PROGRAM OCHRONY ŚRODOWISKA DLA GMINY SZCZUROWA NA LATA 2004-2015

 Załącznik Nr 1

 do Uchwały NR XXI/185/2005

 Rady Gminy Szczurowa

 z dnia 30.03.2005r.

GMINA SZCZUROWA

PROGRAM

OCHRONY ŚRODOWISKA DLA GMINY SZCZUROWA

NA LATA 2004 - 2015

SZCZUROWA, GRUDZIEŃ 2004R.

SPIS TREŚCI

1.WSTĘP
4
1.1. Podstawa prawna opracowania
4
1.2. Metodyka tworzenia programu
4
1.3. Struktura i zawartość Programu Ochrony Środowiska
5
1.4. Ogólna charakterystyka gminy
7
2. ZAŁOŻENIA WYJŚCIOWE PROGRAMU
9
2.1. Zasady polityki ekologicznej
9
2.2. Uwarunkowania zewnętrzne Programu
10
2.2.1. Strategia rozwoju Społeczno-Gospodarczego Powiatu Brzeskiego
10
2.2.2. Program Ochrony Środowiska Powiatu Brzeskiego
10
2.3. Uwarunkowania wewnętrzne Programu
12
2.3.1. Strategia Rozwoju Społeczno-Gospodarczego Gminy Szczurowa na lata
12
2.3.2. Najważniejsze problemy ochrony środowiska
12
2.4. Nadrzędny cel "Programu ..."
12
3. CELE I ZADANIA O CHARAKTERZE SYSTEMOWYM
13
3.1. Integracja aspektów ekologicznych z rozwojem społeczno-gospodarczym
13
3.1.1. Osadnictwo
13
3.1.2. Rolnictwo
15
3.2.3. System transportowy
17
3.2.4. Działalność pozarolnicza i produkcyjna
19
3.2.5. Turystyka i rekreacja
21
3.2.5.1. Stan wyjściowy
21
3.2.5.2. Kierunki rozwoju
21
3.2.5.3. Główne zagrożenia środowiska
21
3.2.5.4. Cel długoterminowy do 2015 roku
22
3.2.5.5. Kierunki działań minimalizujących zagrożenia
22
3.3. Edukacja ekologiczna i komunikacja społeczna
22
3.3.1. Stan wyjściowy
22
3.3.2. Cel długoterminowy do 2015 roku
23
3.3.3. Strategia realizacji do 2015 roku
23
3.3.4. Kierunki działań
25
4. POPRAWA JAKOŚCI ŚRODOWISKA I BEZPIECZEŃSTWA EKOLOGICZNEGO
26
4.1. Jakość wód i poprawa stosunków wodnych
26
4.1.1. Stan wyjściowy
26
4.1.2. Cele długoterminowe do 2015 roku
36
4.1.2.1. Cele długoterminowe do 2015 roku
36
4.2. Ochrona dziedzictwa przyrodniczego i racjonalne użytkowanie
39
4.2.1. Położenie geograficzne , geomorfologia
39
4.2.2. Charakterystyka geologiczna obszaru gminy
39
4.2.3. Ochrona przyrody i krajobrazu
40
4.2.3.1. Stan wyjściowy
40
4.2.3.2. Cele długookresowe do 2015 roku
42
4.2.3.3. Strategia realizacji celu długoterminowego
43
4.2.3.4. Kierunki działań
43
4.2.4. Ochrona lasów
43
4.2.4.1. Stan wyjściowy
43
4.2.4.2.Cele długookresowe do 2015 roku i strategia ich realizacji
45
4.2.5. Ochrona gleb
46
4.2.6. Ochrona zasobów kopalin
49
4.3. Jakość powietrza atmosferycznego
52
4.3.1. Stan wyjściowy
52
4.3.1.1. Klimat
52
4.3.1.2. Źródła zanieczyszczeń powietrza atmosferycznego
52
4.3.2. Cel długoterminowy do 2015 roku
58
4.3.3. Strategia realizacji celu długoterminowego
59
4.3.4. Kierunki działań
60
4.4. Gospodarka odpadami
60
4.5. Ochrona przed hałasem
60
4.5.1. Stan wyjściowy
60
4.5.2. Cel długoterminowy do 2015 roku
61
4.5.3. Strategia realizacji celu długoterminowego
62
4.6. Pola elektromagnetyczne
62
4.6.1. Stan wyjściowy
62
4.6.2. Cele długookresowe do 2015 roku
63
4.6.3. Strategia realizacji celu długoterminowego
63
4.6.4. Kierunki działań:
63
4.7. Awarie przemysłowe
64
4.7.1. Stan wyjściowy
64
4.7.2. Cele długoterminowe do 2015 roku
64
4.7.3. Strategia realizacji celu długoterminowego
64
4.7.4. Kierunki działań:
64
5. PLAN OPERACYJNY NA LATA 2004 – 2007 I JEGO FINANSOWANIE
65
5.1. Priorytety ekologiczne
65
5.1.1. Kryteria wyboru priorytetów
65
5.1.2. Priorytety proekologiczne
65
5.2. Lista przedsięwzięć przewidzianych do realizacji w latach 2004 - 2007
66
5.3. Potencjalne źródła finansowania przedsięwzięć Programu
75
5.4. Ramy finansowe wdrażania "Programu Ochrony Środowiska"
75
5.5. Sumaryczne koszty realizacji wdrożenia programu w latach 2004 – 2007
75
5.5.1. Wprowadzenie
75
5.5.2. Koszty realizacji przedsięwzięć w latach 2004 – 2007
76
5.5.3. Prognoza podziału kosztów wg źródeł finansowania
76
6. MONITORING REALIZACJI PROGRAMU
77
6 .1. Wprowadzenie
77
6.2. Instrumenty polityki ochrony środowiska
77
6.2.1. Instrumenty prawne
77
6.2.2. Instrumenty finansowe
79
6.2.3. Instrumenty społeczne
80
6.2.4 Instrumenty strukturalne
82
6.3. Współpraca w ramach wdrażania Programu
83
6.3. 1. Wprowadzenie
83
6.3.2. Współpraca z jednostkami szczebla wojewódzkiego
83
6.3.3. Współpraca z samorządami gminnymi i związkami gmin
83
6.3.4. Inspekcja Ochrony Środowiska - Wojewódzki Inspektorat Ochrony Środowiska
84
6.3.5. Fundusze Ochrony Środowiska i Gospodarki Wodnej
84
6.3.6. Współpraca z pozarządowymi organizacjami ekologicznymi (POE)
84
6.3.7. Inne instytucje i organizacje
85
6.4. Zarządzanie Programem Ochrony Środowiska
85
6.5. Monitoring wdrażania Programu
86
6.5.1. Główne działania w ramach zarządzania Programem
88
7. STRESZCZENIE PROGRAMU OCHRONY ŚRODOWISKA
90
DLA GMINY SZCZUROWA NA LATA 2004 - 2015
90
WYKAZ LITERATURY
92
WYKAZ SKRÓTÓW
93
SPIS TABEL... 92

SPIS RYCIN..93

SPIS MAP

1. PODZIAŁ ADMINISTRACYJNY GMINY

2. MAPA TOPOGRAFICZNA SKALA 1 : 50 000

3. JAKOŚĆ WÓD POWIERZCHNIOWYCH W POWIECIE BRZESKIM SKALA 1 : 200 000

3. OCHRONA PRZYRODY W POWIECIE BRZESKIM SKALA 1 : 200 000

1. WSTĘP

„Program Ochrony Środowiska dla Gminy Szczurowa” oraz „Plan Gospodarki Odpadami w Gminie Szczurowa” są realizacją obowiązków jej władz wynikających z ustawy z dnia 27 kwietnia 2001 r.- Prawo ochrony środowiska (art. 17.1) i ustawy z 27 kwietnia 2001r. - O odpadach. (art. 14.) oraz kompetencji organu gminy wynikających z obowiązujących aktów prawnych.

Nadrzędnym celem w/w dokumentów jest dążenie do zrównoważonego rozwoju gminy przy założeniu, że zasady ochrony środowiska są nierozłącznym elementem procesów rozwojowych.

W myśl przyjętej na konferencji „Szczyt Ziemi” w Rio de Janeiro w roku 1992 „Deklaracji w sprawie środowiska i rozwoju - Agenda 21”, która znalazła odzwierciedlenie w II Polityce Ekologicznej Państwa” podstawową rolę w realizacji zrównoważonego rozwoju pełni społeczność lokalna. Jako gospodarz swojego terenu może samodzielnie określać cele i strategie w granicach obowiązującego prawa, uwzględniając kierunki przyjęte zarówno na poziomie państwa, województwa i powiatu.

Do tej pory gmina Szczurowa nie posiadała programu, który obejmowałby w sposób kompleksowy całość problemów związanych z ochroną środowiska. Nie znaczyło to, że nie podejmowane były żadne działania, które służyć miały poprawie lub zachowaniu stanu środowiska.

Do takich programów ujmujących szeroko problematykę ochrony środowiska należą:

· Strategia zrównoważonego rozwoju na lata 1999-2015,

· Studium uwarunkowań i kierunków zagospodarowania przestrzennego,

· Plan gospodarki odpadami.

Programy te zostały szeroko wykorzystane w obu dokumentach, szczególnie do określenia celów krótko- i długo-terminowych, zarówno w odniesieniu do głównych kierunków rozwojowych jak i elementów i uciążliwości dla środowiska.

1.1. Podstawa prawna opracowania

Wójt Gminy Szczurowa w postępowaniu ofertowym dokonał wyboru Wykonawcy „Programu Ochrony Środowiska” i „Planu Gospodarki Odpadami” w Gminie Szczurowa, czego rezultatem była umowa z dnia 16.08.2004r. zawarta pomiędzy Wójtem Gminy Szczurowa a Biurem EKO-CONSULTING Elżbieta Klimkiewicz 33-100 Tarnów ul. Bitwy pod Studziankami 1/63.

