

VI. EDUKACJA EKOLOGICZNA SPOŁECZEŃSTWA, PROMOCJA I ROZWÓJ GMINY W ASPEKCIE WALORÓW ŚRODOWISKOWYCH

VI.1. Edukacja ekologiczna

Prawo ochrony środowiska w art. 77 - 80 nakłada na organy gminy i innych podległych jednostek samorządowych, społecznych i edukacyjnych a także mediów, zobowiązanie do prowadzenia edukacji ekologicznej. Obowiązek uwzględniania problematyki ochrony środowiska i zrównoważonego rozwoju dotyczy programów kształcenia ogólnego we wszystkich typach szkół. Obowiązek popularyzacji ochrony środowiska adresowany jest również do wszystkich środków masowego przekazu.
 Edukacja ekologiczna na terenie gminy Szczurowa prowadzona jest przede wszystkim przez gminne jednostki oświatowe, na wszystkich szczeblach edukacji tj. w przedszkolach, szkołach podstawowych i gimnazjach. Ważnym partnerem w tym zakresie jest Gminne Centrum Kultury.

Z informacji przedstawionych przez dyrektorów przedszkoli i szkół wynika, że działalność
w zakresie edukacji ekologicznej jest aktywna i przejawia się w różnych formach.

Celami ogólnymi edukacji ekologicznej są:

· Uświadamianie zagrożeń środowiska przyrodniczego, występujących w miejscu zamieszkania;
· Budzenie szacunku do przyrody;

· Rozumienie zależności istniejących w środowisku przyrodniczym;

· Zdobycie umiejętności obserwacji zjawisk przyrodniczych i ich opisu;

· Poznanie współzależności człowieka i środowiska;

· Wyrobienie poczucia odpowiedzialności za środowisko;

· Rozwijanie wrażliwości na problemy środowiska.

Podstawową formą aktywności dziecka w przedszkolu jest zabawa. Z nią związany jest proces nauczania, na niej też oparte są wszystkie działania związane z realizacją programu edukacji ekologicznej. W programie nauczania przedszkolnego dzieci w ramach spacerów poznają pory roku, przemiany jakie zachodzą w najbliższym otoczeniu. Poznają rośliny zwierzęta. Liczne spotkania dziecka z przyrodą prowadzi do nabywania przez nie świadomości, że wszystko w naturze jest ostatecznie ze sobą powiązane. Podczas zajęć wykorzystywane są różnorodne metody, które pozwalają wszystkim dzieciom przyswajać wiedzę, umiejętności, rozwijać twórczość, wyrażać ekspresję (w różnych jej formach).
W szkole podstawowej i gimnazjum edukacja ekologiczna prowadzona jest na lekcji przyrody i na innych lekcjach w ramach ścieżki edukacyjnej, międzyprzedmiotowej pozwalającej na integrowanie i korelowanie treści nauczania w obrębie różnych przedmiotów i bloków przedmiotowych. Niezbędnymi zagadnieniami ochrony środowiska, które należy uwzględniać w ramach ścieżki edukacyjnej to:

· Różnorodność biologiczna flory i fauny i znaczenie jej ochrony;
· Przyczyny i skutki niepożądanych zmian w powietrzu, wodach, glebie;
· Zagrożenia dla środowiska, jakie powoduje energetyka w tym energetyka jądrowa;
· Zagadnienia wytwarzania i unieszkodliwiania odpadów;
· Oddziaływanie rolnictwa na środowisko.
Instrumentami w realizacji programu edukacji ekologicznej są:

· Prowadzenie lekcji terenowych: obserwacji i prostych badań w terenie;
· Wycieczki do rezerwatów, parków narodowych;

· Konkursy plastyczne i wiedzy ekologicznej na poziomie gminy, województwa, kraju;
· Porównywanie zjawisk, procesów, problemów występujących w najbliższej okolicy
z podobnymi i odmiennymi w innych regionach, krajach, kontynentach. Analizy wpływu zanieczyszczeń na ekosystemy oraz na zdrowie człowieka w dyskusjach, debatach, reportażach;
· Ukazywanie pozytywnej działalności człowieka w środowisku, jako dróg właściwego
i realnego rozwiązywania problemów ekologicznych;
· Udział w akcjach „Sprzątanie świata”, Obchodach „Dnia Ziemi”.

Edukacja ekologiczna dla sektora: rolnictwo prowadzona jest przez Małopolski Ośrodek Doradztwa Rolniczego Oddział w Zgłobicach. Ośrodek prowadzi swoją działalność poprzez indywidualne doradztwo, szkolenia, kursy, wykłady.

Szkolenia te dotyczą stosowania w indywidualnych gospodarstwach rolnych zasady wzajemnej zgodności, Dobrej Praktyki Rolniczej i programów rolno-środowiskowych, w tym m.in. właściwego stosowania środków ochrony roślin, badania opryskiwaczy, przechowywania środków ochrony roślin, nawozów naturalnych.

Wieku rolników korzystało ze środków pomocowych przeznaczonych na programy rolno-środowiskowe. W województwie małopolskim najbardziej popularnym pakietem jest rolnictwo ekologiczne.
Istotną rolę w budowaniu zbiorowej świadomości ekologicznej poza systemem kształcenia formalnego odgrywa również system edukacji nieformalnej. Aktywne w tej materii są:
w szczególności Polski Klub Ekologiczny, Liga Ochrony Przyrody, Nadleśnictwo Dąbrowa Tarnowska. Wśród wielu inicjatyw polskich organizacji pozarządowych na uwagę zasługuje m.in. istniejąca przy Zarządzie Głównym Ligi Ochrony Przyrody od 1986 roku Olimpiada Wiedzy Ekologicznej.

VI.2. Promocja i rozwój gminy w aspekcie walorów środowiskowych

WIZJA „GMINA SZCZUROWA 2020”
W 2020 roku Gmina Szczurowa w pełni korzysta ze swojego położenia, przyciągając inwestorów do przygotowanych stref aktywności gospodarczej, generujących nowe miejsca pracy. Rozwija się rolnictwo, zarówno w aspekcie nowoczesnej produkcji towarowej, jak
i tradycyjnego gospodarowania, dostarczającego produkty lokalne i zdrową żywność do dużych rynków zbytu. Atrakcyjne warunki środowiskowe są bazą dla stopniowego rozwoju infrastruktury i oferty turystyczno-rekreacyjnej oraz kulturalnej, opartej na tradycjach lokalnych. Rozwój infrastruktury komunalnej oraz doskonalenie usług publicznych przynosi korzyści w postaci zwiększenia standardów życia mieszkańców i nowego osadnictwa.
VII. REALIZACJA POLITYKI EKOLOGICZNEJ W GMINIE SZCZUROWA
Przyjęty do realizacji Uchwałą Nr XXI/185/05 Rady Miejskiej w Szczurowej w dniu
30 marca 2005r. Program Ochrony Środowiska dla Gminy Szczurowa na lata 2004-2015 obejmował cele z „Polityki Ekologicznej Państwa na lata 2003-2006 z uwzględnieniem perspektywy na lata 2007-2010”.

Określenie stanu realizacji poszczególnych celów i zadań nie jest sprawą oczywistą i prostą ze względu na szereg elementów wpływających na ich realizację w tym okresie m.in.:

- zmiany celów i priorytetów w Polityce Ekologicznej Państwa (ulegała w międzyczasie
 zmianie),

- zmiany sytuacji ekonomiczno – gospodarczej kraju,

- zmiany bieżącej sytuacji w gminie.

W tabeli Nr 13 przedstawiono główne inicjatywy i przedsięwzięcia w aspekcie rzeczowym, które w odniesieniu do poszczególnych komponentów środowiska zrealizowano w latach 2004-2015 w gminie Szczurowa. Wiele z tych kierunków działań będzie kontynuowana
w latach 2016 - 2023.

Tabela Nr 13. Realizacja zadań proekologicznych w gminie Szczurowa w latach 2004-2015

	Obszar interwencji
	Cel operacyjny
	Zadania
	Jednostki realizujące

	Ochrona klimatu
 i jakości powietrza

	Zmniejszenie zanieczyszczenia powietrza – ograniczenie niskiej emisji
	· Modernizacja systemów grzewczych,

· Termomodernizacja obiektów gminnych,

· Wysoki stopień gazyfikacji gminy,

· Stopniowa wymiana oświetlenia ulicznego na oświetlenie energooszczędne,

· Opracowanie Planu Ograniczenie Niskiej Emisji w gminie,
· Opracowanie koncepcji fermy wiatrowej

	Środki budżetowe gminy,

środki WFOŚiGW
 i funduszów unijnych,
PONE zostało wykonane w ramach Związku Międzygminnego ds. Gazyfikacji, Rozwoju Terenów Wiejskich
i Ochrony Środowiska
w Proszowicach

	
	
	· Modernizacja oraz budowa nowych odcinków dróg gminnych, ciągów pieszo spacerowych oraz ścieżek rowerowych,
· Realizacja obwodnicy miejscowości Szczurowa,

· Usuwanie skutków powodzi na drogach
	Gmina Szczurowa/

Środki budżetowe gminy oraz środki WFOŚiGW i funduszów unijnych

	
	
	· Remonty i modernizacja odcinkowa dróg powiatowych,
· Budowa ciągów pieszych przy udziale gminy Szczurowa.
	Środki budżetowe powiatu, gminy,

środki WFOŚiGW
 i funduszów unijnych

	
	
	· Remonty i modernizacja odcinkowa dróg wojewódzkich
	GDDKiA w Krakowie,

ZDW w Brzesku
(środki własne, środki unijne)

	
	Gazyfikacja poszczególnych sołectw
	Gmina Szczurowa jest w całości zgazyfikowana
	PGNiG oraz prywatni inwestorzy

	
	Popularyzowanie działań nakierowanych ma ochronę powietrza
	Edukacja ekologiczna w zakresie występowania i szkodliwości niskiej emisji

Zakaz spalania odpadów oraz wypalania traw
	Gmina Szczurowa

	
	Propagowanie alternatywnych źródeł energii przyjaznych środowisku
	Edukacja ekologiczna w zakresie :

· warunków technicznych rozwiązań dla prywatnych inwestorów,

· możliwości dofinansowania zadań
	Gmina Szczurowa

	Ochrona przed hałasem

	Zmniejszenie uciążliwości hałasu
	Modernizacja układu komunikacyjnego – budowa mostu na Wiśle w Górce, budowa obwodnicy Szczurowej
	ZDW, GDDKiA
w Krakowie,

PZD w Brzesku

(środki własne, środki unijne)

	Ochrona wód podziemnych i powierzchniowych
	Poprawa skuteczności zaopatrzenia w wodę

	Realizacja programu wodociągowania gminy, ukończenie wodociągowania gminy,
monitoring szczelności wodociągów
	Gmina Szczurowa,

Zakład Usług Wodnych w Woli Rzędzińskiej

	
	Ograniczenie odpływu biogenów z terenów

rolniczych,

	Szkolenia dla rolników dotyczące ochrony środowiska w rolnictwie, ograniczania spływu zanieczyszczeń azotowych ze źródeł rolniczych
	Ośrodek Doradztwa Rolniczego
w Zgłobicach

	
	Profilaktyka przeciwpowodziowa
	· Uwzględnianie w mpzp właściwego zagospodarowania dolin rzecznych,

· Konserwacja i modernizacja rowów melioracyjnych, odwodnieniowych, urządzeń melioracji szczegółowej
	Gmina Szczurowa,

Spółka Wodno-Ściekowa w Szczurowej

	
	
	Konserwacja i modernizacja wałów przeciwpowodziowych na rzece Uszwicy, przepompowni wód opadowych
	MZMiUW Rejon Nadzoru Urządzeń
w Brzesku

	
	Dążenie do osiągnięcia dobrego stanu wód

	· Kontrola i likwidacja wylotów nieczyszczonych ścieków do wód,

· Zapewnienie oczyszczania wód opadowych odprowadzanych do odbiorników naturalnych z noworealizowanych i modernizowanych obiektów drogowych
	Gmina Szczurowa,
Zarząd Dróg Powiatowych w

Brzesku, Zarząd Dróg Wojewódzkich
w Krakowie

	
	
	· Konserwacja i modernizacja urządzeń melioracji podstawowej
	MZMiUW RNUW

w Brzesku

	Gospodarka wodno-ściekowa
	
	Rozbudowa i modernizacja oczyszczalni ścieków w Szczurowej,

Realizacja kolektorów kanalizacyjnych

w Szczurowej
	Gmina Szczurowa,

(środki własne, fundusze ekologiczne, środki unijne)

	
	
	Realizacja oczyszczalni przydomowych w terenach rozproszonych – zrealizowano 35 szt. oczyszczalni różnych typów w większości z drenażem rozsączającym
	Środki własne mieszkańców,

Fundusze ekologiczne, pożyczki i kredyty preferencyjne

	Gleby
	Ochrona gleb

	Cykliczne badania gleb w poszczególnych sołectwach gminy celem optymalizacji zabiegów agrotechnicznych
	Gmina Szczurowa,

Stacja Chemiczno-Rolnicza w Krakowie,

środki własne gminy,

środki rolników

	
	
	Badania opryskiwaczy celem wyeliminowania zanieczyszczenia gleb środkami ochrony roślin
	ODR w Zgłobicach

	Gospodarka

odpadami

	Wprowadzenie systemu gospodarowania odpadami przez gminę
	Wprowadzenie systemowych i kompleksowych zbiórek odpadów komunalnych na terenie gminy
	Gmina Szczurowa

	
	
	· Doskonalenie metod selektywnej zbiórki odpadów użytkowych, ze szczególnym uwzględnieniem systemu ich zbierania u źródła,

· Rozwój selektywnej zbiórki odpadów –centra handlowe, cmentarze, obiekty oświaty,

· Zbiórka odpadów problemowych: zużytych baterii w szkołach, placówkach handlowych, przeterminowanych leków w aptekach, odpadów niebezpiecznych wytwarzanych

 w gospodarstwach domowych, innych

 odpadów problemowych w PSZOK

 w Szczurowej ul. Rynek 2
	Gmina Szczurowa

	
	
	· Stopniowy demontaż wyrobów azbestowych z budynków mieszkalnych i inwentarskich,

· Unieszkodliwianie odpadów azbestowych na wysypisku odpadów azbestowych
w Tarnowie – Mościcach
	Gmina Szczurowa, gospodarstwa domowe

	
	
	Likwidacja „dzikich wysypisk” odpadów
w Strzelcach Wielkich, Uściu Solnym
	Gmina Szczurowa

	
	
	Partycypacja w opracowaniu docelowego systemu unieszkodliwiania odpadów w regionie tarnowskim w oparciu o spalarnię odpadów
	Gmina Szczurowa

	
	Edukacja ekologiczna w zakresie gospodarki odpadami
	Edukacja ekologiczna na etapie wprowadzania nowego systemu gospodarowania odpadami komunalnymi i doskonalenia systemu
	Gmina Szczurowa

	 Ochrona
i zachowanie środowiska przyrodniczego

	Ochrona i zrównoważony rozwój lasów
	Nadzór na gospodarką leśną w lasach państwowych i niepaństwowych na podstawie upoważnienia Starosty
	Starosta Powiatu Brzeskiego,