Zamówienie zostało zrealizowane w postaci dwóch odrębnych dokumentów, którymi są:

(1) Program Ochrony Środowiska dla gminy Szczurowa na lata 2004 – 2015,

(2) Plan Gospodarki Odpadami dla gminy Szczurowa na lata 2004 – 2015.

Dalsza część niniejszego dokumentu dotyczy "Programu Ochrony Środowiska dla Gminy Szczurowa na lata 2004 - 2015".

Plan gospodarki odpadami stanowi odrębny dokument.

1.2. Metodyka tworzenia programu

Ustawa „Prawo ochrony środowiska” i „Wytyczne do sporządzania programów ochrony środowiska na szczeblu regionalnym i lokalnym” kładą nacisk na proces opracowania programu i na elastyczność jego treści. Generalną zasadą procesu jest włączanie społeczności lokalnych zarówno w przygotowanie programu jak i jego wdrażanie. Przy opracowywaniu programu przeprowadzono szereg konsultacji z przedstawicielami podmiotów gospodarczych oraz instytucji włączonych w zagadnienie ochrony środowiska i rozwoju społeczno-gospodarczego gminy.

Wizytowano wyszczególnione w programie zakłady pracy, których działalność wpływa istotnie na stan środowiska w gminie oraz niektóre obiekty gminne. W procesie opracowywania dokumentów wykorzystane zostały :

· bieżące konsultacje ze specjalistami lokalnymi, przedstawicielami Starostwa Powiatowego w Brzesku, Nadleśnictwa Dąbrowa Tarnowska, Małopolskiego Zarządu Melioracji i Urządzeń Wodnych – Inspektoratu Rejonowego w Brzesku, Zarządu Dróg Powiatowych w Brzesku.

· Projekt Programu Ochrony Środowiska zaprezentowany został Radnym Rady Gminy Szczurowa celem weryfikacji założonych celów oraz zadań. Projekt Programu, opracowany we współpracy z wieloma partnerami i uzgodniony z Zamawiającym, po przyjęciu przez Wójta (organ wykonawczy gminy) skierowany został do zaopiniowania przez odpowiednie Komisje Rady Gminy oraz Starostwo Powiatowe w Brzesku.

· Końcowym etapem proceduralnym, kończącym pracę nad Programem było przyjęcie Programu przez Radę Gminy Szczurowa w formie uchwały.

1.3.
Struktura i zawartość Programu Ochrony Środowiska

Koncepcja Programu oparta jest głównie o zapisy dwóch dokumentów, którymi są:

1. Prawo ochrony środowiska z 27 kwietnia 2001 roku. Definiuje ono ogólne wymagania w odniesieniu do programów ochrony środowiska opracowywanych dla potrzeb województw, powiatów i gmin. Zgodnie z ustawą (art.14 ust.1 poś), Program Ochrony Środowiska opracowany na podstawie aktualnego stanu środowiska, określa w szczególności:

· cele ekologiczne,

· priorytety ekologiczne,

· rodzaj i harmonogram działań proekologicznych, środki niezbędne do osiągnięcia

 celów, w tym mechanizmy prawno-ekonomiczne i środki finansowe.

2. Polityka ekologiczna państwa na lata 2003 – 2006 z uwzględnieniem perspektywy na
 lata 2007 – 2010”, dostosowana do wymagań ustawy Prawo ochrony środowiska.

Cele i zadania określone w w/w dokumencie ujęte są w kilku blokach tematycznych:

a) cele i zadania o charakterze systemowym (przyszłościowy rozwój gminy w kontekście ochrony środowiska, edukacja ekologiczna),

b) ochrona dziedzictwa przyrodniczego i racjonalne użytkowanie zasobów przyrody (przyroda, krajobraz, lasy, gleby),

c) jakość środowiska i bezpieczeństwa ekologicznego (jakość wód, jakość powietrza atmosferycznego, hałas, pola elektromagnetyczne, awarie przemysłowe, gospodarka odpadami
),

d) zrównoważone wykorzystanie surowców , materiałów, wody i energii (stosunki wodne, oszczędne korzystanie z zasobów).

W pracach nad Programem wykorzystano również :

· "Wytyczne do sporządzania programów ochrony środowiska na szczeblu regionalnym i lokalnym", które podają sposób i zakres uwzględniania polityki ekologicznej państwa w programach ochrony środowiska oraz wskazówki co do zawartości programów,

· Zapisy ustawy Prawo Ochrony Środowiska (art.14 ust.2, art. 18 ust.2) wskazujące, że program ochrony środowiska przyjmuje się na 4 lata a organ wykonawczy gminy zobowiązany jest do sporządzania co 2 lata raportów o wykonaniu Programu i przedstawiania ich radzie gminy.

Zatem dokument „programu” zawiera oprócz niniejszego rozdziału 1 ujmującego ogólną charakterystykę gminy, metodykę tworzenia programu zawiera następujące rozdziały:

Rozdział 2 Założenia wyjściowe Programu ujmujące uwarunkowania Programu i najważniejsze

 problemy wymagające rozwiązania do roku 2015,

 Rozdział 3 Cele i zadania o charakterze systemowym ujmujące przyszłościowy rozwój

 gospodarczo-społeczny gminy w kontekście ochrony środowiska, aktywizacja rynku do działań na rzecz ochrony środowiska, edukacja ekologiczna.

Rozdział 4 Poprawa jakości środowiska i bezpieczeństwa ekologicznego ujmujący

 cele ekologiczne i kierunki działań do roku 2015 w zakresie:

1) rozwoju społeczno-gospodarczego w integracji z ochroną

 środowiska (osadnictwo, rolnictwo, turystyka, transport i przemysł),

2) jakości wód i stosunków wodnych,

3) dziedzictwa przyrodniczego i racjonalnego użytkowania zasobów

 przyrody (przyroda, krajobraz, lasy, gleba, zasoby kopalin),

4) powietrza atmosferycznego,

5) hałasu,

6) pół elektromagnetycznych,

7) awarii przemysłowych,

8) edukacji ekologicznej.

 Powyższe zagadnienia zostały poprzedzone opisem stanu wyjściowego.

 Rozdział 5 Plan operacyjny na lata 2004-2007 i jego finansowanie: priorytety ekologiczne do

 2007 roku wraz z listą przedsięwzięć przewidzianych do realizacji w

 latach 2004-2007, kosztami i źródłami finansowania,

Rozdział 6 Monitoring realizacji Programu: instrumenty zarządzania środowiskiem,

 organizacja zarządzania programem wraz z harmonogramem procesu wdrażania,

 współpraca w ramach wdrażania programu,

Rozdział 7 Streszczenie.
Należy podkreślić, że „Program...” ma otwartą formułę co oznacza, że w przypadku zmiany wymagań prawnych, pojawiania się nowych problemów, bądź nie wykonania niektórych przedsięwzięć w terminach przewidzianych w tym Programie, dokument Programu opracowany w 2004 roku, będzie cyklicznie (co 4 lata) aktualizowany.

Zawartość dokumentu „ Program Ochrony Środowiska dla Gminy Szczurowa” wynika z założeń dokumentu pt. “Polityka ekologiczna państwa na lata 2003 – 2006 z uwzględnieniem perspektywy na lata 2007 – 2010” i jednocześnie pozostaje w ścisłej relacji z Programem Ochrony Środowiska Powiatu Brzeskiego, Strategią Rozwoju Społeczno-Gospodarczego Powiatu Brzeskiego, Strategią Rozwoju Społeczno-Gospodarczego Gminy Szczurowa na lata 1999-2015 i Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Szczurowa.
Z dokumentów tych wynikają główne kierunki rozwoju społeczno-gospodarczego omawianego obszaru i związane z nimi kierunki presji na środowisko.

1.4. Ogólna charakterystyka gminy

Gmina Szczurowa położona jest w północno-wschodniej części województwa małopolskiego w powiecie brzeskim na powierzchni ok. 106,75 km2. Gmina graniczy od północnego- zachodu z gm. 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.

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

Gminę na koniec 2002r. zamieszkiwało 9899 osoby
. W strukturze ludności przeważa ludność w wieku produkcyjnym stanowiąc ok. 56,4% ogółu ludności.

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: image1.jpg]WIETRZYCHOWIC

WARSZAWA
KIELCE
PROSZOWICE

KRAKOW

b

7:1' Solae’ |
. 4
5 3 1

BRZESKO
KRYNICA

K

6‘

Sytuację gminy w dużym stopniu determinuje specyficzne położenie geograficzne i wynikające z niego zależności przekładające się m.in. na kwestię rozwoju gospodarczego, komunikacji, zjawisk demograficznych i społecznych, a także ekologii.

Zestawienie miejscowości ich powierzchni i liczby mieszkańców zestawiono w tabeli Nr 1.

Tabela Nr 1
Powierzchnia i ludność gminy Szczurowa (Stan na 31.12.2002r.)

	L.p.
	Wieś
	Powierzchnia

 ha
	Ilość mieszkańców

	1.
	Barczków
	151,0
	128

	2.
	Dąbrówka Morska
	199,0
	152

	3.
	Dołęga
	567,5
	453

	4.
	Górka
	451,0
	430

	5.
	Kopacze Wielkie
	120,5
	88

	6.
	Księże Kopacze
	77,5
	54

	7.
	Kwików
	353,0
	230

	8.
	Niedzieliska
	809,0
	803

	9.
	Pojawie
	626,0
	438

	10.
	Popędzyna
	76,0
	44

	11.
	Rajsko
	271,0
	204

	12.
	Rudy-Rysie
	454,0
	711

	13.
	Rylowa
	278,0
	295

	14.
	Rząchowa
	93,0
	85

	15.
	Strzelce Małe
	417,5
	519

	16.
	Strzelce Wielkie
	932,5
	805

	17.
	Szczurowa
	1442,0
	1722

	18.
	Uście Solne
	1180,0
	881

	19.
	Wola Przemykowska
	887,5
	795

	20.
	Wrzępia
	507,5
	473

	21.
	Zaborów
	782,0
	565

	Razem
	10 675
	9.989

Źródło: „Dane gminne”
System powiązań komunikacyjnych opiera się na sieci dróg publicznych – wojewódzkich, powiatowych i gminnych. Istniejąca sieć dróg zabezpiecza połączenia gminy zarówno z sąsiednimi powiatami jak i pomiędzy miejscowościami gminy.

Pod względem hydrograficznym powierzchnia gminy Szczurowa należy do dużej jednostki hydrograficznej jaką jest Kotlina Sandomierska. Położenie gminy w dolinach rzek Wisły, Raby i Uszwicy wywarły zasadnicze piętno na sposób użytkowania terenu.

Gmina Szczurowa jest gminą o charakterze rolniczym. Rolnictwo na terenie gminy posiada korzystne warunki rozwojowe, na co wpływają zarówno jakość użytków rolnych jak i warunki klimatyczne. Z uwagi na rolniczy charakter gminy gospodarka w przeważającej mierze opiera się na sektorze rolno-spożywczym.

Gmina posiada wiele walorów krajobrazowych oraz szereg zabytków, które mogą stanowić atrakcje dla wypoczynku oraz turystyki. Niestety gmina nie posiada obiektów noclegowych i tylko jedno gospodarstwo agroturystyczne.

2. ZAŁOŻENIA WYJŚCIOWE PROGRAMU

Program ochrony środowiska dla Gminy Szczurowa opiera się na uwarunkowaniach zewnętrznych wynikających z polityki ekologicznej państwa, województwa i powiatu oraz uwarunkowaniach wewnętrznych wynikających z zamierzeń rozwojowych gminy i aktualnego stanu środowiska.

2.1. Zasady polityki ekologicznej

Zasady polityki ekologicznej państwa są zasadami, na których oparta jest również strategia ochrony środowiska Gminy Szczurowa, podobnie jak powiatu brzeskiego i województwa małopolskiego. Oprócz zasady zrównoważonego rozwoju
 jako nadrzędnej uwzględniono szereg zasad pomocniczych i konkretyzujących, m.in.:

Zasadę prewencji, oznaczającą w szczególności:
· zapobieganie powstawaniu zanieczyszczeń poprzez stosowanie najlepszych dostępnych technik (BAT),

· recykling, czyli zamykanie obiegu materiałów i surowców, odzysk energii, wody i surowców ze ścieków i odpadów oraz gospodarcze wykorzystanie odpadów zamiast ich składowania,

· zintegrowane podejście do ograniczania i likwidacji zanieczyszczeń i zagrożeń zgodnie z zaleceniami Dyrektywy Rady 96/61/WE w sprawie zintegrowanego zapobiegania zanieczyszczeniom i kontroli (tzw. dyrektywa IPPC),

· wprowadzanie pro-środowiskowych systemów zarządzania procesami produkcji i usługami, zgodnie z ogólnoświatowymi i europejskimi wymogami w tym zakresie, wyrażonymi m.in. w standardach ISO 14000 i EMAS, programach czystszej produkcji i Responsible Care itp.

Zasadę likwidacji aktualnych problemów. Wśród ważnych problemów w skali gminy należy wymienić: zanieczyszczenie wód powierzchniowych (rolnicze zanieczyszczenia obszarowe, ścieki komunalne i przemysłowe), zagrożenie powodziowe, gospodarka odpadami, emisja niska, tereny zdewastowane. W odniesieniu do zanieczyszczeń wprowadzanych do środowiska nadal będzie stosowana zasada "zanieczyszczający płaci” odnosząca się do odpowiedzialności za skutki zanieczyszczenia i stwarzania innych zagrożeń. Odpowiedzialność tę ponosić powinny wszystkie jednostki użytkujące środowisko a więc także konsumenci, zwłaszcza, gdy mają możliwość wyboru mniej zagrażających środowisku dóbr konsumpcyjnych.

Zasadę zintegrowanego podejścia do ochrony środowiska jako całości tj. integracji z politykami sektorowymi polityki ekologicznej, oznaczającą uwzględnienie w politykach sektorowych celów ekologicznych na równi z celami gospodarczymi i społecznymi.

Zasadę oszczędnego korzystania z zasobów naturalnych. Zasoby naturalne są najważniejszą zmienną w koncepcji zrównoważonego rozwoju. Istotne jest oszczędne korzystanie z zasobów nieodnawialnych, ale duże znaczenie ma także oszczędne korzystanie z zasobów odnawialnych (drewno, czysta woda i czysta gleba). W tym zakresie szczególne miejsce zajmuje edukacja ekologiczna mieszkańców i przekazywanie informacji na temat oszczędnego korzystania z zasobów naturalnych.

Zasadę skuteczności ekologicznej i efektywności ekonomicznej odnoszącą się do wyboru planowanych przedsięwzięć inwestycyjnych ochrony środowiska a następnie do oceny osiągniętych wyników a oznaczającą potrzebę minimalizacji nakładów na jednostkę uzyskanego efektu.
Zasada dostępu do informacji o środowisku i jego ochronie zgodnie z zapisami ustawy – Prawo ochrony środowiska.

2.2. Uwarunkowania zewnętrzne Programu

2.2.1. Strategia rozwoju Społeczno-Gospodarczego Powiatu Brzeskiego

W Strategii Rozwoju Społeczno-Gospodarczego Powiatu Brzeskiego w obszarze strategicznym: środowiska naturalnego, przyjęto kierunek strategiczny powiatu jako koordynatora w zakresie przeciwdziałania procesom degradacji środowiska naturalnego.

Przyjęte cele strategiczne dotyczą:

· modernizacji i budowy urządzeń przeciwpowodziowych,

· racjonalizacji gospodarki wodnej,

· rozwiązania problemu gospodarki odpadami.

Priorytetowymi celami strategicznymi powiatu są:

Budowa zbiorników retencyjnych na rzece Uszwicy i potoku Leksandrówka,

Budowa powiatowego zakładu utylizacji odpadów.

Realizacja strategicznych celów inwestycyjnych dotyczących ochrony środowiska w powiecie obejmuje:

	STRATEGICZNY CEL INWESTYCYJNY
	CEL OPERACYJNY

	Posiadać nowoczesną oczyszczalnię ścieków oraz kanalizację fekalną
	

	Budowa nowoczesnego zakładu utylizacji odpadów stałych
	

	Dokończenie budowy wodociągów i kanalizacji na obszarach wiejskich
	

	Budowa mostu na Wiśle i Dunajcu
	

	Modernizacja i budowa urządzeń przeciwpowodziowych
	

	Racjonalizacja gospodarki wodnej
	Oszczędne gospodarowanie wodą

	
	Ograniczenie ilości zanieczyszczeń komunalnych i socjalno-bytowych

	Rozwiązanie problemu gospodarki odpadami
	Zagospodarowanie odpadów z działalności gospodarczej

	
	Segregacja odpadów

	
	Unieszkodliwienie odpadów

	
	Przeprowadzenie edukacji ekologicznej społeczeństwa

	Realizacja ochrony przyrody i krajobrazu
	Ochrona gleb

	
	Ochrona cennych siedlisk i obszarów leśnych

	Ochrona mieszkańców przed hałasem komunikacyjnym
	Budowa ekranów izolacyjnych

	
	Założenie pasów zieleni izolacyjnej

2.2.2. Program Ochrony Środowiska Powiatu Brzeskiego

Dla osiągnięcia długoterminowego celu Programu Ochrony Środowiska w Powiecie Brzeskim w aspekcie jego perspektywicznego rozwoju określono działania wynikające ze strategii rozwoju społeczno-gospodarczego Powiatu Brzeskiego prowadzące do ich realizacji. Odniesiono się do tych problemów, które dotyczą powiatu i są priorytetowe dla realizacji polityki ekologicznej powiatu.

	OCHRONA I POPRAWA JAKOŚCI ŚRODOWISKA – POLE STRATEGICZNE 1
	Cel /Priorytet
KSZTAŁTOWANIE STOSUNKÓW WODNYCH I OCHRONA PRZED POWODZIĄ

	
	a) Zapewnienie skutecznej ochrony wód podziemnych
i powierzchniowych

b) Uporządkowanie gospodarki ściekowej w powiecie

c) Ochrona przed powodzią

	
	GOSPODARKA ODPADAMI

	
	a) Wprowadzanie systemowej gospodarki odpadów komunalnych
w układzie ponadlokalnym

b) Opracowanie systemowej zbiórki odpadów komunalnych
w powiecie dla selekcji odpadów ze strumienia odpadów komunalnych

c) Opracowanie systemowej zbiórki odpadów komunalnych
w powiecie dla redukcji w strumieniu odpadów komunalnych odpadów ulęgających biodegradacji

d) Edukacja ekologiczna

	
	OCHRONA PRZYRODY, KRAJOBRAZU I RÓŻNORODNOŚCI BIOLOGICZNEJ

	
	a) Ochrona krajobrazu rolniczego i terenów turystycznych

b) Rozwój obszarów chronionych

	
	OCHRONA PRZED HAŁASEM

	
	OGRANICZENIE ZANIECZYSZCZEŃ POWIETRZA I PRZECIWDZIAŁANIE ZMIANOM KLIMATU

	
	OCHRONA PRZED POLAMI ELEKTROMAGNETYCZNYMI

	RACJONALNE UŻYTKOWANIE ZASOBÓW ŚRODOWISKA – POLE STRATEGICZNE 2
	ZAPEWNIENIE SPRAWNEGO SYSTEMU ZAOPATRZENIA MIESZKAŃCÓW W WODĘ

	
	OCHRONA TERENÓW LEŚNYCH

	
	RACJONALNE WYKORZYSTANIE ZASOBÓW GLEBOWYCH I SUROWCÓW MINERALNYCH

a) Ochrona zasobów surowców mineralnych i rolniczej przestrzeni produkcyjnej

	
	ZACHOWANIE NATURALNEJ RZEŹBY TERENU I LIKWIDACJA POWSTAŁYCH SZKÓD

	
	ZAPEWNIENIE BEZPIECZEŃSTWA EKOLOGICZNEGO

	EDUKACJA EKOLOGICZNA I PROMOCJA WALORÓW PRZYRODNICZYCH POWIATU

2.3. Uwarunkowania wewnętrzne Programu

2.3.1. Strategia Rozwoju Społeczno-Gospodarczego Gminy Szczurowa na lata

 1999- 2015 roku (SRSG)

W SRSG gminy Szczurowa do roku 2010 określono następujące cele priorytetowe w zakresie ochrony środowiska:

· Budowa składowiska odpadów (z możliwością segregacji odpadów,)

· Budowa nowych oczyszczalni ścieków,

· Zabezpieczenie przeciwpowodziowe.