Lasy Państwowe Nadleśnictwo Dąbrowa Tarnowska

	
	
	Zwiększanie bioróżnorodności lasów, zabezpieczenia upraw i odnowień naturalnych, zwalczanie szkodliwych owadów,
	Lasy Państwowe, Nadleśnictwo Dąbrowa Tarnowska

	
	
	Planowanie zalesień (w ramach planów urządzania lasów) oraz nadzór nad zalesieniami w lasach niepaństwowych
	Lasy Państwowe, Nadleśnictwo Dąbrowa Tarnowska

	
	
	Zalesienie średnio ok. 4 ha gruntów rocznie

w gminie
	Nadleśnictwo Dąbrowa Tarnowska, prywatni właścicieli lasów

	
	
	Szkolenia właścicieli lasów niepaństwowych
	Lasy Państwowe, Nadleśnictwo Dąbrowa Tarnowska

	
	Ochrona przyrody
 i krajobrazu
	· Bieżąca pielęgnacja pomników przyrody
 w gminie,

· Urządzanie terenów zieleni w centrum miejscowości Szczurowa, Uście Solne,

· Nasadzanie drzew i krzewów w otoczeniu obiektów gminnych,

· Szkolenia i doradztwo dla rolników
w zakresie „Kodeksu Dobrych Praktyk Rolniczych” oraz programów rolno-środowiskowych,

· Przestrzeganie w procesach inwestycyjnych obowiązujących przepisów na obszarze chronionego krajobrazu
	Gmina Szczurowa,

Młodzież ucząca się w jednostkach oświatowych w gminie

Ośrodek Doradztwa Rolniczego

w Zgłobicach

	Zagrożenia poważnymi awariami
	Likwidacja poważnych awarii
	· Prowadzenie akcji ratowniczy w przypadku powodzi, lokalnych podstopień,

· Usuwanie skutków powodzi: naprawa
 i zabezpieczenie mostów, usunięcie osuwisk, umocnienie skarp,

· Odbudowa dróg gminnych zniszczonych podczas powodzi,

· Doposażenie OSP w gminie Szczurowa
w sprzęt ratowniczy,

· Zakup samochodu strażackiego
	Gmina Szczurowa,

Starostwo Powiatowe

w Brzesku,

KPSP w Brzesku,

Gminna Ochotnicza Straż Pożarna

	Edukacja ekologiczna, kształtowanie
 i promocja postaw
w zakresie ochrony środowiska
 i bezpieczeństwa publicznego
	
	· Organizacja akcji „Sprzątanie świata”, „Dzień Ziemi”,

· Organizowanie konkursów plastycznych, fotograficznych, wiedzy o środowisku,

· Dofinansowanie szkół w celu zintensyfikowania edukacji ekologicznej (środki na zakup sadzonek, dofinansowanie wycieczek przyrodniczych),

· Organizowanie akcji sadzenia drzew i krzewów, ukwiecania terenów wokół szkół,

· Publikacje o działaniach proekologicznych
w gminie i powiecie brzeskim w biuletynie
 „ W zakolu Wisły i Raby”,
· Szkolenia EKO-MIESZKANIEC Nadwiślańskiej Grupy Działania O.E. CENOMA,

· Szkolenia rolników w zakresie Kodeksu dobrych praktyk rolniczych
	Gmina Szczurowa,

Starostwo Powiatowe
w Brzesku,

Jednostki oświatowe gminy
Nadwiślańska Grupa Działania O.E.Cenoma,

ODR w Zgłobicach

	Zarządzanie Programem Ochrony Środowiska
	
	Wykonanie Raportów z realizacji POS w latach: 2009, 2011, 2013

	Gmina Szczurowa

VIII. ANALIZA STRATEGICZNA

W wyniku oceny stanu środowiska naturalnego gminy Szczurowa przedstawionej
w rozdziale IV niniejszego opracowania w tabeli Nr 12 przedstawiono strategiczne czynniki, które są istotne przy formułowaniu celów i działań niniejszego dokumentu.

Są to:

· Mocne strony, czyli zaznaczające się zjawiska, procesy pozytywne dla perspektywicznego rozwoju i poprawy stanu środowiska, które należy kontynuować i wzmacniać,

· Słabe strony, czyli procesy, zjawiska, ograniczające możliwości rozwojowe, które należy zmniejszać i niwelować.

Określono także:

· Szanse wynikające z naturalnych warunków przyrodniczych gminy, a także wyjątkowej sytuacji, jaką stwarza możliwość korzystania ze znacznych środków pomocowych UE dla poprawy stanu środowiska,

· Zagrożenia wynikające z warunków fizjograficznych, klimatycznych oraz zaznaczającej się degradacji środowiska naturalnego przez postępującą urbanizację i niewystarczające środki finansowe na urządzenia chroniące środowisko, jak również ochronę wartości przyrodniczych.

Zidentyfikowane w ramach SWOT mocne strony jako działania na rzecz ochrony środowiska wskazały, że obejmując problematyką wszystkie komponenty środowiska będzie się dążyć do wyhamowania niekorzystnych tendencji w środowisku i/lub powodować stałą poprawę stanu środowiska.

Słabe strony wykazane w procedurze SWOT jako lista dotychczasowych zaniechań
w odniesieniu do środowiska jest wskazaniem przyszłych kierunków działań na rzecz poprawy stanu środowiska przez wszystkich odpowiedzialnych w tym zakresie.
Lista szans jest wskazaniem cennych cech środowiska gminy Szczurowa i dowodem na możliwość ochrony środowiska i równocześnie jego wykorzystania dla rozwoju gospodarczego.
Lista zagrożeń to zbiór zidentyfikowanych niekorzystnych tendencji w stanie środowiska przyrodniczego, które przy braku działań na rzecz ich wyhamowania lub eliminacji mogą powodować degradację środowiska gminy i terenów sąsiednich.
Tabela Nr 14. Analiza SWOT dla komponentów środowiska w gminie Szczurowa

	GOSPODAROWANIE ZASOBAMI ŚRODOWISKA

	Mocne strony
	Słabe strony

	Dostępność zewnętrznych źródeł finansowania, w tym m.in. nowa perspektywa finansowa Unii Europejskiej

	Utrudnienia prawne lokalizacji inwestycji
w obszarach Chronionego Krajobrazu i obszarach
Natura 2000

	Regulacje ogólnokrajowe i międzynarodowe zobowiązujące do podniesienia jakości środowiska
	Niski poziom innowacyjności gospodarki lokalnej

	Brak przemysłu uciążliwego dla środowiska
	Słabo rozwinięte rolnictwo ekologiczne

	Potencjał dla rozwoju rolnictwa ekologicznego
	Niska opłacalność produkcji żywności metodami naturalnymi

	Rozwinięta sieć gazowa, wodociągowa
i teleinformatyczna (wysoki odsetek mieszkańców korzystających z sieci).
	Stosunkowo niski poziom przedsiębiorczości mieszkańców

	Zwiększenie dostępności komunikacyjnej gminy (planowane, zewnętrzne inwestycje infrastrukturalne)
	Nieopłacalność produkcji rolnej w małych gospodarstwach.

	Szanse
	Zagrożenia

	Działania rewitalizacyjne i rekultywacyjne (szansa na wzrost atrakcyjności turystycznej gminy i rozwój przemysłów czasu wolnego)

	Niepewna sytuacja gospodarcza kraju i państw Unii Europejskiej (globalny kryzys gospodarczy, mający wpływ na kondycję/sytuacje przedsiębiorców (zakładów pracy)

	Występowanie złóż gazu – utworzenie

obszarów górniczych, dających miejsca pracy - eksploatacja lokalnych surowców

wykorzystywanych w budownictwie
	Częste zmiany przepisów prawa w zakresie ochrony środowiska

	Możliwość zabezpieczenia stanu środowiska przed ujemnym oddziaływaniem planowanych przedsięwzięć poprzez uzyskiwanie wymaganych opinii i uzgodnień na etapie ich projektowania
	Nieuregulowany stan prawny gruntów (hamowanie inwestycji, „odstraszanie inwestorów”)

	Rozwój centrów logistycznych i magazynowych, wykorzystujących znaczenie tranzytowe gminy
	Podział środków krajowych na województwa na podstawie wskaźników ilości mieszkańców

	OCHRONA POWIETRZA

	Mocne strony
	Słabe strony

	Brak zakładów szczególnie uciążliwych dla środowiska, emitujących znaczne ilości zanieczyszczeń do powietrza
	Znaczny udział emisji pochodzącej ze spalania paliw wysoko zanieczyszczających, głównie węgla
z ogrzewania indywidualnego

	Stopniowe zastąpienie ogrzewania węglowego, bardziej nowoczesnym systemem (w tym OZE)
	Wysokie ceny ekologicznych paliw i montażu OZE

	Niska gęstość dróg o dużej przepustowości poniżej 3000000 pojazdów rocznie, przebiegających przez gminę
	Wzrost stężeń dwutlenku siarki i pyłu w powietrzu
w sezonie grzewczym

	Brak negatywnego oddziaływania promieniowania elektromagnetycznego na ludzi i środowisko z uwagi na dotrzymanie wartości dopuszczalnych na terenie całego województwa małopolskiego
	Niski stopień wykorzystania źródeł energii odnawialnej, które ograniczyłyby emisję

zanieczyszczeń do powietrza

	Poprawa jakości powietrza w sąsiednich gminach
i powiatach poprzez konsekwentną realizację programów PONE i programu wojewódzkiego
	Niska świadomość energetyczna konsumentów

	Szanse
	Zagrożenia

	Rozwój energetyki odnawialnej skierowanej na wykorzystanie energii słonecznej, wiatru, biomasy
	Występowanie przekroczeń poziomów dopuszczalnych zanieczyszczeń powietrza na terenie powiatu brzeskiego w szczególności w okresie grzewczym

	Systematyczna modernizacja zakładów przemysłowych skutkująca zmniejszeniem ich oddziaływania na środowisko
	Napływ zanieczyszczeń z innych powiatów
 i województw w związku z przeważającymi

wiatrami zachodnimi

	Możliwość uzyskiwania dotacji i pożyczek z funduszy krajowych i zagranicznych na inwestycje zmniejszające uciążliwość gospodarki dla środowiska oraz na rozwój infrastruktury
	Wzrost zapotrzebowania na energię elektryczną
i cieplną

	Możliwość uzyskiwania niskooprocentowanych pożyczek lub dotacji na oprocentowanie kredytów dla modernizacji systemów ogrzewania dla właścicieli indywidualnych budynków
	Bardzo wysokie koszty inwestycyjne energetyki odnawialnej

	OCHRONA WÓD

	Mocne strony
	Słabe strony

	Duże zasoby wód powierzchniowych
	Rozproszona zabudowa utrudniająca rozwój sieci wodno-kanalizacyjnej

	Wykorzystanie potencjału transportowego, komunikacyjnego i turystycznego rzeki Wisły
	Brak rozwiązań przeciwdziałających zjawisku suszy

	Rozwinięta sieć hydrograficzna gminy
	Niedostateczny stan czystości jednolitych części wód powierzchniowych

	Zwiększająca się ilość gospodarstw korzystających ze zbiorczego systemu oczyszczania (w granicach aglomeracji) oraz dobry stan sieci wodnej w granicach aglomeracji Szczurowa
	Występowanie zagrożenia powodziowego na terenie gminy

	Wzrost liczby dobrze funkcjonujących, nowoczesnych przydomowych oczyszczalni ścieków poza aglomeracją Szczurowa
	Zanikanie miedz i zadrzewień śródpolnych, dewastacja naturalnej obudowy biologicznej potoków i rzek

	Monitoring wód powierzchniowych i podziemnych wskazujący na tendencje zmian w zakresie jakości wód
	Zbyt mały udział działań nietechnicznych zwiększających naturalną retencję

	Współpraca z sąsiednimi gminami w celu ograniczenia zanieczyszczenia wód powierzchniowych i podziemnych
	Brak reformy gospodarki wodnej

	Propagowanie działań nietechnicznych ograniczających ryzyko powodziowe (np. zakazy zabudowy na obszarach szczególnego zagrożenia powodzią), współpraca sztabów powodziowych
w obrębie zlewni
	

	OCHRONA WÓD

	Szanse
	Zagrożenia

	Zasoby oraz dobra jakość wód podziemnych, które nadają się do zaopatrzenia ludności w wodę pitną
	Zły stan wałów przeciwpowodziowych

	Realizacja programu małej retencji na terenie województwa małopolskiego - budowa zbiorników retencyjnych i polderów zalewowych
	Spływ powierzchniowy zanieczyszczonych

wód z terenów rolniczych

	Budowa przydomowych oczyszczalni ścieków na terenach nieobjętych aglomeracją Szczurowa z dofinansowaniem środków pomocowych
	Brak wystarczających środków finansowych na inwestycje związane z ochroną wód

	Systematyczne porządkowanie gospodarki wodno-ściekowej w sąsiednich gminach i powiatach
	

	GEOLOGIA

	Mocne strony
	Słabe strony

	Występowanie złóż gazu – utworzenie obszarów górniczych, dających miejsca pracy
	Wystąpienie terenów poeksploatacyjnych – wymagających rekultywacji

	Eksploatacja lokalnych surowców

wykorzystywanych w budownictwie
	

	Szanse
	Zagrożenia

	Pozyskanie nowych miejsc pracy – rozwój przemysłu wydobywczego
	Zakłócenie krajobrazu ze względu na obszary wydobycia gazu

	
	Wydobywanie kopalin bez posiadanej koncesji

	OCHRONA GLEB

	Mocne strony
	Słabe strony

	Użytki rolne stanowiące ponad połowę obszaru gminy

	Niska zasobność gleb w przyswajalne formy związków mineralnych

	Niski poziom chemicznego zanieczyszczenia gleb
	Erozja wodna i wietrzna gleb

	Scalenia gruntów w miejscowościach – pierwsze dobre praktyki
	Znaczny udział gleb kwaśnych

	Zalesianie i zakrzewianie terenów zielonych

gatunkami rodzimymi
	Przewaga gleb o niskich klasach bonitacyjnych

	Szanse
	Zagrożenia

	Dbałość indywidualnych rolników jako prywatnych przedsiębiorców o dobry stan gleb na swoich terenach
	Niedostateczny zakres działań rekultywacyjnych
i brak monitoringu miejsc skażonych

	Ograniczenie zanieczyszczeń wprowadzanych

do środowiska
	Rozdrobnienie gruntów rolnych, jednocześnie niezadowalający poziom świadomości społecznej
w zakresie ich scalania, problemy biurokratyczne

	ZAGROŻENIE HAŁASEM

	Mocne strony
	Słabe strony

	Stosunkowo niewielki obszar gminy zagrożony ponadnormatywnym hałasem
	Pogarszanie się klimatu akustycznego, głównie na terenach zurbanizowanych spowodowane przez wzrost natężenia ruchu, w tym wzrost udziału samochodów (w tym ciężarowych) w ruchu drogowym

	Brak zakładów szczególnie uciążliwych dla środowiska
	

	Szanse
	Zagrożenia

	Coraz lepsze rozwiązania nawierzchni dróg tłumiących emisję uciążliwego hałasu
	Brak alternatywnych rozwiązań dla transportu drogowego (np. niewykorzystywanie transportu kolejowego)

	Racjonalna gospodarka przestrzenna w zakresie lokalizacji obiektów w rejonie tras komunikacyjnych
	

	GOSPODARKA ODPADAMI

	Mocne strony
	Słabe strony

	Przejęcie władztwa nad odpadami komunalnymi przez gminy
	Niedostateczny rozwój systemu gospodarki odpadami

komunalnymi

	GOSPODARKA ODPADAMI

	Mocne strony
	Słabe strony

	Stały wzrost udziału zebranych selektywnie odpadów

w ogólnej masie zebranych odpadów komunalnych
	 Duża odległość poszczególnych miejscowości gminy

 od miejsca zbiórki odpadów problemowych

	Efektywny system zbiórki odpadów azbestowych pochodzących z gospodarstw domowych
	 Wytwarzanie odpadów związanych z ruchem turystycznym

	Szanse
	Zagrożenia

	Osiągnięcie do roku 2020 zakładanych poziomów odzysku i recyklingu odpadów użytkowych zgodnie
z obwiązującymi przepisami
	Spalanie odpadów w paleniskach domowych poprzez ich wykorzystywanie jako źródła energii

	Poprawa stanu estetycznego gminy poprzez wyeliminowanie dzikich wysypisk odpadów oraz przeciwdziałanie skażenia wód podziemnych

	Wypalanie traw i ściernisk powodujących zanieczyszczenie powietrza oraz zagrożenie pożarami

	OCHRONA PRZYRODY

	Mocne strony
	Słabe strony

	Piękny krajobraz przyrodniczy (zakole Raby i Wisły), czyste środowisko naturalne
	Zły stan sanitarny lasów – szczególnie w pobliżu tras komunikacyjnych

	Zróżnicowany i rozbudowany przestrzennie system obszarów chronionych objęty również europejskim systemem NATURA 2000
	Brak gospodarstw agroturystycznych

	Tereny łowieckie, obfite w zwierzynę
	Brak bazy turystycznej (noclegowej, hotelowej, gastronomicznej)

	Nadwiślańska Trasa Rowerowa tworzona przez samorząd regionalny – aktywizacja agroturystyki, gastronomii, itp.
	

	Wykorzystanie wyrobisk pożwirowych na cele rekreacyjno-turystyczne
	

	Szanse
	Zagrożenia

	Wysoka różnorodność krajobrazowa, siedliskowa, gatunkowa i genetyczna, występowanie wielu roślin
i zwierząt rzadkich w skali krajowej i europejskiej
	Sukcesja lasu na cenne ekosystemy nieleśne

	Występowanie zwartych obszarów leśnych
	Zagrożenie rodzimych gatunków roślin i zwierząt przez obce gatunki i organizmy genetycznie modyfikowane

	Przystosowanie naturalnych walorów środowiskowych gminy dla rozwoju turystyki
 i rekreacji
	Niska odporność na działanie czynników biotycznych

drzewostanów niedostosowanych do siedliska

	Położenie poza obszarem ekologicznego zagrożenia

	Niedostateczne finansowanie działań z zakresu ochrony przyrody

	POWAŻNE AWARIE

	Mocne strony
	Słabe strony

	Brak w okolicy zakładów zwiększonego lub dużego ryzyka zagrożenia poważną awarią
	Obecność drogi wojewódzkiej, którą mogą być transportowane substancje niebezpieczne

	Szanse
	Zagrożenia

	Opracowanie metod postępowania w razie wystąpienia zdarzeń kwalifikowanych jako poważne awarie
	Zdarzenia losowe przy ciągach komunikacyjnych (wypadki, rozszczelnienia)

	Zwiększenie świadomości społeczeństwa na temat postępowania w przypadku wystąpienia poważnej awarii
	

	EDUKACJA EKOLOGICZNA

	Mocne strony
	Słabe strony

	Zaangażowanie jednostek oświatowych w realizację programów edukacji ekologicznej na wszystkich szczeblach oświaty w gminie
	Niewystarczające powiązanie działań inwestycyjnych z działaniami edukacyjnymi

	Organizowanie przez gminę akcji ekologicznych Sprzątanie świata, Dzień Ziemi
	Brak współpracy z organizacjami pozarządowymi

	EDUKACJA EKOLOGICZNA

	Mocne strony
	Słabe strony

	Przeprowadzenie edukacji ekologicznej wszystkich mieszkańców w związku z objęciem przez gminę obowiązku usuwania odpadów komunalnych
	Słabe zainteresowanie mediów tematami związanymi z ochroną środowiska (z wyjątkiem katastrof), mała liczba dziennikarzy posiadających rzetelną wiedzę
z tej dziedziny.

	Organizowanie kampanii na temat szkodliwości wyrobów azbestowych oraz bezpiecznych metod ich usuwania
	

	Szanse
	Zagrożenia

	Niskie koszty edukacji ekologicznej w porównaniu do kosztów zadań inwestycyjnych
	Niska świadomość ekologiczna wśród społeczeństwa, decydentów i podmiotów gospodarczych.

	Możliwość uzyskania dotacji ze środków WFOŚiGW,

NFOŚiGW
	Kształtowanie postawy konsumpcyjnego stylu życia przez media, reklamy, rynek.

IX. STRATEGIA OCHRONY ŚRODOWISKA

Cele i zadania przewidziane do realizacji w ramach aktualizacji POS Gminy Szczurowa na lata 2016-2019 z perspektywą do roku 2023 są spójne z polityką regionalną w tym zakresie.

Związku ze zmianą ustawy Prawo ochrony środowiska oraz niektórych innych ustaw
(Dz. U. z 2014 poz. 1101), która weszła w życie z dniem 11 lipca 2014 r. nastąpiła zmiana sposobu realizacji krajowej polityki ochrony środowiska. Obecnie jest ona prowadzona na podstawie strategii rozwoju, programów i dokumentów programowych oraz za pomocą wojewódzkich, powiatowych i gminnych programów ochrony środowiska.

IX.1. Priorytety wynikające ze strategii ochrony środowiska dla województwa małopolskiego na lata 2014-2020

Wybór celów strategicznych, celów operacyjnych i wynikających z nich działań i zadań, wynika z dokumentów wyższego rzędu z których największe znaczenie posiadają:

· „Strategia Bezpieczeństwo i Środowisko – perspektywa do 2020r.” przyjęta uchwałą nr 58 Rady Ministrów z dn. 15 kwietnia 2014r.,

· Założenia obowiązującego programu „Strategia Ochrony Środowiska dla Województwa Małopolskiego na lata 2014-2020”.

Cel główny POPRAWA BEZPIECZEŃSTWA EKOLOGICZNEGO ORAZ OCHRONA ZASOBÓW ŚRODOWISKA DLA ROZWOJU MAŁOPOLSKI w programie strategicznym województwa małopolskiego „Ochrona środowiska” przewidziano realizować poprzez następujące priorytety:

1.Poprawa jakości powietrza, ochrona przed hałasem oraz zapewnienie informacji o źródłach pól elektromagnetycznych.

2.Ochrona zasobów wodnych.

3.Rozwijanie systemu gospodarki odpadami.

4.Przeciwdziałanie występowaniu i minimalizowanie skutków negatywnych zjawisk atmosferycznych, geodynamicznych, awarii przemysłowych.

5.Regionalna polityka energetyczna.

6.Ochrona i zachowanie środowiska przyrodniczego.

7.Wsparcie systemu zarządzania bezpieczeństwem publicznym.

8.Edukacja ekologiczna, kształtowanie i promocja postaw w zakresie ochrony środowiska
i bezpieczeństwa publicznego oraz usprawnienie mechanizmów administracyjno-prawnych
i ekonomicznych.

Wśród przedsięwzięć mających istotny wpływ na poprawę stanu środowiska Sejmik Województwa Małopolskiego w uchwale Nr LVI/894/14 z dnia 27 października 2014 r. przyjął następujące priorytety ekologiczne na najbliższe lata:

− poprawa stanu powietrza,

− poprawa stanu wód i racjonalne gospodarowanie zasobami wodnymi oraz ochrona przed

 powodzią,

− uporządkowanie gospodarki odpadami.

Ze względu na indywidualny charakter każdej gminy w zakresie potrzeb i zagrożeń
w dziedzinie ochrony środowiska, wybór priorytetów oraz niektórych zadań zmodyfikowano w celu dostosowania do lokalnych warunków i potrzeb.

Strategii Ochrony Środowiska dla Województwa Małopolskiego określono zakres działań, które powinny być wdrażane na poziomie lokalnym. Głównymi zasadami polityki ekologicznej gminy winny być:

1. Zasada likwidacji aktualnych problemów, którymi w dziedzinie ochrony środowiska są:

· zanieczyszczenie wód powierzchniowych i podziemnych;

· zanieczyszczenie gleb;

· dysproporcje pomiędzy długością sieci wodociągowej i kanalizacyjnej;

· emisje zanieczyszczeń ze środków transportu i kotłowni lokalnych lub pieców

· indywidualnych opalanych węglem (tzw. „niska emisja”);

· emisje zanieczyszczeń z zakładów przemysłowych i z regionów sąsiednich;

· tereny zdegradowane i zdewastowane;

· nadmierny hałas w centrach miejscowości, przy ciągach komunikacyjnych.

2. Zasada prewencji czyli zapobiegania przyszłym problemom. Zasada ta dotyczy rozwoju dziedzin gospodarki, mogących negatywnie oddziaływać na środowisko. Dla skutecznego przeciwdziałania potencjalnym problemom niezbędne jest wskazanie terenów, sektorów dziedzin sprzyjających rozwojowi problemów środowiskowych. Działania prewencyjne powinny być podejmowane na etapie powstawania zanieczyszczeń, podczas ich emisji oraz w miejscu ich odbioru.

3. Zasada spójności. Zasada ta dotyczy zintegrowanej polityki rozpatrywania problemów rozwojowych z problemami ochrony środowiska.

4. Zasada oszczędnego korzystania z zasobów naturalnych. Zasada ta zaleca prowadzenie edukacji ekologicznej w zakresie oszczędnego korzystania z nieodnawialnych zasobów oraz propagowanie oszczędnego korzystania z zasobów odnawialnych.

5. Zasada odpowiedzialności grup zadaniowych. Wdrażanie programu ochrony środowiska powinno być realizowane przy udziale wszystkich grup zadaniowych uczestniczących
w programie, dla programu gminnego są to: powiat, jednostki związane z przemysłem, jednostki związane z rolnictwem, organizacje pozarządowe i inne.

6. Zasada regionalizmu. Zasada ta oznacza, że każdy region ma prawo do własnej polityki społeczno-gospodarczej i ekologicznej.

IX.2. Program Ochrony Środowiska dla powiatu brzeskiego na lata 2016-2025
Wyznaczone cele strategiczne dla Powiatu Brzeskiego:

· Poprawa bezpieczeństwa ekologicznego oraz ochrona zasobów środowiska dla rozwoju Powiatu Brzeskiego,

· Poprawa stanu powietrza atmosferycznego,

· Poprawa stanu wód i racjonalne gospodarowanie zasobami wodnymi oraz ochrona przed powodzią.”
IX.3. Cele strategiczne oraz obszary interwencji Programu Ochrony Środowiska dla Gminy Szczurowa na lata 2016-2019 z perspektywą do roku 2023

Cele ekologiczne niniejszego Programu Ochrony Środowiska dla gminy Szczurowa na lata 2016-2019 z perspektywą do roku 2023, stanowią zbiór najważniejszych działań po osiągnięciu których, powinna nastąpić poprawa jakości konkretnego elementu środowiska lub powinien zostać utrzymany obecny zadowalający jego stan. Działania te w większości mają charakter ciągły i powinny być realizowane aż do osiągnięcia założonego celu.

Większość z tych działań stanowi kontynuację zadań z lat poprzednich.

Po przeprowadzeniu oceny realizacji celów strategicznych i celów operacyjnych przyjętych
w poprzednim Programie, po dokonaniu oceny stanu środowiska gminy według stanu na 31.12.2014r., a także oceny możliwości finansowych gminy dokonano wyboru najistotniejszych zagadnień, których rozwiązanie przyczyni się do dalszej poprawy stanu środowiska i rozwiązywania najistotniejszych kwestii jego ochrony.

Cele Strategiczne (główne)

· Rozwój gospodarczy uwzględniający uwarunkowania środowiskowe gminy oraz aspiracje mieszkańców;
· Poprawa jakości środowiska i dalszy rozwój infrastruktury ochrony środowiska;
· Ochrona dziedzictwa przyrodniczego i racjonalne użytkowanie zasobów przyrody;
· Zapewnienie bezpieczeństwa ekologicznego.

W/w cele strategiczne są spójne z dokumentami opracowanymi na szczeblu krajowym,
wojewódzkim i powiatowym wyszczególnionymi w p. I, załączniku Nr 1 niniejszej edycji POŚ a także z mpzp i innymi dokumentami planistycznymi opracowanymi dla gminy Szczurowa.

Na realizację celów strategicznych składają się działania we wszystkich obszarach komponentów ochrony środowiska. Założenia planu działań na lata 2016-2029 z perspektywą do roku 2023 przeprowadzono w podziale na obszary interwencji, rekomendowane
w wytycznych Ministerstwa Środowiska do sporządzania wojewódzkich, powiatowych
i gminnych programów ochrony środowiska :

· Ochrona powietrza atmosferycznego;

· Ochrona przed hałasem;

· Ochrona przed promieniowaniem elektromagnetycznym;

· Ochrona wód podziemnych i powierzchniowych;

· Gospodarka odpadami;

· Ochrona gleb i racjonalne wykorzystanie zasobów naturalnych;

· Ochrona środowiska przyrodniczego;

· Poprawa bezpieczeństwa ekologicznego;

· Edukacja ekologiczna, kształtowanie i promocja postaw w zakresie ochrony Środowiska
i bezpieczeństwa publicznego.

W rozdziale X. dokonano szczegółowego omówienia celów, działań i zadań w w/w polach interwencji.

Działania poprawiające stan środowiska naturalnego na terenie gminy Szczurowa będą prowadzone jako:

· działania własne gminy – realizowane w większości przez samorząd oraz jednostki bezpośrednio podległe gminie,

· działania koordynowane – realizowane są przez jednostki i instytucje działające na terenie gminy w sektorze gospodarki komunalnej, organizacje pozarządowe, instytucje państwowe realizujące zadania z zakresu monitoringu środowiska, zadania w zakresie bezpieczeństwa publicznego (interesariusze) itp.

Poprawa stanu środowiska uzależniona jest od poprawy stanu jego poszczególnych komponentów: powietrza atmosferycznego, wód powierzchniowych i podziemnych, zasobów przyrodniczych. Natomiast na podniesienie komfortu życia mieszkańców gminy składa się kilka czynników, które wzajemnie się uzupełniają, m.in.: poprawa warunków bytowych, poprawa stanu wyposażenia gminy w urządzenia obsługi turystyki, rekreacji i wypoczynku, wzrost atrakcyjności środowiska przyrodniczego i krajobrazowego, ale również poprawa stanu jakości wód, powietrza oraz terenów leśnych.