2.3.2. Najważniejsze problemy ochrony środowiska

Analiza aktualnego stanu środowiska i zagrożeń pozwala na zdefiniowanie problemów, które są najpilniejsze do rozwiązania. Są to:

· nieuporządkowana gospodarka wodno-ściekowa,

 - zagrożenie powodziowe,

· nieuporządkowana gospodarka odpadami,

· niska emisja zanieczyszczeń do powietrza,

· niska świadomość ekologiczna mieszkańców.

Przedsięwzięcia zmierzające do ich rozwiązania mają priorytet w najbliższych latach (patrz plan operacyjny rozdz.5).

2.4. Nadrzędny cel "Programu ..."

Naczelną zasadą przyjętą w Programie jest zasada zrównoważonego rozwoju, umożliwiającą harmonizację rozwoju gospodarczego i społecznego z ochroną środowiska. Zatem, nadrzędny cel "Programu Ochrony Środowiska Gminy Szczurowa" w ślad za założeniami strategii rozwoju społeczno-gospodarczego gminy można sformułować następująco:

Zrównoważony rozwój gminy, w którym ochrona środowiska ma znaczący wpływ na jej przyszły charakter i równocześnie wspiera rozwój gospodarczy i społeczny

Cel ten jest zgodny z celem Programu Ochrony Środowiska dla Powiatu Brzeskiego
.

Posiadanie "Programu" daje wiele korzyści dla władz gminy w sferze zarządzania środowiskiem. Najważniejsze z nich to:

· Program może być instrumentem mobilizującym do rozwiązywania w zintegrowany sposób problemów ochrony środowiska pojawiających się w gminie,

· Program Ochrony Środowiska stanowi podstawę do podejmowania decyzji w zakresie przedsięwzięć inwestycyjnych w dziedzinie ochrony środowiska w perspektywie długoterminowej,

· Posiadanie Programu ujmującego szerszą perspektywę często jest warunkiem otrzymania środków finansowych w tym pomocowych na duże projekty inwestycyjne,

· Program powinien stać się zaczątkiem funkcjonowania nowego trwałego systemu zarządzania środowiskiem w gminie.

3.
CELE I ZADANIA O CHARAKTERZE SYSTEMOWYM

Rozwój społeczno-gospodarczy gminy to główne czynniki warunkujące stan środowiska.

Analiza rozwoju poszczególnych dziedzin życia gospodarczego i możliwych zagrożeń, pozwala na sformułowanie zagrożeń wynikających z ukierunkowanego rozwoju.

Bez znajomości przyszłościowych tendencji rozwojowych gospodarki i wynikającej stąd presji na środowisko, można przeznaczać środki finansowe na inwestycje proekologiczne, które w dalszej perspektywie czasowej mogą okazać się chybione.

Strategia ochrony środowiska w gminie Szczurowa do 2015r. jest wypadkową aktualnego stanu środowiska, celów i kierunków zdefiniowanych w dokumencie p.t. „Strategia rozwoju społeczno-gospodarczego Gminy Szczurowa do roku 2010” i w dokumencie p.t. „Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Szczurowa” oraz celów i zadań wynikających z Polityki Ekologicznej Państwa a także Wojewódzkiego Programu Ochrony Środowiska i Programu Ochrony Środowiska w Powiecie Brzeskim.

3.1.
Integracja aspektów ekologicznych z rozwojem społeczno-gospodarczym

Rozwój gospodarczy gminy Szczurowa jest uwarunkowany specyficznymi czynnikami fizyczno-przyrodniczymi.

W opracowaniu niniejszego zagadnienia wykorzystano propozycje zawarte w dokumencie „Strategia Rozwoju Społeczno-Gospodarczego Gminy Szczurowa do roku 2010” oraz
Studium Uwarunkowań Zagospodarowania Przestrzennego gminy Szczurowa a zwłaszcza odnoszące się do : rolnictwa, osadnictwa, transportu.

Takie podejście zapewnia spójność opracowywanego programu ze SRSR co jest jednym z podstawowych założeń przy opracowywaniu wszelkich programów mających służyć rozwojowi danego regionu.

Dokładna analiza zagrożeń środowiska wynikających z prognozowanego rozwoju społeczno-gospodarczego gminy pozwala na podjęcie działań minimalizujących te zagrożenia a także właściwie ukierunkować rozwój poszczególnych sektorów gospodarki. Analizując poszczególne dziedziny rozwoju gospodarczego gminy przedstawiono charakterystykę stanu wyjściowego, kierunki rozwoju, główne zagrożenia środowiska, cel ekologiczny wraz z kierunkami działań minimalizujących zagrożenia.

3.1.1. Osadnictwo

3.1.1.1. Stan wyjściowy

Gmina Szczurowa jest jedną z pięciu gmin wiejskich powiatu brzeskiego.

Dominującą miejscowością jest Szczurowa siedziba władz gminy stanowiąca główny ośrodek obsługi gminy, którą zamieszkuje ponad 17 % populacji gminy. Funkcje uzupełniające pełnią: Uście Solne, Rudy-Rysie, Wola Przemykowska i Zaborów.

Gęstość zaludnienia określana liczbą mieszkańców na 1 km 2 powierzchni ogólnej według danych roku 2002 jest niska i wynosi 73, podczas gdy dla powiatu brzeskiego 152, natomiast dla województwa małopolskiego 214.

W strukturze ludności dominuje ludność w wieku produkcyjnym. Stopa przyrostu naturalnego podobnie jak i w całym kraju wykazuje tendencję zniżkową. Wskaźnik przyrostu naturalnego/1000 osób w roku 2002 wyniósł – 2,57, saldo migracji mieszkańców gminy jest również ujemne i wyniosło w roku 2002 – 2,4% /1000 mieszkańców. Największa liczba czasowo migrujących to ludzie młodzi wyjeżdżający do pracy za granicę.

Na terenie gminy według stanu na 31.12.2002r. znajdowało się 2567 gospodarstw domowych.

Na terenie gminy znajduje się sześć szkół podstawowych, dwa publiczne gimnazja, jeden zespół szkół, dwa przedszkola, cztery ośrodki zdrowia, dwie apteki oraz trzy gabinety weterynaryjne.

Charakterystyczną cechą dla całego obszaru gminy jest zdecydowana koncentracja zabudowy, nietypowa dla gmin Małopolski, którą cechuje zwykle rozproszony i chaotyczny układ zabudowy. Zabudowa koncentruje się pasmowo przy ciągach głównych dróg w każdej wsi.
Szczurowa i Uście Solne jako jedyne miejscowości w gminie posiadają cechy zabudowy małomiasteczkowej z centrum grupującym obiekty usług, handlu i administracji.

Znaczny procent zabudowy mieszkaniowej i zagrodowej gminy stanowią drewniane domy zabytkowe (wpisane do rejestru zabytków) w dobrym stanie technicznym, usytuowane kalenicowo względem drogi. Nowe budownictwo to w przeważającej części domy dwukondygnacyjne, bez zdecydowanego wyrazu architektonicznego.

3.1.1.2.Kierunki rozwoju

System osadnictwa wiejskiego podlegać będzie zmianom w kierunku rewitalizacji i aktywizacji gospodarczej wsi uwzględniającej zachowanie ładu przestrzennego.

Przypuszczalnie kształtujące się od wielu lat tendencje w zakresie przyrostu naturalnego w gminie nie ulegną zasadniczej zmianie.

Trudne do precyzyjnego przewidzenia będą natomiast zjawiska w dziedzinie migracji ludności na pobyt stały. Przypuszcza się, że wraz z rozwojem gminy powracać będą mieszkańcy, którzy w okresie kryzysu gospodarczego w Polsce osiedlili się w Stanach Zjednoczonych i Europie Zachodniej.
Rozwój osadnictwa będzie przebiegał z zachowaniem wymagań w zakresie ochrony środowiska. Przewidywać więc należy systematyczną poprawę stanu wyposażenia w pełną infrastrukturę techniczną, głównie w sieć wodociągową i kanalizacyjną, ekologiczne systemy ogrzewania. Unowocześniony będzie system gospodarki odpadami w tym prewencja i recykling odpadów. Pozostałe odpady będą składowane na składowisku odpadów w sposób nie zagrażający środowisku.

Dla uzyskania i zachowania ładu przestrzennego konieczne są działania przeciwdziałające rozpraszaniu budownictwa takie jak: intensyfikacja wykorzystania terenów mieszkaniowych w ramach istniejącego zainwestowania oraz rozszerzanie terenów mieszkaniowych poza obszar zwartej zabudowy miejscowości w pierwszej kolejności na tereny już obciążone zabudową rozproszoną. Będzie to sprzyjało optymalnemu wykorzystaniu infrastruktury technicznej już istniejącej oraz projektowanej.
Mieszkańcy gminy odgrywają zasadniczą role w działaniach zmierzających do poprawy jakości ich życia i co z tym związane poprawy stanu środowiska naturalnego.