Przy wyznaczaniu działań i zadań ekologicznych w analizowanych obszarach interwencji kierowano się również uwarunkowaniami określającymi charakter i specyfikę gminy takimi jak: przemysłowo - rolniczy charakter gminy oraz aktualny stopień realizacji przedsięwzięć mających wpływ na dalszą poprawę stanu środowiska.
X. PLAN DZIAŁAŃ NA LATA 2016-2019 Z PERSPEKTYWĄ DO ROKU 2023
Wszystkie działania człowieka prowadzone w środowisku przyrodniczym, mają wpływ na jego stan obecny i przyszły. Oznacza to konieczność takiego gospodarowania, aby zachować środowisko w możliwie dobrym stanie dla przyszłych pokoleń.
Tak więc kryteria zrównoważonego rozwoju powinny być uwzględnione we wszystkich dokumentach strategicznych sektorów gospodarczych.

Dokumenty te, zgodnie z art. 46 ustawy z dn. 3 października 2008 roku o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz
o ocenach oddziaływania na środowisko, powinny być poddawane tzw. strategicznym ocenom oddziaływania na środowisko w celu sprawdzenia, czy rozwiązania w nich zawarte nie przyniosą zagrożenia dla środowiska teraz i w przyszłości.
1. Obszar interwencji - Ochrona klimatu i jakości powietrza
Poprawa jakości powietrza poprzez zmniejszenie emisji zanieczyszczeń oraz gazów cieplarnianych do powietrza pochodzących z indywidualnego ogrzewania mieszkań,
z transportu, procesów przemysłowych i energetyki, a także poprzez wzrost poziomu wykorzystania odnawialnych źródeł energii – to główne cele tego obszaru interwencji.
Realizacja programu przyczyni się również do poprawy efektywności wykorzystania energii.

W polu interwencji przewiduje się następujące kierunki działań:

Działania:

1.1. Redukcja zanieczyszczeń z niskiej emisji w gminie

· Wymiana starych niskosprawnych pieców i kotłów na kotły : gazowe, olejowe, bardziej nowoczesne niskoemisyjne kotły na paliwo stałe, lub ogrzewanie elektryczne a także zasilane energią z odnawialnych źródeł energii,

· Zmniejszenie zapotrzebowania budynków na energię cieplną poprzez termomodernizację, wspieranie budownictwa energooszczędnego, co może zwiększyć „atrakcyjność” gazu i innych paliw ekologicznych,

· Sukcesywna wymiana oświetlenia ulicznego na energooszczędne,

· Prowadzenie akcji edukacyjnych oraz kontroli mieszkańców w celu wyeliminowania procederu spalania odpadów,

· Promowanie i działania zmierzające do wykorzystania odnawialnych źródeł energii (m. in. instalacji solarnych, gruntowych wymienników ciepła) oraz energooszczędnych rozwiązań w budownictwie.

1.2.Redukcja emisji zanieczyszczeń z transportu:
· Modernizacja infrastruktury komunikacyjnej, w tym remont dróg o złym stanie technicznym na najczęściej eksploatowanych przez pojazdy silnikowe,
· Wysadzanie drzew i krzewów w pasach drogowych w ramach modernizacji
i utrzymania dróg,
· Utrzymanie dróg w sposób ograniczający wtórną emisję zanieczyszczeń poprzez regularne oczyszczanie, remonty i poprawę stanu nawierzchni dróg,
· Popularyzowanie transportu alternatywnego do transportu samochodowego, celem ograniczenia zanieczyszczeń z emisji liniowej,
· Budowa ścieżek rowerowych i popularyzacja transportu rowerowego.
1.3.Działania informacyjne

· Zapewnienie ogólnodostępnej informacji o źródłach i wielkościach emisji zanieczyszczeń, stanie jakości powietrza, emisji hałasu, promieniowania elektromagnetycznego oraz ich wpływie na zdrowie mieszkańców.

2. Obszar interwencji - Ochrona przed hałasem
Celem jest właściwe planowanie przestrzenne kształtujące klimat akustyczny oraz stosowanie zabezpieczeń akustycznych dla terenów mieszkalnych.

Działania:

· Realizacja zabezpieczeń akustycznych lub nawierzchni o obniżonej hałaśliwości na istniejących drogach zgodnie z zapisami Wojewódzkiego programu ochrony środowiska przed hałasem,

· Wprowadzenie w ramach polityki przestrzennej gminy zakazu lokalizowania zabudowy mieszkaniowej bezpośrednio przy trasach komunikacyjnych o dużym natężeniu ruchu oraz wprowadzanie buforów w postaci terenów i budynków nie podlegających ochronie akustycznej,

· Wprowadzanie do miejscowego planu zagospodarowania przestrzennego zapisów odnośnie standardów akustycznych dla poszczególnych terenów,

· Prowadzenie konsultacji społecznych przy wyznaczaniu lokalizacji obiektów przemysłowych, przy opracowywaniu planów zagospodarowania przestrzennego
i w procedurach inwestycyjnych.
3. Obszar interwencji - Ochrona przed promieniowaniem elektromagnetycznym
Celem jest ochrona przed ponadnormatywnym promieniowaniem elektromagnetycznym.

Działania:
· Bieżąca kontrola źródeł promieniowania elektromagnetycznego zlokalizowanych na terenie gminy,
· Rozmieszczanie nowych instalacji zgodnie z wymaganymi strefami ochronnymi,

· Udział społeczeństwa w uzgadnianiu niskokonfliktowych lokalizacji nowych źródeł pól elektromagnetycznych.

4. Obszar interwencji - Ochrona wód podziemnych i powierzchniowych
Celami są :

· ochrona zasobów wodnych przed zanieczyszczeniem, powodzią, suszą oraz deficytem wód,

· działania na rzecz poprawy jakości wód,

· dążenie do osiągnięcia dobrego stanu wód,

· ograniczenie odpływu biogenów z terenów rolniczych.

4.1. Działania lokalne poprawiające stan wód powierzchniowych i podziemnych

· Ograniczanie zanieczyszczeń pochodzących ze źródeł punktowych: zrzuty ścieków komunalnych i przemysłowych, z działalności rolniczej (np. z hodowli, przetwórstwa) oraz dzikich wysypisk,

· Ograniczanie zanieczyszczeń pochodzących ze źródeł rozproszonych: zanieczyszczeń z terenów zurbanizowanych i przemysłowych, w tym spływów powierzchniowych zanieczyszczonych ścieków opadowych do wód powierzchniowych i podziemnych,

· Działania edukacyjne dla rolników w zakresie właściwego stosowania nawozów sztucznych, naturalnych, środków ochrony roślin w celu przeciwdziałania zanieczyszczenia środowiska biogenami.

4.2. Działania na rzecz optymalizacji zużycia wody i oszczędnego z niej korzystania.

· Prowadzenie monitoringu szczelności sieci wodociągowej.
4.3. Działanie na rzecz zabezpieczenia gminy przed powodzią i suszą hydrologiczną

· Właściwe zagospodarowanie terenów zagrożonych powodzią i suszą hydrologiczną
z uwzględnieniem wymagań dotyczących oceny zagrożenia tymi zdarzeniami,

· Sukcesywne prowadzenie prac konserwacyjnych i modernizacyjnych w obrębie urządzeń wodnych (głównie konserwacja rowów i potoków, śluz wałowych, naprawa
i modernizacja wałów przeciwpowodziowych),

· Wdrożenie ochrony naturalnych terenów zalewowych,
· Wyznaczenie i wprowadzenie do planów zagospodarowania przestrzennego wytycznych z map zagrożenia i ryzyka powodziowego lub innych branżowych dokumentów w tym zakresie,
· Propagowanie całkowitego zakazu realizacji inwestycji budowlanych niezwiązanych
z zabezpieczeniem przeciwpowodziowym na tych obszarach,

· Współdziałanie z administracją rządową i sąsiednimi samorządami w celu realizacji kompleksowego systemu ochrony przed powodzią w dorzeczu Górnej Wisły.

5. Obszar interwencji – gospodarka wodno-ściekowa
Celem jest wyposażenie gminy w infrastrukturę wodno-kanalizacyjną.
Działania:

· Kontynuowanie prac związanych z budową sieci kanalizacji sanitarnej w gminie,

· Realizacja oczyszczalni przydomowych dla gospodarstw domowych na terenach, nie objętych aglomeracją,

· Porządkowanie systemów kanalizacji opadowej pod kątem oczyszczania wód opadowych z modernizowanych i noworealizowanych obiektów kubaturowych
i liniowych, zgodnie z obowiązującymi przepisami ustawy Prawo wodne,

· Publikowanie w biuletynie gminnym informacji o postępie prac związanych
z porządkowaniem gospodarki wodno-ściekowej w gminie, powiecie oraz gminach ościennych.

6. Obszar interwencji –zasoby geologiczne
Celem jest racjonalne i efektywne gospodarowanie zasobami kopalin ze złóż.
Działania:

· Właściwe gospodarowanie zasobami kopalin,

· Prowadzenie racjonalnej eksploatacji złóż surowców mineralnych z zachowaniem wymogów ustawy prawo geologiczne i górnicze,

· Sukcesywna rekultywacja terenów zdegradowanych i wyeksploatowanych,

· Uwzględnienie w studium uwarunkowań i kierunkach zagospodarowania przestrzennego wszystkich złóż w granicach ich udokumentowania wraz z zapisami
o ochronie ich obszarów przed trwałym zainwestowaniem.
7. Obszar interwencji - gleby
 Celem jest zapewnienie właściwego sposobu użytkowania powierzchni ziemi, zapobieganie degradacji gleb, powierzchni ziemi oraz właściwe gospodarowanie gruntami.
Działanie 7.1.

· Rozwój monitoringu gleb,

· Systematyczne egzekwowanie przepisów o ochronie gruntów rolnych i leśnych
w zakresie wyłączania tych gruntów z produkcji, szczególnie w odniesieniu do zagospodarowania wierzchniej warstwy gleby,

· Podnoszenie świadomości ekologicznej mieszkańców gminy w zakresie właściwego użytkowania gruntów i gleb.

8. Obszar interwencji - Gospodarka odpadami
Celem jest racjonalne gospodarowanie odpadami wytworzonymi w gminie zgodnie
z hierarchią postępowania z odpadami.

Działanie 8.1

· Kontrola przedsiębiorców w zakresie prawidłowości gospodarowania odpadami komunalnymi odbieranymi z terenu gminy,

· Osiągnięcie określonych w ustawie o Utrzymaniu czystości i porządku w gminach
i aktach wykonawczych do tej ustawy poziomów recyklingu surowców oraz ograniczenia ilości składowania odpadów ulegających biodegradacji,

· Zwiększenie (docelowo do poziomu limitów odzysku i recyklingu) ilości odzyskiwanych odpadów wielkogabarytowych, budowlanych, niebezpiecznych, opakowaniowych, biodegradowalnych i innych,

· Zwiększenia możliwości wydzielenia odpadów niebezpiecznych ze strumienia odpadów komunalnych,

· Prowadzenie sprawozdawczości z zakresu gospodarki odpadami komunalnymi,
· Kontynuacja działań na rzecz demontażu wyrobów zawierających azbest z budynków mieszkalnych i bezpieczne usunięcie ich z terenu gminy.

Działanie 8.2.

· Podniesienie świadomości ekologicznej mieszkańców gminy co do konieczności segregowania i właściwego postępowania z odpadami,

· Edukacja społeczeństwa na temat szkodliwości azbestu oraz bezpiecznego sposobu usuwania i unieszkodliwiania odpadów azbestowych.

9. Obszar interwencji - Ochrona i zachowanie środowiska przyrodniczego
Celem jest ochrona różnorodności biologicznej, zapobieganie degradacji ekosystemów
w szczególności objętych przestrzenną formą ochrony, zrównoważona gospodarka leśna, tworzenie zielonej infrastruktury.
9.1. Działania w zakresie ochrony środowiska przyrodniczego

· Ochrona różnorodności biologicznej oraz zapewnienie ciągłości istnienia gatunków
i stabilności ekosystemów poprzez zrównoważone użytkowanie jej elementów,

· Przywracanie do stanu właściwego zasobów i składników przyrody,

· Utrzymanie właściwego stanu ochrony siedlisk przyrodniczych i gatunków flory
i fauny,

· Uwzględnienie terenów chronionych i zasad ich ochrony w planowaniu przestrzennym,

· Popularyzacja idei ochrony przyrody.

9.2. Działania w zakresie ochrony lasów i zieleni urządzonej

· Zachowanie i zwiększenie terenów leśnych oraz innych terenów zielonych (parki, obszary zieleni na terenach gminnych, zieleń przydrożna),

· Zrównoważona gospodarka leśna,

· Stworzenie warunków ochrony korytarzy leśnych.

10. Obszar interwencji – Zagrożenia poważnymi awariami.
Celem jest przeciwdziałanie występowaniu i minimalizowanie skutków awarii przemysłowych i zagrożeń naturalnych dla ludzi i środowiska, dziedzictwa kulturowego
i działalności gospodarczej.

 Działanie 10.1.

· Wspieranie i stałe ulepszanie współpracy organów i służb ratownictwa biorących udział w przeciwdziałaniu bądź usuwaniu skutków poważnych awarii i zagrożeń naturalnych,
· Informowanie i instruowanie mieszkańców o zasadach postępowania w przypadkach nagłych awarii i zagrożeń.
Działanie 10.2.

· Lokalizowanie zakładów wysokiego i zwiększonego ryzyka poza terenem zwartej zabudowy.

Działanie 10.3

· Propagowanie standardów prawidłowych zachowań społeczeństwa w sytuacji wystąpienia zagrożeń środowiska z tytułu awarii przemysłowych i wypadków drogowych z udziałem pojazdów przewożących towary niebezpieczne.

11. Obszar interwencji - Edukacja ekologiczna, kształtowanie i promocja postaw
w zakresie ochrony środowiska i bezpieczeństwa publicznego

Celem jest podniesienie świadomości ekologicznej społeczeństwa, kształtowanie postaw proekologicznych wśród mieszkańców gminy i przedsiębiorców oraz poczucia odpowiedzialności za stan środowiska przyrodniczego.
Działanie 11.1.

· Propagowanie ekologicznego stylu życia, produkcji i konsumpcji,

· Mobilizowanie lokalnej społeczności do podejmowania działań proekologicznych,

· Prowadzenie edukacji ekologicznej w ramach kształcenia ustawicznego dzieci
i młodzieży a także edukacji pozaszkolnej,

· Wykorzystywanie prasy gminnej do działań edukacyjnych dla podmiotów gospodarczych,

· Wykorzystanie instytucji publicznych, w tym bibliotek, muzeów na potrzeby edukacji dla zrównoważonego rozwoju i podnoszenia świadomości ekologicznej społeczeństwa,

· Współpraca z organizacjami ekologicznymi w zakresie edukacji ekologicznej mieszkańców gminy.

Działanie 11.2.

· Zapewnienie dostępu do informacji o stanie środowiska naturalnego,

· Udział społeczności lokalnej w postępowaniach administracyjnych związanych
z potencjalnie znaczącym bądź znaczącym oddziaływaniem na środowisko,

· Publikowanie w prasie lokalnej informacji w zakresie umiejętnego reagowania na zagrożenia m.in. pożary, niebezpieczne zjawiska atmosferyczne, wypadki komunikacyjne, awarie przemysłowe i działania terrorystyczne oraz minimalizowania ich skutków.

Działanie 11.3.
· Promocja naturalnych walorów środowiskowych w celu wspierania rozwoju gospodarczego gminy i regionu.
Tabela 15. Szczegółowy opis obszarów interwencji – zadania własne gminy Szczurowa

	L.p.
	Obszar interwencji
	Zadanie
	Podmiot odpowiedzialny za realizację
	Szacunkowe koszty realizacji zadania
	Źródła finansowania
	Wskaźnik monitoringu realizacji zadania

	A
	B
	C
	D
	E
	F
	G

	1.
	Ochrona klimatu
i jakości powietrza

	Ograniczenie niskiej emisji w gminie Szczurowa poprzez modernizację indywidualnych kotłowni

	Właściciele budynków
	b.d.
	Środki prywatne,

Program WFOSiGW

Jawor
	Ilość zmodernizowanych kotłowni

	
	
	Termomodernizacja budynków mieszkalnych
	Prywatni właściciele
	b.d.
	Środki właścicieli

budynków
	Ilość

przeprowadzonych

Termomodernizacji

	
	
	Termomodernizacja budynków użyteczności publicznej w tym

w ramach remontu : szkoły
w Szczurowej, Strzelcach Wielkich
 i Zaborowie
	Gmina Szczurowa
	850 000,00
	Budżet gminy,

	Ilość

przeprowadzonych

Termomodernizacji

	
	
	Wdrażanie odnawialnych źródeł energii
w gminnych obiektach użyteczności publicznej oraz budynkach prywatnych

	Gmina Szczurowa
	b.d.
	Budżet gminy,

WFOŚ, NFOŚiGW

Środki unijne
	Moc zainstalowanych

instalacji na

Obiektach

	
	
	Promowanie wykorzystania odnawialnych źródeł energii oraz technologii ograniczających zużycie energii (montaż instalacji solarnych i gruntowych wymienników ciepła)

	Gmina Szczurowa
	b.d.

	Budżet gminy,

fundusze ekologiczne
	Ilość przeprowadzonych akcji promujących źródła odnawialne lub ilość publikacji

	
	
	Działania kontrolne i egzekucyjne zmierzające do eliminacji spalania odpadów w kotłowniach domowych

	Gmina Szczurowa
	b.k.d.
	
	Ilość przeprowadzonych kontroli

	
	
	Edukowanie mieszkańców o szkodliwości i zakazie spalania odpadów w paleniskach domowych oraz na powierzchni gruntu
	Gmina Szczurowa
	b.k.d.
	
	Publikacje w prasie lokalnej, na stronach internetowych UG

	L.p.
	Obszar interwencji
	Zadanie
	Podmiot odpowiedzialny za realizację
	Szacunkowe koszty realizacji zadania
	Źródła finansowania
	Wskaźnik monitoringu realizacji zadania

	A
	B
	C
	D
	E
	F
	G

	
	
	Modernizacja nawierzchni i prowadzenie bieżących remontów dróg gminnych

1. Wykonanie/remont nakładek asfaltowych

2. Remont cząstkowy nawierzchni

3. Budowa ciągów pieszo- rowerowych

4. Budowa i remont chodników

5. Usuwanie skutków powodzi na drogach gminnych
	Gmina Szczurowa
	140 000,00
W ramach posiadanych środków

.
	Budżet Gminy,
Budżet Województwa Małopolskiego,

Ministerstwo Spraw Wewnętrznych
 i Administracji
	Nakłady przewidziane na lata 2016-2019

Długość zmodernizowanych
 i wyremontowanych dróg, długość wybudowanych ciągów pieszo jezdnych

	
	
	Współpraca w zakresie budowy Wiślanej Trasy Rowerowej
	Gmina Szczurowa,

Samorząd Województwa Małopolskiego
	b.d.
	Budżet Województwa Małopolskiego,

Środki unijne,

Środki gmin
	Długość realizowanego zadania w etapach

	
	
	Wymiana oświetlenia ulicznego w ramach modernizacji i remontów dróg na energooszczędne
	Gmina Szczurowa
	W ramach posiadanych środków
	Budżet Gminy,

Środki unijne

	Ilość wymienionych lamp

	
	
	Budowa strefy aktywności gospodarczej
W Szczurowej
	Samorząd Województwa,

Gmina Szczurowa
	5 723 751,00
	Budżet Gminy,

Środki unijne
	Uzbrojenie terenu,

Liczba pozyskanych inwestorów

	2.
	Zagrożenie hałasem
	Realizacja pasów zieleni izolacyjnej
 w ramach modernizacji dróg na terenie gminy
	Gmina Szczurowa
ZDP w Brzesku
ZDW w Krakowie
	b.d.
	Budżet Gminy,

Budżet Państwa

	Ilość wysadzonych drzew lub długość dróg z nasadzeniami

	
	
	Preferowanie niekonfliktowych

lokalizacji obiektów usługowych

i przemysłowych.
	Gmina Szczurowa

	b.k.d.
	
	Poziom hałasu według PMŚ

	
	
	Prowadzenie działalności edukacyjnej
o zagrożeniu środowiska i zdrowia ludzkiego hałasem
	Gmina Szczurowa,

PTIS w Tarnowie

	b.k.d.
	
	Informacje dla mieszkańców
o poziomach hałasu

	3
	Pola elektromagnetyczne
	Rozmieszczanie nowych instalacji zgodnie z wymaganymi strefami ochronnymi
	Gmina Szczurowa

	b.d.
	Środki własne inwestorów
	Poziom PEM

	L.p.
	Obszar interwencji
	Zadanie
	Podmiot odpowiedzialny za realizację
	Szacunkowe koszty realizacji zadania
	Źródła finansowania
	Wskaźnik monitoringu realizacji zadania

	A
	B
	C
	D
	E
	F
	G

	4.
	Ochrona wód powierzchniowych

 i podziemnych
	Likwidacja dzikich przyłączy kanalizacji sanitarnej do odbiorników naturalnych
	Gmina Szczurowa
	b.k.d.
	
	Ilość zlikwidowanych przyłączy

	
	
	Porządkowanie sposobu odprowadzania nieczyszczonych wód opadowych do odbiorników naturalnych i rowów przydrożnych z remontowanych
i modernizowanych obiektów drogowych i kubaturowych.
	Gmina Szczurowa,

ZDP w Brzesku,
ZDW w Krakowie
	b.d.
	Budżet gminy,

Budżet Państwa,

WFOŚiGW,

Środki unijne
	Długość modernizowanych obiektów drogowych

	
	
	Prowadzenie ewidencji zbiorników bezodpływowych oraz oczyszczalni przydomowych
	Gmina Szczurowa

	b.k.d.
	
	Klasa jakości wód

podziemnych

	
	
	Prowadzenie kampanii edukacyjno- informacyjnych uświadamiających społeczeństwo do racjonalnego użytkowania wody oraz jej ochrony przed zanieczyszczeniami
	Gmina Szczurowa
	b.d.
	Budżet gminy,

Środki WFOŚiGW
	Ilość publikacji

w biuletynach gminnych,

na stronach internetowych gminy

	5.
	Gospodarka wodno-ściekowa
	Stworzenie systemu odprowadzania wód opadowych poprzez rozbudowę kanalizacji deszczowej w drogach

	Gmina Szczurowa,

ZDP w Tarnowie,
ZDW w Krakowie
	b.d.
	Budżet gminy,

Budżet Państwa,

Środki unijne
	Długość wybudowanej kanalizacji opadowej w drogach

	
	
	Budowa sieci wodociągowej
Szczurowa – strefa

	Gmina Szczurowa
	55 000,00
	Środki własne,

Środki unijne
	Długość zrealizowanej sieci wodociągowej

	
	
	Budowa kanalizacji sanitarnej
w miejscowościach Szczurowa, Niedzieliska:

	Gmina Szczurowa
	6 500 000,00
	Środki własne,

Środki unijne
	Długość zrealizowanej sieci kanalizacyjnej,

Ilość zrealizowanych przyłączy,

% skanalizowania gminy

	L.p.
	Obszar interwencji
	Zadanie
	Podmiot odpowiedzialny za realizację
	Szacunkowe koszty realizacji zadania
	Źródła finansowania
	Wskaźnik monitoringu realizacji zadania

	A
	B
	C
	D
	E
	F
	G

	5.
	Gospodarka wodno-ściekowa
	Realizacja inwestycji w zakresie gospodarki wodno-ściekowej w ramach oczyszczalni i Aglomeracji Szczurowa
	Gmina Szczurowa
	1 065 012,00
	Środki własne,

Środki unijne
	Zakres zrealizowanego zadania w stosunku do robót zaplanowanych

	
	
	Egzekwowanie całkowitego zakazu realizacji inwestycji budowlanych niezwiązanych z zabezpieczeniem

przeciwpowodziowym na obszarach zagrożonych powodzią
	Gmina Szczurowa

	b.k.d
	
	Ilość wydanych decyzji odmownych

	
	
	Wprowadzenie do planów zagospodarowania przestrzennego i studium zagospodarowania przestrzennego gminy wytycznych z map zagrożenia
 i ryzyka powodziowego opracowanych przez RZGW w Krakowie
	Gmina Szczurowa
	b.k.d.
	
	Egzekwowanie obowiązku realizacji wytycznych w zlecanych dokumentach planistycznych

	
	
	Pomoc i wspieranie inwestorów przydomowych oczyszczalni ścieków na terenach, które wyłączono z aglomeracji
	Gmina Szczurowa
	b.d.
	Środki prywatnych

inwestorów,

WFOSiGW,

Środki funduszy unijnych
	Klasa jakości wód podziemnych

	6.
	Zasoby geologiczne
	Egzekwowanie systemu kontroli i kar za nielegalną eksploatację kopalin

	Starostwo Powiatowe
w Brzesku
	b.k.d.
	
	Ilość prowadzonych postępowań

	
	
	Ochrona zasobów złóż kopalin

poprzez uwzględnianie ich

w dokumentach planistycznych
	Gmina Szczurowa
	b.k.d.
	
	Powierzchnia złóż
surowców

Naturalnych

	7.
	Gleby
	Kontynuacja badania gleb pod kątem ich przydatności rolniczej

	Gmina Szczurowa,

Stacja Rolnicza

W Krakowie
	b.d.
	Środki własne rolników
	Ilość gospodarstw rolnych, w których przeprowadzono badania gleb

	L.p.
	Obszar interwencji
	Zadanie
	Podmiot odpowiedzialny za realizację
	Szacunkowe koszty realizacji zadania
	Źródła finansowania
	Wskaźnik monitoringu realizacji zadania

	A
	B
	C
	D
	E
	F
	G

	7.
	Gleby
	Badanie gleb pod kątem ich przydatności rolniczej
	Urząd Gminy Szczurowa,

Indywidualni rolnicy
	1 500,00
	Budżet gminy

Szczurowa,

Środki własne rolników
	Ilość pobranych próbek gleby do badań

	
	
	Wapnowanie gleb kwaśnych

	Prywatni rolnicy,

Gmina Szczurowa
	b.d.
	Środki własne rolników,

Budżet gminy

Szczurowa
	Ilość gospodarstw rolnych, w których istnieje konieczność wapnowania gleb

	
	
	Propagowanie optymalnego stosowania nawozów mineralnych i środków ochrony roślin
	Gmina Szczurowa,

ODR
w Zbylitowskiej Górze
	b.k.d.
	
	Ilość przeprowadzonych przez ODR szkoleń

	
	
	Wdrażanie programów, metod gospodarowania i technologii produkcji korzystnych dla środowiska zgodnie
z zasadami Dobrej Praktyki Rolniczej
	Prywatni rolnicy
	b.k.d.
	Środki własne
	Klasa bonitacyjna

gleb

	8.
	Gospodarka odpadami

	Odbiór i zagospodarowanie

odpadów komunalnych -

Doskonalenie systemu zbiórki odpadów komunalnych z terenu gminy
	Gmina Szczurowa

	1 900 000,0
	Koszty wkalkulowane w opłatę za odbieranie i zagospodarowywanie odpadów komunalnych
	Masa odebranych

odpadów

komunalnych, uzyskane poziomy odzysku i recyklingu

	
	
	Udział w tworzeniu systemów

regionalnych instalacji do

odzysku i unieszkodliwiania

odpadów komunalnych
	Gmina Szczurowa

	Proporcjonalnie do ilości wytwarzanych odpadów
	Budżety gmin,

Budżet Państwa,

NFOŚiGW,

Środki unijne
	Postęp w realizacji Porozumienia Gmin

w zakresie stworzenia

systemu

	
	
	Egzekwowanie zapisów wynikających
z ustawy o utrzymaniu czystości i porządku w gminie i regulaminu utrzymania czystości i porządku.
	Gmina Szczurowa

	b.k.d.
	
	Masa odebranych

odpadów

komunalnych

	
	
	Likwidowanie nielegalnych wysypisk odpadów
	Gmina Szczurowa
	Środki własne
	W ramach

działań statutowych
	Masa usuniętych odpadów

	L.p.
	Obszar interwencji
	Zadanie
	Podmiot odpowiedzialny za realizację
	Szacunkowe koszty realizacji zadania
	Źródła finansowania
	Wskaźnik monitoringu realizacji zadania

	A
	B
	C
	D
	E
	F
	G

	8.
	Gospodarka odpadami

	Realizacja „Programu usuwania

wyrobów zawierających azbest

na terenie gminy.

Kontynuacja dofinansowania wywozu i utylizacji azbestu z budynków właścicieli nieruchomości
	Gmina Szczurowa
	W ramach możliwości finansowych gminy oraz uzyskanych dotacji
	Budżet UG, SP,

WFOŚiGW,

NFOŚiGW

Środki unijne
	Masa usuniętych wyrobów azbestowych z terenu gminy

	
	
	Wykonywanie rocznych sprawozdań
z zakresu gospodarowania odpadami komunalnymi oraz usuwania azbestu
	Gmina Szczurowa
	b.k.d.
	
	W ramach działalności bieżącej UG

	9.
	Ochrona
 i zachowanie środowiska przyrodniczego

	Ochrona bioróżnorodności i krajobrazu -utrzymanie zieleni
	Gmina Szczurowa,

Starostwo Powiatowe
	220 000,00
	Budżet gminy
	W ramach zadania realizowanego przez SP w Brzesku

	
	
	Pielęgnacja pomników przyrody

	Gmina Szczurowa
	zależne od potrzeb
	Budżet gminy
	Ilość obiektów przeprowadzonych prac konserwacyjnych

	
	
	Rozwój terenów zielonych w centrach poszczególnych sołectw oraz przy budynkach użyteczności publicznej
	Gmina Szczurowa
	zależne od potrzeb

	Budżet gminy
	Powierzchnia terenów urządzonych

	
	
	Bieżące utrzymanie lasów komunalnych

	Gmina Szczurowa
	zależne od potrzeb

	Budżet gminy
	Powierzchnia lasów podlegająca pracom konserwacyjnym

	
	
	Szkolenia właścicieli lasów nt. prawidłowych zasad gospodarki leśnej i ochrony lasów
	Nadleśnictwo Dąbrowa Tarnowska
	b.k.d.
	