Działania w zakresie edukacji ekologicznej mieszkańców stanowią elementy programów ochrony środowiska: wojewódzkiego i powiatowego. Szczególnie ważne są działania służące edukacji dzieci i młodzieży.

3.1.1.3. Główne zagrożenia środowiska

Rozwój osadnictwa oprócz skutków wynikających z życia codziennego mieszkańców, związanych z produkcją ścieków, odpadów komunalnych czy też stosowaniem indywidualnych nie ekologicznych systemów grzewczych niesie również zagrożenie dla wartości krajobrazowych.

Główne zagrożenia środowiska wynikające z rozwoju osadnictwa to:

· niska emisja,

· ścieki komunalne,

- odpady komunalne,

· degradacja walorów krajobrazowych i przyrodniczych .

3.1.1.4. Cel długoterminowy do 2015 roku

Podniesienie jakości życia mieszkańców z zachowaniem ładu przestrzennego i

funkcjonalnego i jednoczesną ochroną istniejących walorów kulturowo-krajobrazowych

Cel ten nawiązuje do tendencji rozwojowych perspektywicznego rozwoju powiatu brzeskiego.

 3.1.1.5. Kierunki działań minimalizujących zagrożenia

· konieczność zachowania zgodności ustaleń miejscowego planu zagospodarowania przestrzennego dla terenu gminy w realizowanej zabudowie przestrzennej gminy,

· dopasowanie procesu rozwoju struktury osadniczej do aktualnych możliwości rozbudowy infrastruktury technicznej, związanej głównie z gospodarką wodno-ściekową,

· zmiana systemów ogrzewania poprzez wprowadzenie ekologicznych nośników energii,

- edukacja ekologiczna mieszkańców.
3.1.2. Rolnictwo

3.1.2.1.Stan wyjściowy

Gmina Szczurowa jest gminą rolniczą. Położenie gminy w zakolu Wisły, Raby, Uszwicy oraz ich dopływów, wykonane kompleksowe prace melioracyjne i zabezpieczenia przeciwpowodziowe zaowocowały ukształtowaniem się specyficznych warunków przyrodniczo-glebowych. Tereny rolnicze w gminie stanowią obecnie urodzajne kompleksy pszenno-buraczane i żyzne użytki zielone (łąki i pastwiska).

Ogólny wskaźnik jakości rolniczej przestrzeni produkcyjnej gminy wynosi 75,2 pkt., a więc jest wyższy niż dla powiatu brzeskiego (72,4 pkt) i wyższy niż dla województwa małopolskiego (68 pkt.).

Według stanu na 31.12.2002r. w gminie Szczurowa zlokalizowanych było 2684 indywidualnych gospodarstw rolnych. Średnia wielkość jak na warunki Małopolski jest dość wysoka i wynosi ok. 5 ha. Gospodarstwa małe do 2 ha stanowią 21% ogółu, gospodarstwa średnie od 2 do 10 ha stanowią 63 % ogółu, gospodarstwa duże powyżej 10 ha stanowią tylko 16% ogółu.

Rycina 1 Struktura wielkości gospodarstw rolnych w gminie Szczurowa
[image: image2.wmf]0

10

20

30

40

50

60

70

% udział ogółu

 Do 2 ha

 Od 2 – 10 ha

 Powyżej 10

ha

W skali gminy ok. 80% ludności pracuje w rolnictwie. Ok. 20% mieszkańców korzysta z nie zarobkowych źródeł utrzymania przede wszystkim z rent rolniczych.
W gospodarce dominuje praca we własnych gospodarstwach rolnych oraz w drobnych, niewielkich przedsiębiorstwach prywatnych związanych z przetwórstwem rolnym.

Coraz częstszą praktykę w gospodarce rolnej stanowi odłogowanie ziemi, brak jednak szczegółowych danych odnośnie areału gruntów rolnych odłogowanych w gospodarstwach rolnych.

3.1.2.2. Kierunki rozwoju

Rolnictwo w gminie Szczurowa w perspektywie roku 2015 będzie ważną gałęzią gospodarki.

Gospodarka rynkowa stała się bodźcem do rozwoju przedsiębiorczości rolniczej, zmiany kierunków i specjalizacji produkcji rolniczej.

Produkcja mleka oraz przetworów mlecznych, które w gminie Szczurowa posiadają długoletnie tradycje będzie podporządkowana wymogom uzyskaniem wysokiej ich jakości w warunkach dużej konkurencji z wyrobami z Unii Europejskiej.

Przewiduje się, że ogólna tendencja zmian w dziedzinie rolnictwa w Polsce w dużej mierze uwarunkowana przystąpieniem do Unii Europejskiej wymusi proces zwiększania areału gospodarstw rolnych poprzez dzierżawę i zakup ziemi. Konieczne jest przy tym zapewnienie odpowiedniej współpracy właścicieli gospodarstw, głównie w zakresie zapewnienia zaplecza technicznego w postaci maszyn i urządzeń rolniczych, a także organizacji rynku zbytu. Organizacja grup producenckich, tworzenie kółek rolniczych powinna sprzyjać osiąganiu tego celu.

Przekształcenia strukturalne w rolnictwie powinny pociągnąć za sobą zmiany w zakresie metod gospodarowania, celem pełnego przystosowania polskiego rolnictwa do wymagań unijnych. Jednocześnie konieczne będzie zachowanie w możliwie dużym stopniu specyfiki krajobrazu polskiej wsi. Niezbędnym jest zachowanie zadrzewień i zakrzewień, oczek wodnych, mokradeł dla ochrony struktury gleby przed erozją oraz utrzymaniem odpowiedniego uwilgotnienia gleb. Przewiduje się przeniesienie ciężaru produkcji zbóż konsumpcyjnych, ziemniaków oraz produkcji bydła mlecznego i opasowego na duże gospodarstwa i jednoczesny rozwój ogrodnictwa, szkółkarstwa i drobiarstwa w gospodarstwach małych.

W związku z przystąpieniem Polski do Unii Europejskiej rolnicy będą mieli możliwość korzystania z programów rolno-środowiskowych, co może stanowić nowe źródło dochodu. Programy rolno-środowiskowe to przedsięwzięcia dobrowolnie realizowane przez rolnika, związane z gospodarowaniem rolniczym, służące ochronie środowiska oraz zachowaniu krajobrazu i dziedzictwa przyrodniczego wsi. Rolnicy na terenie gminy Szczurowa będą mogli skorzystać z pakietów dostępnych na terenie całego kraju tj. pakietów rolnictwo ekologiczne i ochrona zasobów genowych (dla hodowców tradycyjnych ras zwierząt). Rolnictwo ekologiczne powinno w możliwie dużym stopniu opierać się o naturalne metody produkcji z wykorzystaniem uwarunkowań środowiskowych. Gmina Szczurowa, z uwagi na relatywnie niewielkie zanieczyszczenie środowiska, korzystne warunki klimatyczno-przyrodnicze jest jednym ze szczególnie predysponowanych do tego celu rejonów województwa małopolskiego. Rolnictwo ekologiczne będzie dla polskich gospodarstw atutem na rynku europejskim, gdzie promowane są metody produkcji ograniczające stosowanie nawozów i środków ochrony roślin. Rekompensaty dla rolników z tytułu pokrycia strat poniesionych na etapie wdrażania rolnictwa ekologicznego będą realizowane przez 5 lat. Istotnymi czynnikami wspierającymi proces przeobrażenia w tym kierunku, będzie zapewnienie właściwego system dystrybucji, w powiązaniu z promocją zdrowej żywności.

Jednym z kierunków unowocześniania rolnictwa w aspekcie naszego członkostwa z Unii Europejskiej będzie rozwój przetwórstwa rolno-spożywczego. Nieodległe położenie dużych rynków zbytu (Brzesko, Kraków), tradycje w zakresie produkcji roślinnej i zwierzęcej stanowią ważne atuty gminy Szczurowa dla jego rozwoju. Wraz ze wzrostem liczby zakładów przetwórczych, wprowadzane będą proekologiczne technologie kładące nacisk głównie na oszczędność wody i energii. Rozwój przetwórstwa rolno-spożywczego umożliwi wzrost efektywności gospodarki rolnej, a zarazem przyczyni się do tworzenia nowych miejsc pracy.

Szansą dla gminy może być wykorzystywanie nieużytków i obrzeży rzek do zakładania szkółek leśnych, plantacji choinek oraz plantacji wikliniarskich.

Jedną z podstaw unowocześniania rolnictwa będzie działalność edukacyjna z zakresu stosowania założeń Kodeksu Dobrej Praktyki Rolniczej.

W tym względzie ważna będzie działalność Małopolskiego Ośrodka Doradztwa Rolniczego (Oddział w Zgłobicach), mogącego pełnić rolę koordynatora działań edukacyjnych w powiecie. Ośrodki Doradztwa Rolniczego przy odpowiednim wsparciu samorządów lokalnych oraz władz województwa małopolskiego powinny stanowić bieżącą merytoryczną pomoc dla rolników w zakresie pozyskiwania dostępnych środków finansowych z UE, jak również optymalizacji stosowania nawozów sztucznych i środków ochrony roślin, rolnictwa ekologicznego.

3.1.2.3. Główne zagrożenia środowiska

Zagrożenia ze strony rolnictwa uzależniona jest głównie od świadomości ekologicznej rolników i ich przygotowania zawodowego. Za główne zagrożenia środowiska wynikające z prowadzenia gospodarki rolnej należy uznać:

- zanieczyszczenia obszarowe (hodowla zwierząt, nawożenie mineralne i organiczne),

- chemizacja rolnictwa.

3.1.2.4. Cel długoterminowy do 2015 roku

Dostosowanie struktur obszarów wiejskich i rolnictwa do warunków integracji z Unią Europejską uwzględniające wymogi ochrony środowiska

Cel ten nawiązuje do kierunków rozwojowych perspektywicznego rozwoju powiatu brzeskiego
.

3.1.2.5. Kierunki działań minimalizujących zagrożenia

Dla zminimalizowania zagrożeń wymagać będzie intensyfikacji działań głównie w takich kierunkach jak:

- rozwój rolnictwa ekologicznego i zachowanie tradycyjnych metod gospodarowania,

· organizacja szkoleń i doradztwa dla rolników m.in. w zakresie „Kodeksu Dobrych Praktyk Rolniczych”,

· zachowanie obecnej struktury krajobrazu rolniczego (zadrzewienia, oczka wodne, tereny podmokłe, bagna, trwałe użytki zielone).

3.2.3.
System transportowy

3.2.3.1. Stan wyjściowy

Gmina Szczurowa posiada korzystne położenie pod względem komunikacji. 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.

W granicach gminy przebiegają drogi powiatowe Nr 43102, 43104, 43105, 43107, 43126, 43127, 43128, 43129, 43130, 43132, 43133, 43135, 43138. Łączna ich długość na terenie gminy wynosi ok. 53,6 km z czego 99% stanowią drogi o nawierzchni ulepszonej.

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 z czego ok. 93% posiada nawierzchnię ulepszoną. Poza scharakteryzowanymi powyżej odcinkami dróg publicznych w gminie istnieje rozbudowana sieć dróg nie ujętych w oficjalnych statystykach a mających również charakter dróg publicznych. Są to drogi dojazdowe obsługujące bezpośrednio zabudowę poszczególnych miejscowości. Zdecydowana większość dojazdów ma nawierzchnię utwardzoną, często ulepszoną (dywanik asfaltowy lub powierzchniowe utrwalenie). Długość dróg nie objętych ewidencją o nawierzchni bitumicznej wynosi ok. 21,0 km . Długość sieci dróg utwardzonych nieulepszonych jest co najmniej dwukrotnie większa.

Układ drogowy gminy ma charakter mieszany. Z elementami układu prostokątnego i promienistego z centrami w Szczurowej i Zaborowie.

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

Podstawowym środkiem transportu publicznego zarówno na terenie gminy jak i w komunikacji poza gminę jest autobus PKS. W połączeniach z poszczególnymi miejscowościami gminy występuje duże zróżnicowanie. Najlepiej obsługiwana jest Szczurowa, Uście Solne, Niedzieliska, Rudy Rysie najsłabiej Wrzępia, Kopacze Wielkie, Barczków i Popędzyna.

W gminie według stanu na 31.12.2002r. zarejestrowanych było 4832 samochodów w tym 2421 osobowych, 374 ciężarowych i 2037 innych pojazdów.

3.2.3.2. Kierunki rozwoju

Transport drogowy

Przewiduje się, iż w perspektywie najbliższych lat rola transportu drogowego, jako podstawowego rodzaju transportu będzie w dalszym ciągu wzrastać. W konsekwencji następować będzie wzrost liczby samochodów na drogach a tym samym wzrost natężenia ruchu.

Modernizacja układu komunikacyjnego powinna uwzględniać bieżące prace remontowe dróg zmierzające do podwyższenia standardu funkcjonalnego i stanu bezpieczeństwa poprzez konieczne korekty przebiegów tych dróg w planie i profilu, podwyższenie ich nośności, remonty nawierzchni ulepszonych, realizację chodników dla pieszych i ścieżek rowerowych na obszarach zabudowanych. Niezbędne będą również realizacje obejść miejscowości Wrzępia, Szczurowa, Niedzieliska, Strzelce Małe. Należy przewidzieć również realizacje nowych odcinków dróg zwłaszcza w miejscowościach, gdzie utrudniony jest kontakt z centrum administracyjnym gminy, jak również w kierunku gmin sąsiednich.

Należy zaznaczyć, że modernizacja i budowa dróg winna uwzględniać realizację alei drzew i pasów zakrzewień.

Transport rowerowy

Prawdopodobnie w nadchodzących latach popularność transportu rowerowego będzie rosnąć, a w związku z tym władze gminy będą kładły nacisk na tworzenie odpowiedniego zaplecza dla jego rozwoju. W planach usprawnienia tego rodzaju komunikacji należy uwzględnić zarówno korzystanie z roweru jako klasycznego środka transportu, najczęściej przez mieszkańców gminy w życiu codziennym i z reguły na stałym obszarze, jak i podróży rowerowych jako formy rekreacji.

W skali Gminy Szczurowa ważna będzie rozbudowa tras rowerowych głównie na bazie istniejących i uczęszczanych obecnie dróg oraz chodników. W wielu przypadkach będzie się to wiązać z przebudową profilu drogowego. Dlatego rozwój ścieżek przeznaczonych dla rowerzystów uwarunkowany będzie względami techniczno-ekonomicznymi.

Wraz z tworzeniem ścieżek i szlaków zabezpieczane będzie odpowiednie ich oznakowanie, organizowane też będzie zaplecze w postaci placów postojowych i tablic informacyjnych na szlakach turystyki rowerowej.

Transport publiczny

W zakresie transportu publicznego władze gminy dążyć będą do rozszerzenia zakresu usług przewozowych w szczególności w północnej jej części, tworzenia dogodnych warunków ekonomicznych i prawnych do rozwoju sieci połączeń minibusowych, modernizacji infrastruktury transportu publicznego (budowa wiat przystankowych, zatok autobusowych).

3.2.3.3. Główne zagrożenia środowiska

Główne zagrożenia dla środowiska naturalnego powoduje transport drogowy (samochodowy) z uwagi na popularność i rolę jaką odgrywa w komunikacji oraz przede wszystkim z uwagi na powszechność występowania. Ułatwienie codziennego życia jakie daje możliwość korzystania z samochodu wiąże się z ingerencją w naturalne środowisko.

Szybki wzrost liczby samochodów często nie idzie w parze z usprawnianiem bazy transportowej, w tym głównie rozbudową sieci drogowej, reorganizacją ruchu drogowego, zwiększaniem liczby miejsc parkingowych. Największymi uciążliwościami dla środowiska ze strony transportu samochodowego są:

· emisja zanieczyszczeń do powietrza,

· emisja hałasu,

· zanieczyszczenie gleb i szaty roślinnej wzdłuż dróg,

· ingerencja w krajobraz i sferę przyrodniczą.
3.2.3.4. Cel długoterminowy do 2015 roku

Stworzenie warunków dla sprawnego i bezpiecznego przemieszczania się ludzi

przy jednoczesnym minimalizowaniu wpływu na środowisko naturalne
Cel ten nawiązuje do tendencji rozwojowych perspektywicznego rozwoju powiatu brzeskiego
.

3.2.3.5. Kierunki działań minimalizujących zagrożenia

Najważniejszymi kierunkami działań w rozwoju systemu transportowego w kontekście ograniczenia zagrożeń dla środowiska będą:
· budowa nowych oraz poprawa stanu technicznego najbardziej wyeksploatowanych nawierzchni dróg,

· modernizacja dróg w kierunku dostosowania profilu do potrzeb użytkowników (poszerzanie jezdni, budowa poboczy, chodników),

· modernizacja i utrzymanie istniejących oraz tworzenie nowych parkingów i dróg dojazdowych do nowo powstających obiektów użyteczności publicznej oraz miejsc atrakcyjnych turystycznie,

· promocja i unowocześnienie transportu zbiorowego (opartego o ekologiczne środki transportu) łącznie z poszerzaniem oferty i przygotowaniem odpowiedniego zaplecza zachęcającego do korzystania z usług publicznych,

· kreowanie świadomości ekologicznej mieszkańców głównie w kwestii optymalizacji korzystania z samochodów, korzystania z roweru i transportu zbiorowego.

3.2.4.
Działalność pozarolnicza i produkcyjna

3.2.4.1. Stan wyjściowy

Działalność pozarolnicza i produkcyjna na terenie gminy koncentruje się w ok. 300 podmiotach gospodarczych, w których istnieje przewaga handlu i drobnych usług.
Według stanu na 31.12.2002r. na terenie gminy Szczurowa działalność gospodarcza prowadzona była przez 469 podmioty gospodarcze, z czego 366 to podmioty nie posiadające osobowości prawnej. Do znaczących podmiotów gospodarczych w skali gminy należą: Okręgowa Spółdzielnia Mleczarska w Szczurowej, Zakłady Mięsne „CHABURA”, Zakład Masarski Antoni Wojnicki. W tabeli Nr 2 przedstawiono podmioty gospodarki narodowej funkcjonujące w 2002r.w gminie Szczurowa według wybranych sekcji PKD

Tabela Nr 2 Podmioty gospodarki narodowej według wybranych sekcji PKD w

 2002r.

	Jednostka administracyjna
	Rolnictwo łowiectwoleśnictwo
	Przetwórstwo przemysłowe
	Budownictwo
	Handel i naprawy
	Hotele i restauracje
	Transport
gospodarka magazynowa
i łączność
	Obsługa nierucho-mości, firm, nauka

	Powiat brzeski
	424
	516
	1065
	1709
	125
	406
	426

	Gmina Szczurowa
	43
	48
	100
	137
	12
	29
	12

Źródło: Wybrane dane o powiatach i gminach województwa małopolskiego w 2002 r
Na terenie gminy największym zakładem o znaczeniu ponadlokalnym jest Okręgowa Spółdzielnia Mleczarska w Szczurowej. Kolejne zakłady to Gminna Spółdzielnia Samopomoc Chłopska w Szczurowej, Banki Spółdzielcze w Szczurowej i Uściu Solnym, 3 stacje paliw, 3 masarnie, 2 młyny, tartak, szwalnia, 5 piekarń, 4 warsztaty usług motoryzacyjnych jak również sklepy, kwiaciarnie, placówki gastronomiczne oraz punkty rzemieślnicze (szewc, fryzjer itp.).