	Działalność statutowa Nadleśnictwa Gromnik

	
	
	Uwzględnienie w miejscowych

w dokumentach planistycznych

form ochrony przyrody
	Gmina Szczurowa
	b.k.d.
	W ramach działalności statutowej UG
	Powierzchnia form ochrony przyrody

	
	
	Zagospodarowanie turystyczno-rekreacyjne wyrobisk pożwirowych na terenie gminy
	Marszałek Woj. Małopolskiego,

Związek gmin
	b.d.
	Środki własne gmin,

Środki unijne
	Powierzchnia zagospodarowanych zbiorników wodnych

	L.p.
	Obszar interwencji
	Zadanie
	Podmiot odpowiedzialny za realizację
	Szacunkowe koszty realizacji zadania
	Źródła finansowania
	Wskaźnik monitoringu realizacji zadania

	A
	B
	C
	D
	E
	F
	G

	9.
	Ochrona
i zachowanie środowiska przyrodniczego

	Rewitalizacja istniejących i budowa nowych szlaków turystycznych, w tym ścieżek historyczno-przyrodniczych
	Urząd Gminy Szczurowa,

Nadleśnictwo Dąbrowa Tarnowska

	b.d.
	Budżet gminy,

Środki unijne
	Długość szlaków turystycznych,

Liczba wytyczonych nowych ścieżek

	
	
	Opracowanie i realizacja koncepcji wizualizacji turystycznej gminy - tablice turystyczne i informacyjne (ogólne, przy szlakach i ścieżkach, przy obiektach turystycznych, itp.)

	Urząd Gminy Szczurowa,

Nadleśnictwo Dąbrowa Tarnowska

	b.d.
	Budżet gminy,

Budżet Państwa,

Środki unijne
	Ilość tablic informacyjnych, znaków turystycznych

	10.
	Zagrożenie poważnymi awariami
	Konserwacja rowów melioracyjnych pod katem właściwego odpływu wód powodziowych

	Gmina Szczurowa,

Właściciele gruntów
	b.d.
	Budżet gminy,

Środki własne rolników
	Ilość przeprowadzonych konserwacji

	
	
	Współpraca z organami i służbami ratownictwa biorącymi udział w przeciwdziałaniu bądź usuwaniu skutków poważnych awarii

	Gmina Szczurowa
	b.k.d.
	W ramach działalności statutowej UG
	Ilość szkoleń, ilość przeprowadzonych akcji ratowniczych

	
	
	Informowanie i instruowanie mieszkańców o zasadach postępowania
w przypadkach nagłych awarii i zagrożeń

	Gmina Szczurowa
	b.k.d.
	W ramach działalności statutowej UG
	Ilość podanych informacji, przeprowadzonych szkoleń zespołów ratowniczych

	
	
	Udział w tworzeniu map zagrożeń i map ryzyka powodziowego w dorzeczu Górnej Wisły

	Gmina Szczurowa
	b.k.d.
	W ramach działalności statutowej UG
	W ramach działalności statutowej UG

	L.p.
	Obszar interwencji
	Zadanie
	Podmiot odpowiedzialny za realizację
	Szacunkowe koszty realizacji zadania
	Źródła finansowania
	Wskaźnik monitoringu realizacji zadania

	A
	B
	C
	D
	E
	F
	G

	11.
	Edukacja ekologiczna, kształtowanie
i promocja postaw w zakresie ochrony środowiska
i bezpieczeństwa publicznego
	Edukacja mieszkańców w zakresie ochrony powietrza przed zanieczyszczeniami ze spalania odpadów w gospodarstwach domowych - głównie opakowań z tworzyw sztucznych (PET)

	Gmina Szczurowa
Jednostki podległe gminie
	30 000,00
	Budżet gminy,

Dotacje WFOŚiGW
	Ilość przeprowadzonych kampanii edukacyjnych

	
	
	Edukacja w zakresie przestrzegania zakazu palenia traw

	Gmina Szczurowa
	b.k.d.
	
	

	
	
	Kontynuowanie działań na rzecz konieczności segregowania i właściwego postępowania z odpadami komunalnymi i przemysłowymi.

	Gmina Szczurowa
	b.k.d.
	
	

	
	
	Edukacja społeczeństwa na temat szkodliwości azbestu i bezpiecznych metod ich usuwania
	Gmina Szczurowa,

	b.k.d.
	
	

	
	
	Promowanie działań zmierzających do wykorzystania odnawialnych źródeł energii (m. in. instalacji solarnych,

gruntowych wymienników ciepła, kotłów na biomasę) oraz energooszczędnych rozwiązań w budownictwie
	Gmina Szczurowa
	b.k.d.
	
	Ilość konkursów, wystaw, akcji tematycznych

	
	
	Prowadzenie edukacji ekologicznej
w placówkach oświatowych (w formie konkursów, akcji tematycznych, zajęć terenowych) .

	Gmina Szczurowa,

Jednostki podległe
	b.d.
	Środki własne jednostek oświatowych,

WFOŚiGW
	Prowadzenie edukacji ekologicznej
w placówkach oświatowych (w formie konkursów, akcji tematycznych, zajęć terenowych) .

	L.p.
	Obszar interwencji
	Zadanie
	Podmiot odpowiedzialny za realizację
	Szacunkowe koszty realizacji zadania
	Źródła finansowania
	Wskaźnik monitoringu realizacji zadania

	A
	B
	C
	D
	E
	F
	G

	11.
	Edukacja ekologiczna, kształtowanie
 i promocja postaw w zakresie ochrony środowiska
i bezpieczeństwa publicznego
	Organizacja konkursów i akcji edukacyjnych
	Gmina Szczurowa

	20 000,00
	Budżet Gminy,

WFOŚiGW
	Ilość jednostek uczestniczących
w akcji,

masa zebranych odpadów

	
	
	Współpraca z instytucjami wsparcia dla rolnictwa w zakresie edukacji ekologicznej dla rolników i pomocy merytorycznej w tym zakresie

	Gmina Szczurowa,

ARiMR, ODR,

Nadleśnictwo

Gromnik
	b.d.
	Budżet Gminy,

Budżet jednostek,

Środki UE
	Ilość przeprowadzonych szkoleń, konsultacji

	
	
	Promocja postaw ekologicznych wśród mieszkańców gminy
	Gmina Szczurowa,

	b.k.d.
	
	Ilość przeprowadzonych akcji ekologicznych, publikacji w prasie lokalnej i na stronach internetowych UG

	12.
	Zarządzanie Programem
	Sporządzanie Raportu z wykonania POŚ
	Gmina Szczurowa
	 8 000,00
	Budżet Gminy
	Zachowanie terminów

sporządzenia Raportu z wykonania Programu Ochrony Środowiska w latach 2018, 2020r.

Tabela Nr 16. Harmonogram realizacji zadań koordynowanych wraz z ich finansowaniem

	L.p.
	Obszar interwencji
	Zadanie
	Podmiot odpowiedzialny za realizację
	Szacunkowe

koszty realizacji zadania
	Źródła finansowania
	Wskaźnik monitoringu realizacji zadania

	A
	B
	C
	D
	E
	F
	G

	1.
	Ochrona klimatu
 i jakości powietrza

	Rozwój sieci monitoringu powietrza
	WIOS w Krakowie
	b.d.
	Budżet Państwa
	Poziomy zanieczyszczeń powietrza

	
	
	Rozwój sieci monitoringu hałasu
	WIOS w Krakowie
	b.d.
	Budżet Państwa
	Poziomy emisji hałasu

	
	
	Kontynuowanie monitoringu pól elektromagnetycznych
	WIOS w Krakowie
	b.d.
	Budżet Państwa
	Poziom PEM

	
	
	Modernizacja drogi 1424K
Bochnia-Uście Dolne-Barczków
	ZDP w Brzesku
	1 800 000,00
	Środki własne, środki pomocowe
	planowana długość modernizacji drogi
3,7 km

	
	
	ZUD + remonty cząstkowe + odwodnienie + oznakowanie + estetyka
	ZDP w Brzesku
	250 000,00
	Środki własne, środki pomocowe
	planowana długość modernizacji drogi

	
	
	Utrzymanie bieżące dróg powiatowych
	ZDP w Brzesku
	300 000,00
	Środki własne, środki pomocowe
	

	5.
	Gospodarka wodno-ściekowa
	Opracowanie studium wykonalności dla rzeki Raby od zbiornika Dobczyce do ujścia Wisły wraz z uzyskaniem decyzji

środowiskowej
	RZGW

w Krakowie
	25 950,00
	Narodowy Fundusz

Ochrony Środowiska

i Gospodarki Wodnej

	Zadanie do wykonania w ramach Projektu zarządzania ryzykiem powodziowym dla obszaru dorzecza Wisły

	
	
	Konserwacje, odcinkowe regulacje, utrzymanie cieków wodnych i wałów przeciwpowodziowych
	WZMiUW

W Krakowie

RNU w Bochni
	b.d.
	Narodowy Fundusz

Ochrony Środowiska

i Gospodarki Wodnej
	Ilość km wykonanych konserwacji, regulacji,
zakres robót,

	
	
	Realizacja „Systemu wczesnego ostrzegania”, w przypadku zagrożenia powodzią.
	Starosta Powiatu Brzeskiego, wójtowie gmin powiatu
	b.d.
	
	

	L.p.
	Obszar interwencji
	Zadanie
	Podmiot odpowiedzialny za realizację
	Szacunkowe

koszty realizacji zadania
	Źródła finansowania
	Wskaźnik monitoringu realizacji zadania

	A
	B
	C
	D
	E
	F
	G

	6.
	Gleby
	Prowadzenie monitoringu jakości gleby i ziemi
	WIOŚ w Krakowie
Izby Rolnicze, Stacje chemiczno –rolnicze,

właściciele gruntów,
	b.d.
	Budżet Państwa
	Poziom zanieczyszczenia gleb

	
	
	Rekultywacja gruntów po wydobyciu kruszyw ze złóż
	Urząd Wojewódzki,

Starostwo

Powiatowe,
właściciele gruntów
	
	Budżet Państwa,

Starostwo Powiatowe,
właściciele gruntów
	Powierzchnia zrekultywowanego terenu

	
	
	 Systematyczne egzekwowanie przepisów
 o ochronie gruntów rolnych
 i leśnych w zakresie wyłączania tych gruntów
z produkcji, szczególnie
w odniesieniu do gospodarowania wierzchniej warstwy gleby
	Starosta,

właściciele gruntów

	b.k.d.
	
	Ilość przeprowadzonych kontroli i wydanych decyzji

	8.
	Gospodarka odpadami

	Udział w tworzeniu systemów regionalnych instalacji do odzysku i unieszkodliwiania

odpadów komunalnych
	Szczurowa,

gminy regionu tarnowskiego gosp. odpadami wg WPGO
	b.d.
Udział proporcjonalny do ilości wytwarzanych odpadów
	Budżety gmin,

Budżet Państwa,

NFOŚiGW,

Środki unijne

	Postęp prac w zakresie tworzenia systemu regionalnego

	9.
	Ochrona
i zachowanie środowiska przyrodniczego

	Coroczne zalesianie gruntów prywatnych w gminie
	Prywatni właściciele
	b.d.
	Środki własne właścicieli gruntów,

Środki Nadleśnictwa

Dąbrowa Tarnowska
	Powierzchnia terenów zalesionych

	
	
	Nadzór nad gospodarką leśną
	Starostwo Powiatowe

w Brzesku
	b.d.
	Środki Starostwa Powiatowego w Brzesku
	

	L.p.
	Obszar interwencji
	Zadanie
	Podmiot odpowiedzialny za realizację
	Szacunkowe

koszty realizacji zadania
	Źródła finansowania
	Wskaźnik monitoringu realizacji zadania

	A
	B
	C
	D
	E
	F
	G

	
	
	Przekwalifikowanie zalesionych gruntów rolnych na leśne
	Starosta,

właściciele gruntów
	b.d.
	Środki własne właścicieli gruntów
	Powierzchnia obszarów rolnych przekwalifikowanych na leśne

	10.
	Zagrożenia poważnymi awariami

	Usuwanie skutków poważnych awarii przemysłowych i drogowych
	KMSP w Tarnowie

	Według potrzeb
	Budżet Państwa
	Ilość poważnych awarii drogowych na terenie gminy Szczurowa

	
	
	Kontrola przestrzegania

europejskiej umowy „ADR” o przewozie substancji i materiałów niebezpiecznych
	Inspekcja

Transportu

Drogowego

	bd
	Budżet Państwa
	Ilość przeprowadzonych kontroli na terenie gminy

	
	
	Prowadzenie rejestru zakładów zwiększonego i dużego ryzyka wystąpienia poważnych awarii przemysłowych
	Komenda Policji

w Brzesku,

Wojewódzka Stacja Sanitarno-Epidemiologiczna

w Krakowie
	b .k.d.
	
	Liczba

odnotowanych

poważnych awarii

XI. SYSTEM REALIZACJI PROGRAMU OCHRONY ŚRODOWISKA

XI.1. Zarządzanie programem

Sformułowanie zasad zarządzania środowiskiem stanowi podstawę sprawnej realizacji
i kontroli działań programowych.

Zarządzenie środowiskiem opiera się na wykorzystaniu:

· Instrumentów prawnych – ustaw i rozporządzeń, dających odpowiednie kompetencje organom administracji rządowej i samorządowej oraz organom administracji specjalnej,

· Instrumentów finansowych (źródła finansowania programu - opłat za gospodarcze korzystanie ze środowiska, administracyjnych kar pieniężnych, funduszy celowych),

· Instrumentów społecznych - współdziałania i partnerstwa, edukacji ekologicznej, komunikacji społecznej,

· Instrumentów strukturalnych – strategii i programów wdrożeniowych.

Informacja i komunikacja, to instrumenty niezbędne do prowadzenia skutecznej edukacji ekologicznej społeczeństwa.

Kierunki zaproponowane w niniejszym dokumencie mają posłużyć rozbudzeniu świadomości ekologicznej i spowodować włączenie się mieszkańców gminy w działania na rzecz ochrony środowiska.

Wśród wielu tematów edukacji ekologicznej, znaczące miejsce należy przypisać edukacji
w zakresie gospodarki odpadami komunalnymi, ochrony powietrza atmosferycznego, oszczędności energii i wody.

Rzetelna informacja o stanie środowiska i działaniach na rzecz jego ochrony oraz umiejętność komunikowania się ze społeczeństwem są warunkiem podniesienia poziomu świadomości ekologicznej.

Możliwość informowania mieszkańców gminy dają lokalne środki masowego przekazu, specjalne biuletyny lub też środki pośrednie, takie jak pozarządowe organizacje ekologiczne.

XI.2. Współpraca z interesariuszami

Podczas tworzenia niniejszego dokumentu pozyskano dane od:

· Głównego Urzędu Statystycznego w Warszawie,
· Małopolskiego Zarządu Melioracji i Urządzeń Wodnych Rejonu Nadzoru Urządzeń
w Brzesku,
· Regionalnego Zarządu Gospodarki Wodnej w Krakowie,
· Regionalnej Dyrekcji Ochrony Środowiska w Krakowie,
· Wojewódzkiego Inspektoratu Ochrony Środowiska w Krakowie,
· Przedsiębiorstwa Lasy Państwowe - Nadleśnictwa Dąbrowa Tarnowska,

· Ośrodka Doradztwa Rolniczego w Zgłobicach,

· Okręgowej Stacji Chemiczno-Rolniczej w Krakowie,
· Starostwa Powiatowego w Brzesku.

Współpraca przy wdrażaniu programu wymaga udziału wielu partnerów, a w tym urzędów różnych szczebli administracji oraz instytucji naukowych, finansowych, inspekcji środowiska i sanitarnych, jak również organizacji społecznych.

Przy realizacji Programu niezbędna jest współpraca władz gminy z władzami administracji różnych poziomów:

· Małopolskim Urzędem Wojewódzkim,

· Urzędem Marszałkowskim Województwa Małopolskiego,

· Wojewódzkim Inspektoratem Ochrony Środowiska w Krakowie,

· Starostwem Powiatowym w Brzesku i z władzami sąsiednich gmin i powiatów,
· Jednostkami realizującymi poszczególne przedsięwzięcia,
· Grupami reprezentującymi społeczność lokalną,
· Instytucjami finansowymi.

Nadzór nad realizacją programu sprawować będzie Wydział Inwestycji, Rolnictwa i Ochrony Środowiska Urzędu Gminy Szczurowa.

XII. WDRAŻANIE PROGRAMU

XII.1. Środki finansowe na realizację programu

Na wdrażanie programu ochrony środowiska mogą być przeznaczone:

· środki własne,

· kredyty i pożyczki udzielane w bankach komercyjnych,

· kredyty i pożyczki o oprocentowaniu preferencyjnym udzielane przez instytucje wspierające rozwój gmin i powiatów,

· obligacje,

· dotacje z funduszy krajowych i zagranicznych.

Podstawowymi źródłami środków zewnętrznych, z których mogą korzystać samorządy dla realizacji programów ochrony środowiska to:

· budżet Państwa,

· Fundusze Ochrony Środowiska i Gospodarki Wodnej (Narodowy, Wojewódzki),

· fundusze UE,

· fundacje i fundusze wspierające ochronę środowiska.

Własne środki samorządu terytorialnego są niezbędne do uzyskania niektórych dotacji.

Fundusze samorządu terytorialnego pochodzą ze środków, takich jak: podatki i opłaty lokalne, udziały w podatkach stanowiących dochód budżetu państwa.
Fundusze Ochrony Środowiska i Gospodarki Wodnej – wspierają realizację inwestycji ekologicznych. Przeznaczone są także na: edukację ekologiczną, opracowania naukowo - badawcze i ekspertyzy dotyczące zagadnień związanych z ochroną środowiska.

Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej finansuje przedsięwzięcia, które są podejmowane w związku z koniecznością wypełnienia zobowiązań Polski wobec Unii Europejskiej. Fundusz stosuje trzy formy dofinansowania: finansowanie pożyczkowe, dotacyjne i kapitałowe.

Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej dofinansowuje pożyczki z opcją częściowego umorzenia i dotacje na realizację zadań dotyczących: ochrony wód i gospodarki wodnej, ochrony atmosfery, ochrony powierzchni ziemi, przeciwdziałania nadzwyczajnym zagrożeniom Wysokość dofinansowania może sięgać nawet 50%, dotacja może być wyższa w uzasadnionych przypadkach.

Fundusze Unii Europejskiej - przeznaczone na pomoc w restrukturyzacji i modernizacji gospodarstw najbiedniejszych państw członkowskich. Zasadą współfinansowania jest to, iż część środków finansowych musi pochodzić z budżetu krajowego.
Kredyty preferencyjne i komercyjne udzielane przez Bank Ochrony Środowiska S.A. na inwestycje proekologiczne bez możliwości umorzenia. Kredytobiorca musi posiadać co najmniej 50% własnych środków na sfinansowanie zadania. Kredyty komercyjne, nie powinny stanowić podstawowego źródło finansowania inwestycji.

Własne środki inwestorów prywatnych – koszty niektórych inwestycji pokrywają z własnych środków podmioty gospodarcze i prywatni inwestorzy.
Inwestycje finansowane przez podmioty gospodarcze mogą być dofinansowane z kredytów komercyjnych i funduszy ochrony środowiska.

XII.2. Monitoring Programu

Wdrażanie Programu Ochrony Środowiska będzie podlegało regularnej ocenie w zakresie:

- określenia stopnia wykonania zadań / działań,

- określenia stopnia realizacji przyjętych celów,

- oceny rozbieżności pomiędzy przyjętymi celami i działaniami a ich wykonaniem,

- analizy przyczyn tych rozbieżności.

Osiągnięcie celów wyznaczonych w „Programie Ochrony Środowiska dla Gminy Szczurowa na lata 2016-2019 z perspektywą do roku 2023” wymaga prowadzenia bieżącego monitoringu przebiegu realizacji programu.

Wójt (poprzez jednostkę koordynującą Program) będzie oceniał co dwa lata stopień wdrożenia Programu, natomiast na bieżąco będzie kontrolowany postęp w zakresie wykonania zadań zdefiniowanych w programie. Jednostką koordynującą Program będzie Wydział Inwestycji, Rolnictwa i Ochrony Środowiska Urzędu Gminy w Szczurowej.
Stały monitoring umożliwia ocenę skuteczności podejmowanych działań oraz wprowadzanie w razie wystąpienia takiej konieczności odpowiednich korekt.

Podstawą właściwego systemu oceny realizacji Programu Ochrony Środowiska jest dobry system sprawozdawczości, oparty na wskaźnikach pozwalających kompleksowo ocenić
i opisać zagadnienia skuteczności i realizacji programu.
Wartości liczbowe poszczególnych wskaźników będą określane na potrzeby przygotowywanych Raportów z realizacji gminnego Programu Ochrony Środowiska
i Powiatowego Programu Ochrony Środowiska

Listę proponowanych wskaźników dla gminy Szczurowa przedstawiono w tabeli 17.
Tabela Nr 17. Wskaźniki efektywności realizacji celów Programu Ochrony Środowiska Gminy Szczurowa
	L.p.
	Wskaźnik
	Jednostka
	Wartość docelowa

(do osiągnięcia)

	Ochrona przyrody i krajobrazu

	1.
	Powierzchnia prawnie chroniona ogółem (bez obszarów

Natura 2000)
	ha
	Utrzymanie i zachowanie stanu istniejącego-obejmowanie ochroną ważnych obiektów w postaci np. pomników przyrody, użytków ekologicznych

	2.
	Obszary NATURA 2000
	szt.
	

	3.
	Parki krajobrazowe
	ha
	

	4.
	Rezerwaty
	ha
	

	5.
	Obszary chronionego krajobrazu
	ha
	

	6.
	Zespoły przyrodniczo-krajobrazowe
	ha
	

	7.
	Użytki ekologiczne
	ha
	

	8.
	Pomniki przyrody
	szt.
	

	Lasy

	9.
	Lesistość gminy
	%
	Według krajowego programu zwiększania lesistości oraz miejscowych planów zagospodarowania przestrzennego

	L.p.
	Wskaźnik
	Jednostka
	Wartość docelowa

(do osiągnięcia)

	Jakość wód podziemnych i powierzchniowych

	10.
	Jakość wód podziemnych
	Wg obowiązującej

klasyfikacji
	Osiągnięcie dobrego

stanu wód i dobrego

potencjału - cele

środowiskowe wg

planów

zagospodarowania

wodami dla obszarów

dorzeczy w zakresie

Ramowej Dyrektywy

Wodnej

	11.
	Jakość wód powierzchniowych
	Wg obowiązującej

klasyfikacji
	

	Gospodarka wodno-ściekowa

	12.
	Wskaźnik zwodociągowania gminy
	%
	Wg celów określonych

w KPOŚK

	13.
	Wskaźnik skanalizowania gminy
	%
	

	14.
	Długość kanalizacji sanitarnej
	km
	

	15.
	Liczba komunalnych oczyszczalni ścieków:

- biologiczne,

- z podwyższonym usuwaniem biogenów
	szt.
	

	Ochrona powietrza atmosferycznego

	16.
	Stężenie średnioroczne NO2
	µg/m3
	Brak przekroczeń dla

substancji

	17.
	Stężenie średnioroczne SO2
	µg/m3
	

	18.
	Stężenie średnioroczne benzenu
	µg/m3
	

	19.
	Stężenie średnioroczne pyłu zawieszonego
	µg/m3
	

	20.
	Liczba przekroczeń wartości dopuszczalnej poziomu 24-

godzinnego pyłu zawieszonego PM10 wynoszącej

50 µg/m3
	liczba
	

	21.
	Substancje, których stężenia przekroczyły wartości

dopuszczalne lub wartości dopuszczalne powiększone

o margines tolerancji – klasyfikacja strefy w której leży

powiat
	
	A

	22.
	Emisja zanieczyszczeń pyłowych z zakładów szczególnie uciążliwych (wg GUS Bank Danych Lokalnych)
	Mg/rok
	Wartości określone

w pozwoleniach na

emisję zanieczyszczeń

i w pozwoleniach

zintegrowanych.

	23.
	Emisja zanieczyszczeń gazowych [Mg/rok] z zakładów

szczególnie uciążliwych (wg GUS Bank Danych Lokalnych)
	Mg/rok
	

	24.
	Zanieczyszczenia zatrzymane lub zneutralizowane

w urządzeniach do redukcji zanieczyszczeń (wg GUS Bank Danych Lokalnych):

- pyłowe

- gazowe
	Mg/rok
	Stopień redukcji

zanieczyszczeń zgodny

z dokumentacją

techniczną urządzeń do

redukcji zanieczyszczeń

	Ochrona przed hałasem

	25.
	Miejsca gdzie poziom hałasu przekracza wartości

dopuszczalne wg obowiązujących przepisów
	Lokalizacja wg WIOŚ
	Nie występowanie

miejsc

z przekroczeniami

	Promieniowanie elektromagnetyczne

	26.
	Miejsca gdzie poziom pól elektromagnetycznych przekracza wartości dopuszczalne wg obowiązujących przepisów
	Lokalizacja wg WIOŚ
	Nie występowanie

miejsc

z przekroczeniami

	Poważne awarie

	27.
	Liczba poważnych awarii i miejscowych zagrożeń w ciągu roku:

- duże:

- średnie:

- lokalne:

- małe:

	szt.
	Nie występowanie

poważnych awarii

i miejscowych zagrożeń

	L.p.
	Wskaźnik
	Jednostka
	Wartość docelowa

(do osiągnięcia)

	Gospodarka odpadami

	28.
	Poziom ograniczenia masy odpadów komunalnych

ulegających biodegradacji przekazanych do składowania

w stosunku do masy tych odpadów wytworzonych w 1995 r.

	%
	45 w 2016 r.

	
	
	
	45 w 2017 r.

	
	
	
	40 w 2018 r.

	
	
	
	40 w 2019 r.

	
	
	
	35 w 2020 r.

	29.
	Poziom recyklingu i przygotowania do ponownego użycia: papieru, metali, tworzyw sztucznych i szkła

	%
	18 w 2016 r.

	
	
	
	20 w 2017 r.

	
	
	
	30 w 2018 r.

	
	
	
	40 w 2019 r.

	
	
	
	50 w 2020 r.

	30.
	Poziom recyklingu, przygotowania do ponownego użycia

i odzysku innymi metodami innych niż niebezpieczne

odpadów budowlanych i rozbiórkowych

	%
	42 w 2016 r.

	
	
	
	45 w 2017 r.

	
	
	
	50 w 2018 r.

	
	
	
	60 w 2019 r.

	
	
	
	70 w 2020 r.

	Nakłady inwestycyjne na gospodarkę komunalną i ochronę środowiska

	31.
	Nakłady na gospodarkę komunalną i ochronę środowiska ogółem
	zł
	Poziom nakładów

określony w Wieloletniej

Prognozie Finansowej dla gminy Szczurowa

	
	w tym: ochrona powietrza i klimatu
	zł
	

	
	w tym: nakłady na gospodarkę ściekową i ochronę wód
	zł
	

XII.3. Sprawozdawczość

Zgodnie z art. 18 ust. 2 ustawy z dnia 27 kwietnia 2001 roku Prawo Ochrony Środowiska (Dz. U. z 2013 r. poz. 1235 z późn. zm.) Wójt gminy Szczurowa co 2 lata przedstawia Radzie Gminy Raport z realizacji Programu Ochrony Środowiska.

Po przedstawieniu niniejszego raportu Radzie Gminy, należy skierować go do organu wykonawczego powiatu.

XII.4. Harmonogram wdrażania Programu Ochrony Środowiska na lata 2016-2019 z perspektywą do roku 2023
Tabela 18. Harmonogram działań monitorujących realizację POŚ

	Działania

	2016
	2017
	2018
	2019
	2020
	2021
	2022
	2023

	Monitoring stanu środowiska
	
	
	
	
	
	
	
	

	Raporty
z realizacji programu
	
	
	
	
	
	
	
	

	Aktualizacja programu ochrony środowiska
	
	
	
	
	
	
	
	

W tabeli 19 przedstawiono najważniejsze działania w ramach zarządzania środowiskiem.