 Wymienione zakłady nie posiadają instalacji, dla których wymagane jest uzyskanie zintegrowanych pozwoleń, obejmujących wszystkie elementy środowiska (zgodnie z Dyrektywą IPPC).

Oddziaływanie zakładów na środowisko opisano w rozdziałach analizujących poszczególne komponenty środowiska oraz przyczyny jego zanieczyszczenia.

3.2.4.2. Kierunki rozwoju działalności pozarolniczej i produkcyjnej
Strategia Rozwoju Społeczno-Gospodarczego Gminy Szczurowa w perspektywie do roku 2015 obok rozwoju rolnictwa, przewiduje dalszy rozwój małych firm wytwórczych, rzemieślniczych, handlowych i usługowych w szczególności z otoczenia rolnictwa. Obecna polityka ekologiczna państwa oraz konkurencja wymuszą na powstających podmiotach gospodarczych konieczność stosowania zabezpieczeń przed ujemnym oddziaływaniem na środowisko w szczególności stosowania technologii małoodpadowych i bezodpadowych.

Zakłady, które zechcą konkurować na rynkach Unii Europejskiej będą wprowadzać systemy zarządzania środowiskowego. Podejście takie jest zgodne z polityką Unii Europejskiej, która poleca systemy zarządzania środowiskowego jako wyraz własnej odpowiedzialności podmiotów gospodarczych za sprawy środowiskowe.

Surowce naturalne zlokalizowane na terenie gminy mogą stymulować rozwój gospodarczy gminy. Rozwój gospodarki z nią związany musi podlegać ścisłym rygorom ochrony środowiska, jako najbardziej ingerujący w jego stan.

3.2.4.3. Główne zagrożenia środowiska

· emisja zanieczyszczeń pyłowych i gazowych do powietrza,

· produkcja odpadów przemysłowych,

· zubożenie walorów krajobrazowych.

3.2.4.4. Cel długoterminowy do 2015 roku

Rozwój działalności pozarolniczej i produkcyjnej przy jednoczesnym minimalizowaniu negatywnych wpływów na zdrowie ludzi i środowisko

Cel ten nawiązuje do strategicznych celów gospodarczych perspektywicznego rozwoju powiatu brzeskiego.

3.2.4.5. Kierunki działań minimalizujących zagrożenia

Główne kierunki działań mogące doprowadzić do zminimalizowania występujących obecnie zagrożeń ze strony działalności pozarolniczej i produkcyjnej to:

- właściwe gospodarowanie terenami przemysłowymi,

- ograniczenie emisji zanieczyszczeń,

- wprowadzanie technologii mało i bezodpadowych,

- wprowadzanie systemów zarządzania środowiskowego.

Szczególnie istotna będzie działalność służb kontrolnych dotycząca podmiotów gospodarczych i ich wpływu na środowisko. Przejawiający się m.in. w ustawodawstwie wzrost znaczenia czynników proekologicznych w kształtowaniu środowiska, wymuszać będzie na podmiotach nie tylko konieczność neutralizacji skutków szkodliwego oddziaływania na otoczenie, ale przede wszystkim działalność prewencyjną zgodnie z zasadami zrównoważonego rozwoju.

3.2.5. Turystyka i rekreacja

3.2.5.1. Stan wyjściowy

Gmina Szczurowa posiada warunki sprzyjające rozwojowi funkcji rekreacyjno- turystycznej w szczególności do rozwoju turystyki pieszej, rowerowej oraz traperskiej.

Atrakcjami, które powinny sprzyjać tej funkcji są:

· rzeki Wisła a szczególnie Raba nadająca się do rekreacji nadwodnej,
· kompleksy leśne wokół miejscowości Rudy Rysie (Wilczy Grunt, Kościelne Górki, Wygoda, Zalesie, Podszumin, Wisowatki),
· szereg zabytków architektury np. dworek z 1845r. „Nadwiślańskie Soplicowo” w Dołędze, kościół z 1785r. w Strzelcach Wielkich, pseudogotycki kościół z 1893r. w Szczurowej z kamiennymi posągami świętych i figurą św. Bartłomieja z 1698r., dwór w stylu angielskim z połowy XIX w. w Szczurowej, kościół w Uściu Solnym, dwór w Zaborowie.

Aktualnie na terenie gminy znajduje się jedno gospodarstwo agroturystyczne zlokalizowane w Dołędze.

3.2.5.2. Kierunki rozwoju

Szansą dla ożywienia gospodarczego gminy może być agroturystyka lub turystyka traperska w oparciu o jeździectwo wzdłuż brzegów Wisły, Raby. Bazę dla tej formy działalności powinny stanowić gospodarstwa agroturystyczne proponujące wypożyczalnię sprzętu n.p. bryczki, wypożyczalnię i ujeżdżalnię koni, dobrą kuchnię, wyroby regionalne. Wraz ze wzrostem zamożności społeczeństwa zapotrzebowanie na wypoczynek w ciszy, malowniczym krajobrazie terenów nizinnych, licznych rzek, starorzeczy, torfowisk powinno rosnąć.

Oprócz rozwoju infrastruktury towarzyszącej turystyce i rekreacji ważne będzie zorganizowanie sprawnego przepływu informacji na temat markowych, regionalnych produktów turystycznych, walorów krajobrazowych, zabytków i wartości historyczno-kulturowych gminy m.in. poprzez publikacje przewodników, informatorów itp.

Rozwojowi małych firm turystycznych mogą sprzyjać dotacje oraz specjalistyczne szkolenia.

3.2.5.3. Główne zagrożenia środowiska

Turystyka i rekreacja przynosząca korzyści dla mieszkańców gminy powoduje też pewnego rodzaju zagrożenie. Wynika to z niewłaściwych zachowań pojedynczych turystów (głównie nieprzestrzeganie zasad postępowania z odpadami, brak dbałości o florę) oraz nieprzestrzeganie wymagań ochrony środowiska w istniejących i nowobudowanych obiektach turystyczno-rekreacyjnych.

Główne zagrożenia środowiska wynikające z rozwoju turystyki w powiecie to:

· nielegalne pozostawianie odpadów,

· duże natężenie ruchu samochodowego,

· degradacja szaty roślinnej,

· ingerencja w sferę przyrodniczą wbrew zasadom ochrony przyrody (m.in. dzikie biwakowanie).

3.2.5.4. Cel długoterminowy do 2015 roku

Rozwój turystyki i rekreacji optymalnie wykorzystującej uwarunkowania przyrodnicze

gminy z pełnym przestrzeganiem zasad ochrony przyrody i krajobrazu
Cel ten nawiązuje do tendencji rozwojowych perspektywicznego rozwoju powiatu brzeskiego
.

3.2.5.5. Kierunki działań minimalizujących zagrożenia

Minimalizację zagrożeń wynikających z rozwoju turystyki, agroturystyki i rekreacji weekendowej należy osiągnąć poprzez:

· kontrolę przestrzegania przez turystów zasad korzystania ze środowiska poprzez zaangażowanie instytucji porządkowych,

· rozwój i odpowiednie oznakowanie szlaków turystycznych wraz z tworzeniem bazy informacyjnej na ich temat,

· doskonalenie infrastruktury drogowej, w szczególności placów parkingowych i dróg dojazdowych do najczęściej odwiedzanych miejsc,

· rozbudowę zaplecza turystycznego, w oparciu o inwentaryzację stanu i potrzeb w zakresie bazy turystycznej i infrastruktury towarzyszącej,

· dbałość o architekturę nowo powstających obiektów.

3.3. Edukacja ekologiczna i komunikacja społeczna

3.3.1.
Stan wyjściowy

Odpowiednio ukierunkowana aktywność społeczeństwa jest jednym z podstawowych warunków realizowania polityki ochrony środowiska. Aktywność ta z kolei powinna być wypracowana na drodze należycie prowadzonej działalności edukacyjnej, informacyjnej i promocyjnej.

Edukacja ekologiczna realizowana jest w następujących formach:

· teoretyczno-praktycznej – edukacja ekologiczna w szkołach i organizacjach ekologicznych,

· poznawczej – czynny udział w kształtowaniu środowiska,

· popularyzacyjnej – organizowanie imprez masowych, festynów, konkursów.

Działania podejmowane przez władze gminne koncentrują się głównie na wspieraniu edukacji ekologicznej w szkołach. Bieżącą współpracę z placówkami oświatowymi i samorządami lokalnymi w zakresie edukacji ekologicznej prowadzą nadleśnictwa.

Swój udział w działalności promocyjnej i edukacyjnej adresowanej do mieszkańców gminy Szczurowa, a także innych gmin powiatu i regionu mają: Nadleśnictwo Dąbrowa Tarnowska oraz Liga Ochrony Przyrody. Nadleśnictwo Dąbrowa Tarnowska w swoich działaniach statutowych winna prowadzić edukację leśną poprzez swoich przedstawicieli i nawiązywać współpracę ze szkołami poprzez organizowanie spotkań i prelekcji o tematyce ekologicznej i leśnej.

Aktywny w dziedzinie edukacji ekologicznej jest Zarząd Okręgu Ligi Ochrony Przyrody, który przy współpracy z Wojewódzkim Ośrodkiem Metodycznym opracował program warsztatów przyrodniczych dla nauczycieli różnych specjalności - jako formy doskonalenia, której celem jest przygotowanie nauczycieli do prowadzenia terenowych zajęć przyrodniczych.
Edukacja ekologiczna dla sektora: rolnictwo, prowadzona jest również przez Małopolski Ośrodek Doradztwa Rolniczego oddział w Zgłobicach. Ośrodek prowadzi swoją działalność poprzez indywidualne doradztwo, szkolenia, kursy, wyjazdy studyjne, konkursy, wystawy, prezentacje w mediach i własnych wydawnictwach.