Tabela 19. Najważniejsze działania w ramach zarządzania środowiskiem

	Lp.
	Zagadnienie
	Główne działania w latach 2016 – 2019

 z perspektywą do roku 2023
	Instytucje uczestniczące

	1.
	Wdrażanie „Programu ochrony środowiska dla Gminy Szczurowa"
	· Koordynacja wdrażania Programu

· Współpraca z interesariuszami

· Ocena wdrożenia przedsięwzięć (3 x/ 2018, 2020, 2022)

· Ocena realizacji i weryfikacja celów ekologicznych i kierunków działań (2018, 2020,2022)

· Raporty o wykonaniu Programu (3 x /2018, 2020, 2022)
	Wójt,

Inne jednostki wdrażające Program

	2.
	Edukacja ekologiczna,

Komunikacja ze społeczeństwem,

System informacji o środowisku
	· Rozwój różnorodnych form edukacji ekologicznej

· Realizacja zapisów ustawowych dot. dostępu do informacji o środowisku i jego ochronie

· Wykorzystanie mediów (prasa, telewizja, internet) w celach informowania społeczeństwa o podejmowanych i planowanych działaniach z zakresu ochrony środowiska

· Wydawanie ulotek i broszur informacyjnych z zakresu ochrony środowiska

· Szersze włączenie organizacji pozarządowych w proces edukacji ekologicznej i komunikacji ze społeczeństwem
	Wójt, organy Gminy,

Zarząd województwa małopolskiego,
WIOŚ,

Organizacje pozarządowe

	3.
	Systemy zarządzania środowiskiem
	· Wspieranie i promowanie zakładów / instytucji wdrażających system zarządzania środowiskiem
	Wójt, Starosta, Wojewoda

Fundusze celowe

	4.
	Monitoring stanu środowiska
	· Zgodnie z wymaganiami ustawowymi

	WIOŚ, PSSE,WSSE

Załącznik nr 1

Cele środowiskowe wybranych dokumentów strategicznych

I. Długookresowa Strategia Rozwoju Kraju. Polska 2030. Trzecia Fala Nowoczesności

1. Cel 7 – Zapewnienie bezpieczeństwa energetycznego oraz ochrona i poprawa stanu

środowiska

I. Kierunek interwencji – Modernizacja infrastruktury i bezpieczeństwo energetyczne,

II. Kierunek interwencji – Modernizacja sieci elektroenergetycznych i ciepłowniczych,

III. Kierunek interwencji – Realizacja programu inteligentnych sieci w elektroenergetyce,

IV. Kierunek interwencji – Wzmocnienie roli odbiorców finalnych w zarządzaniu zużyciem

energii,

V. Kierunek interwencji – Stworzenie zachęt przyspieszających rozwój zielonej

gospodarki,

VI. Kierunek interwencji – Zwiększenie poziomu ochrony środowiska,

2. Cel 8 – Wzmocnienie mechanizmów terytorialnego równoważenia rozwoju dla rozwijania

i pełnego wykorzystania potencjałów regionalnych

I. Kierunek interwencji – Rewitalizacja obszarów problemowych w miastach,

II. Kierunek interwencji – Stworzenie warunków sprzyjających tworzeniu pozarolniczych

miejsc pracy na wsi i zwiększaniu mobilności zawodowej na linii obszary wiejskie

– miasta,

III. Kierunek interwencji – Zrównoważony wzrost produktywności i konkurencyjności

sektora rolno-spożywczego zapewniający bezpieczeństwo żywnościowe oraz stymulujący

wzrost pozarolniczego zatrudnienia i przedsiębiorczości na obszarach wiejskich,

IV. Kierunek interwencji – Wprowadzenie rozwiązań prawno-organizacyjnych stymulujących

rozwój miast,

3. Cel 9 – Zwiększenie dostępności terytorialnej Polski

I. Kierunek interwencji – Udrożnienie obszarów miejskich i metropolitarnych poprzez

utworzenie zrównoważonego, spójnego i przyjaznego użytkownikom systemu transportowego

II. Strategia Rozwoju Kraju 2020

1. Obszar strategiczny I. Sprawne i efektywne państwo

I. Cel I.1. Przejście od administrowania do zarządzania rozwojem

a) Priorytetowy kierunek interwencji I.1.5. Zapewnienie ładu przestrzennego,

II. Cel I.3. Wzmocnienie warunków sprzyjających realizacji indywidualnych potrzeb

i aktywności obywatela

a) Priorytetowy kierunek interwencji I.3.3. Zwiększenie bezpieczeństwa obywatela,

2. Obszar strategiczny II. Konkurencyjna gospodarka

I. Cel II.2. Wzrost wydajności gospodarki

a) Priorytetowy kierunek interwencji II.2.3. Zwiększenie konkurencyjności i modernizacja

sektora rolno-spożywczego,

II. Cel II.5. Zwiększenie wykorzystania technologii cyfrowych

a) Priorytetowy kierunek interwencji II.5.2. Upowszechnienie wykorzystania technologii

cyfrowych,

III. Cel II.6. Bezpieczeństwo energetyczne i środowisko

a) Priorytetowy kierunek interwencji II.6.1. Racjonalne gospodarowanie zasobami,

b) Priorytetowy kierunek interwencji II.6.2. Poprawa efektywności energetycznej,

c) Priorytetowy kierunek interwencji II.6.3. Zwiększenie dywersyfikacji dostaw paliw

i energii,

d) Priorytetowy kierunek interwencji II.6.4. Poprawa stanu środowiska,

e) Priorytetowy kierunek interwencji II.6.5. Adaptacja do zmian klimatu,

IV. Cel II.7. Zwiększenie efektywności transportu

a) Priorytetowy kierunek interwencji II.7.1. Zwiększenie efektywności zarządzania

w sektorze transportowym,

b) Priorytetowy kierunek interwencji II.7.2. Modernizacja i rozbudowa połączeń transportowych,

c) Priorytetowy kierunek interwencji II.7.3. Udrożnienie obszarów miejskich,

3. Obszar strategiczny III. Spójność społeczna i terytorialna

I. Cel III.2. Zapewnienie dostępu i określonych standardów usług publicznych

a) Priorytetowy kierunek interwencji III.2.1. Podnoszenie jakości i dostępności usług

publicznych,

II. Cel III.3. Wzmocnienie mechanizmów terytorialnego równoważenia rozwoju oraz integracja

przestrzenna dla rozwijania i pełnego wykorzystania potencjałów regionalnych

a) Priorytetowy kierunek interwencji III.3.1. Tworzenie warunków instytucjonalnych,

prawnych i finansowych dla realizacji działań rozwojowych w regionach,

b) Priorytetowy kierunek interwencji III.3.2. Wzmacnianie ośrodków wojewódzkich,

c) Priorytetowy kierunek interwencji III.3.3. Tworzenie warunków dla rozwoju ośrodków

regionalnych, subregionalnych i lokalnych oraz wzmacniania potencjału obszarów

wiejskich,

d) Priorytetowy kierunek interwencji III.3.4. Zwiększenie spójności terytorialnej

III. Strategia „Bezpieczeństwo Energetyczne i Środowisko”

1. Cel 1. Zrównoważone gospodarowanie zasobami środowiska

I. Kierunek interwencji 1.1. Racjonalne i efektywne gospodarowanie zasobami kopalin,

II. Kierunek interwencji 1.2. Gospodarowanie wodami dla ochrony przed powodzią, suszą

i deficytem wody,

III. Kierunek interwencji 1.3. Zachowanie bogactwa różnorodności biologicznej, w tym wielofunkcyjna

gospodarka leśna,

IV. Kierunek interwencji 1.4. Uporządkowanie zarządzania przestrzenią,

2. Cel 2. Zapewnienie gospodarce krajowej bezpiecznego i konkurencyjnego zaopatrzenia

w energię

I. Kierunek interwencji 2.1. Lepsze wykorzystanie krajowych zasobów energii,

II. Kierunek interwencji 2.2. Poprawa efektywności energetycznej,

III. Kierunek interwencji 2.6. Wzrost znaczenia rozproszonych, odnawialnych

źródeł energii,

IV. Kierunek interwencji 2.7. Rozwój energetyczny obszarów podmiejskich i wiejskich,

V. Kierunek interwencji 2.8. Rozwój systemu zaopatrywania nowej generacji pojazdów

wykorzystujących paliwa alternatywne,

3. Cel 3. Poprawa stanu środowiska

I. Kierunek interwencji 3.1. Zapewnienie dostępu do czystej wody dla społeczeństwa

i gospodarki,

II. Kierunek interwencji 3.2. Racjonalne gospodarowanie odpadami, w tym wykorzystanie

ich na cele energetyczne,

III. Kierunek interwencji 3.3. Ochrona powietrza, w tym ograniczenie oddziaływania energetyki,

IV. Kierunek interwencji 3.4. Wspieranie nowych i promocja polskich technologii energetycznych

i środowiskowych,

V. Kierunek interwencji 3.5. Promowanie zachowań ekologicznych oraz tworzenie warunków

do powstawania zielonych miejsc pracy,

IV. Strategia innowacyjności i efektywności gospodarki „Dynamiczna Polska 2020”

1. Cel 1: Dostosowanie otoczenia regulacyjnego i finansowego do potrzeb innowacyjnej i efektywnej

gospodarki

I. Kierunek działań 1.2. Koncentracja wydatków publicznych na działaniach prorozwojowych

i innowacyjnych
a) Działanie 1.2.3. Identyfikacja i wspieranie rozwoju obszarów i technologii o największym

potencjale wzrostu,

b) Działanie 1.2.4. Wspieranie różnych form innowacji,

c) Działanie 1.2.5. Wspieranie transferu wiedzy i wdrażania nowych/nowoczesnych

technologii w gospodarce (w tym technologii środowiskowych),

II. Kierunek działań 1.3. Uproszczenie, zapewnienie spójności i przejrzystości systemu

danin publicznych mające na względzie potrzeby efektywnej i innowacyjnej

gospodarki

a) Działanie 1.3.2. Eliminacja szkodliwych subsydiów i racjonalizacja ulg podatkowych,

2. Cel 3: Wzrost efektywności wykorzystania zasobów naturalnych i surowców

i. Kierunek działań 3.1. Transformacja systemu społeczno-gospodarczego na tzw. „bardziej

zieloną ścieżkę”, zwłaszcza ograniczanie energo- i materiałochłonności gospodarki,

a) Działanie 3.1.1. Tworzenie warunków dla rozwoju zrównoważonej produkcji i konsumpcji

oraz zrównoważonej polityki przemysłowej,

b) Działanie 3.1.2. Podnoszenie społecznej świadomości i poziomu wiedzy na temat

wyzwań zrównoważonego rozwoju i zmian klimatu,

c) Działanie 3.1.3. Wspieranie potencjału badawczego oraz eksportowego w zakresie

technologii środowiskowych, ze szczególnym uwzględnieniem niskoemisyjnych

technologii węglowych (CTW),

d) Działanie 3.1.4. Promowanie przedsiębiorczości typu „business & biodiversity”,

w szczególności na obszarach zagrożonych peryferyjnością,

II. Kierunek działań 3.2. Wspieranie rozwoju zrównoważonego budownictwa na etapie planowania,

projektowania, wznoszenia budynków oraz zarządzania nimi przez cały cykl

życia

a) Działanie 3.2.1. Poprawa efektywności energetycznej i materiałowej przedsięwzięć

architektoniczno-budowlanych oraz istniejących zasobów,

b) Działanie 3.2.2. Stosowanie zasad zrównoważonej architektury

V. Strategia rozwoju transportu do 2020 roku (z perspektywą do 2030 roku)

1. Cel strategiczny 1. Stworzenie zintegrowanego systemu transportowego

I. Cel szczegółowy 1. Stworzenie nowoczesnej i spójnej sieci infrastruktury

transportowej,

II. Cel szczegółowy 4. Ograniczanie negatywnego wpływu transportu na środowisko,

VI. Strategia zrównoważonego rozwoju wsi, rolnictwa i rybactwa na lata 2012–2020

1. Cel szczegółowy 2. Poprawa warunków życia na obszarach wiejskich oraz poprawa ich

dostępności przestrzennej

I. Priorytet 2.1. Rozwój infrastruktury gwarantującej bezpieczeństwo energetyczne,

sanitarne i wodne na obszarach wiejskich

a) Kierunek interwencji 2.1.1. Modernizacja sieci przesyłowych i dystrybucyjnych energii

elektrycznej,

b) Kierunek interwencji 2.1.2. Dywersyfikacja źródeł wytwarzania energii elektrycznej,

c) Kierunek interwencji 2.1.3. Rozbudowa i modernizacja ujęć wody i sieci

wodociągowej,

d) Kierunek interwencji 2.1.4. Rozbudowa i modernizacja sieci kanalizacyjnej i oczyszczalni

ścieków,

e) Kierunek interwencji 2.1.5. Rozwój systemów zbiórki, odzysku i unieszkodliwiania

odpadów,

f) Kierunek interwencji 2.1.6. Rozbudowa sieci przesyłowej i dystrybucyjnej gazu

ziemnego,

II. Priorytet 2.2. Rozwój infrastruktury transportowej gwarantującej dostępność transportową

obszarów wiejskich

a) Kierunek interwencji 2.2.1. Rozbudowa i modernizacja lokalnej infrastruktury drogowej

i kolejowej,

b) Kierunek interwencji 2.2.2. Tworzenie powiązań lokalnej sieci drogowej z siecią dróg

regionalnych, krajowych, ekspresowych i autostrad,

c) Kierunek interwencji 2.2.3. Tworzenie infrastruktury węzłów przesiadkowych,

transportu kołowego i kolejowego,

III. Priorytet 2.5. Rozwój infrastruktury bezpieczeństwa na obszarach wiejskich

a) Kierunek interwencji 2.5.1. Rozwój infrastruktury wodno-melioracyjnej i innej łagodzącej

zagrożenia naturalne,

2. Cel szczegółowy 3. Bezpieczeństwo żywnościowe

I. Priorytet 3.2. Wytwarzanie wysokiej jakości, bezpiecznych dla konsumentów produktów

rolno-spożywczych

a) Kierunek interwencji 3.2.2. Wsparcie wytwarzania wysokiej jakości produktów rolno-

-spożywczych, w tym produktów wytwarzanych metodami integrowanymi, ekologicznymi

oraz tradycyjnymi metodami produkcji z lokalnych surowców i zasobów oraz

produktów rybnych,

II. Priorytet 3.4. Podnoszenie świadomości i wiedzy producentów oraz konsumentów

w zakresie produkcji rolno-spożywczej i zasad żywienia

a) Kierunek interwencji 3.4.3. Wsparcie działalności innowacyjnej ukierunkowanej

na zmiany wzorców produkcji i konsumpcji,

3. Cel szczegółowy 5. Ochrona środowiska i adaptacja do zmian klimatu na obszarach wiejskich

I. Priorytet 5.1. Ochrona środowiska naturalnego w sektorze rolniczym i różnorodności

biologicznej na obszarach wiejskich

a) Kierunek interwencji 5.1.1. Ochrona różnorodności biologicznej, w tym unikalnych

ekosystemów oraz flory i fauny związanych z gospodarką rolną i rybacką,

b) Kierunek interwencji 5.1.2. Ochrona jakości wód, w tym racjonalna gospodarka

nawozami i środkami ochrony roślin,

c) Kierunek interwencji 5.1.3. Racjonalne wykorzystanie zasobów wodnych na potrzeby

rolnictwa i rybactwa oraz zwiększanie retencji wodnej,

d) Kierunek interwencji 5.1.4. Ochrona gleb przed erozją, zakwaszeniem, spadkiem zawartości

materii organicznej i zanieczyszczeniem metalami ciężkimi,

e) Kierunek interwencji 5.1.5. Rozwój wiedzy w zakresie ochrony środowiska rolniczego

i różnorodności biologicznej na obszarach wiejskich i jej upowszechnianie,

II. Priorytet 5.2. Kształtowanie przestrzeni wiejskiej z uwzględnieniem ochrony krajobrazu

i ładu przestrzennego

a) Kierunek interwencji 5.2.1. Zachowanie unikalnych form krajobrazu rolniczego,

b) Kierunek interwencji 5.2.2. Właściwe planowanie przestrzenne,

c) Kierunek interwencji 5.2.3. Racjonalna gospodarka gruntami,

III. Priorytet 5.3. Adaptacja rolnictwa i rybactwa do zmian klimatu oraz ich udział w przeciwdziałaniu

tym zmianom (mitygacji)

a) Kierunek interwencji 5.3.1. Adaptacja produkcji rolnej i rybackiej do zmian klimatu,

b) Kierunek interwencji 5.3.2. Ograniczenie emisji gazów cieplarnianych w rolnictwie

i całym łańcuchu rolno-żywnościowym,

c) Kierunek interwencji 5.3.3. Zwiększenie sekwestracji węgla w glebie i biomasie

wytwarzanej w rolnictwie,

d) Kierunek interwencji 5.3.4. Badania w zakresie wzajemnego oddziaływania rozwoju

obszarów wiejskich, rolnictwa i rybactwa na zmiany klimatu,

e) Kierunek interwencji 5.3.5. Upowszechnianie wiedzy w zakresie praktyk przyjaznych

klimatowi wśród konsumentów i producentów rolno-spożywczych.
1
PAGE
2