W działalności doradczej z zakresu ochrony środowiska i ekologii zwraca szczególną uwagę na następujące zagadnienia:

· organizację produkcji w gospodarstwie zgodnie z założeniami Kodeksu Dobrej Praktyki Rolniczej, w sposób umożliwiający racjonalne gospodarowanie zasobami przyrody oraz zapobiegający szkodliwym wpływom na środowisko,

· podstawowe zasady produkcji roślinnej i zwierzęcej w rolnictwie ekologicznym,

· przestawianie gospodarstw na ekologiczne metody produkcji,

· system kontroli produkcji w gospodarstwach i przetwórniach ekologicznych,

· ekologia w domu i zagrodzie w tym przydomowe oczyszczalnie ścieków i zagospodarowanie odpadów komunalnych.

Edukacja na poziomie szkół podstawowych i gimnazjów prowadzona jest w kierunku dostarczania wiedzy na temat zagrożeń środowiska, budzenia szacunku dla przyrody oraz aktywnego uczestnictwa w działaniach na rzecz jej ochrony.

Edukacja ekologiczna na terenie gminy Szczurowa prowadzona jest przede wszystkim przez gminne jednostki oświatowe. Młodzież włączona jest w akcje „Dzień Ziemi”, „Sprzątanie świata”, indywidualne akcje sprzątania wokół szkół.

Aktywną działalność w zakresie edukacji ekologicznej prowadzi szkoła podstawowa we Wrzępi. Zorganizowano kilka imprez okolicznościowych z elementami edukacji ekologicznej takich tak: konkurs wiedzy o środowisku, recytatorski, kukiełkowy.

Działalność edukacyjna Nadleśnictwa Dąbrowa Tarnowska opiera się na istniejących ścieżkach dydaktycznych na terenie lasów wierzchosławickich, które mogą być wykorzystywane w edukacji leśnej młodzieży gminy Szczurowa.
3.3.2. Cel długoterminowy do 2015 roku

Podnoszenie stanu świadomości ekologicznej mieszkańców jest nie tylko potrzebą ale również warunkiem zapewniającym Polsce miejsce w zjednoczonej Europie. Konieczne jest rozwiązywanie problemów wywołanych urbanizacją, motoryzacją, nadmierną eksploatacją zasobów środowiska przyrodniczego.

Cel długoterminowy do roku 2015 zależy nie tylko od realizacji konkretnych przedsięwzięć inwestycyjnych, ale także od świadomości ekologicznej społeczeństwa.
 Wykształcenie u mieszkańców postawy przyjaznej środowisku prowadzącej do racjonalnego
gospodarowania i korzystania z zasobów środowiska naturalnego przy zachowaniu wszelkich zasad

jego ochrony

Cel ten jest zgodny z założeniami Polityki Ekologicznej Państwa (PEP), która kładzie nacisk na włączanie i rozszerzanie współpracy, szczególnie instytucji publicznych z pozarządowymi organizacjami ekologicznymi, jak również włączenie organizacji pozarządowych, a tym samym społeczeństwa w procedury konsultowania ważnych dla środowiska przedsięwzięć i decyzji.

3.3.3. Strategia realizacji do 2015 roku

Realizację podanego celu zogniskowano na edukacji ekologicznej młodzieży szkolnej w formalnym systemie kształcenia i na edukacji ekologicznej dorosłych.

Zadania placówek oświatowych w zakresie nauczania, umiejętności i pracy wychowawczej, w tym także kształtowania świadomości ekologicznej uczniów określa Rozporządzenie Ministerstwa Edukacji Narodowej z dn. 15.02.1999 dotyczące podstawy programowej kształcenia ogólnego.

Rozporządzenie to wprowadza również obok przedmiotów i bloków przedmiotowych realizację ścieżki międzyprzedmiotowej.

Edukacja ekologiczna jest jedną ze ścieżek interdyscyplinarnych. Tematyka ekologiczna stanowi element wielu przedmiotów a jej właściwa realizacja zależy przede wszystkim od zaangażowania nauczycieli, od ich znajomości najważniejszych problemów gminy i powiatu.

Ważnym zadaniem kadry nauczycielskiej jest uwypuklenie w ramach edukacji szkolnej, problematyki związanej z ochroną środowiska na terenie samej gminy.

Ważna w tym względzie jest metodyka pracy nauczyciela, stosowanie już sprawdzonych metod i rozwijanie nowych form bezpośredniego ciągłego zaangażowania takich jak: dyskusja panelowa, burza mózgów, projekty, seminaria. Podstawowymi wytycznymi pracy pedagoga i nauczyciela nadal powinny być:

· kształtowanie u ucznia postawy odpowiedzialności za stan środowiska,

· zachęcanie ucznia do prowadzenia własnych obserwacji, badań i analizy środowiska,

· kształtowanie umiejętności rozwiązywania problemów zgodnie z posiadaną wiedzą,

· umożliwienie dzieciom i młodzieży podejmowania praktycznych działań na rzecz ochrony środowiska w ich otoczeniu.

Bardzo ważne są zajęcia terenowe oparte na bezpośrednim kontakcie ucznia z przedstawianą problematyką dające mu możliwość utożsamienia się z problemem i uświadomienia jego ciężaru.

Takie formy edukacji pomogą wykształcić umiejętność wnikliwej obserwacji, spostrzegawczości, kojarzenia i wyciągania wniosków.

Naturalne uwarunkowania gminy Szczurowa predysponują ten obszar do prowadzenia aktywnej kampanii edukacyjnej w zakresie ochrony środowiska, popartej szerokim zakresem działań praktycznych i w bezpośrednim kontakcie ze środowiskiem.

Ważne w tego rodzaju kampanii jest umożliwienie młodzieży zaobserwowania zjawisk zachodzących w relacji pomiędzy lokalną społecznością a jej naturalnym otoczeniem w życiu codziennym, wpływ zachowań odwiedzających gminę turystów, a także zrozumienia roli zasobów środowiska naturalnego i dóbr kultury w rozwoju gospodarczym, poznania sposobów gospodarowania odpadami i ściekami i wykształcenia na bazie powyższych doświadczeń postawy proekologicznej.

Miejsca takie jak kompleksy leśne w gminie z drugiej natomiast strony tereny dotknięte wpływem antropogenicznym, takie jak dzikie wysypiska śmieci mogą stanowić naturalne zaplecze do wspierania edukacji teoretycznej popartej zajęciami w terenie, w zakresie wielu różnych zagadnień związanych z ochroną środowiska.

W nawiązaniu do edukacji ekologicznej dorosłych należy podkreślić rosnącą rolę instrumentów kształtowania świadomości ekologicznej ogółu społeczeństwa, nie tylko młodzieży, w obliczu integracji Polski z Unią Europejską.

Ważne będzie zatem wzbudzenie zainteresowania mieszkańców stanem środowiska gminy i możliwościami jego poprawy, a także wywołanie poczucia odpowiedzialności i zaangażowanie w procesy decyzyjne.

Z uwagi na specyfikę gminy ważne będzie zaangażowanie w proces edukacji pozaszkolnej takich grup zawodowych jak lokalni inwestorzy, rolnicy.

W procesie edukowania społeczeństwa należy w możliwie dużym stopniu wykorzystać środki masowego przekazu, zwłaszcza media lokalne (głównie prasę), a także internet, ze względu dynamicznie wzrastającą popularność i powszechność dostępu.

Jednym z podstawowych elementów polityki ekologicznej państwa jest prawo składania uwag i wniosków w postępowaniach prowadzonych udziałem społeczeństwa. Zarówno gmina jak i starostwo są zobowiązane do udostępniania ma zasadach określonych w ustawie Prawo ochrony środowiska, informacji o tymże środowisku. Udostępnianiu podlegają informacje określone w art. 19 poś m.in. wnioski o wydanie decyzji oraz decyzje , raporty oddziaływania na środowisko, analizy porealizacyjne, wnioski o wydanie pozwolenia oraz pozwolenia, przeglądy ekologiczne, dokumentacje geologiczne, wyniki prac studialnych i badawczych z zakresu ochrony środowiska w tym stanu elementów przyrodniczych i ich wzajemnego oddziaływania, emisji oraz działań i środków wpływających lub mogących wpływać negatywnie na środowisko, wpływu stanu środowiska na zdrowie i warunki życia ludzi oraz dobra kultury, działań oraz środków w szczególności administracyjnych i ekonomicznych, mających na celu ochronę środowiska, planów, programów oraz analiz finansowych, związanych z podejmowaniem rozstrzygnięć istotnych dla ochrony środowiska. Art. 20 poś precyzuje zasady oraz rodzaj informacji, które nie są prowadzone z udziałem społeczeństwa. Należą do nich sprawy objęte toczącym się postępowaniem sądowym, dyscyplinarnym lub karnym, jeżeli ujawnianie informacji mogłoby zakłócić przebieg postępowania, spraw będących przedmiotem praw autorskich oraz patentowych, jeżeli udostępnianie mogłyby naruszyć te prawa, dokumentów lub danych, których ujawnienie mogłoby spowodować zagrożenie środowiska.

3.3.4. Kierunki działań

- Aktywna edukacja ekologiczna młodzieży w formalnym systemie kształcenia,

- koordynowanie i wspieranie działań edukacji ekologicznej przez samorząd gminy,

- promowanie przez środki masowego przekazu stylu życia i zachowań przyjaznych

 środowisku,

- zapewnienie społeczeństwu niezbędnych informacji o stanie środowiska

 naturalnego.

4.
POPRAWA JAKOŚCI ŚRODOWISKA I BEZPIECZEŃSTWA

 EKOLOGICZNEGO

4.1. Jakość wód i poprawa stosunków wodnych

Na wielkość zasobów wodnych mają wpływ m.in.

· czynniki hydrometeorologiczne : wielkość opadów atmosferycznych, zdolności retencyjne zlewni, warunki infiltracji,

· czynniki antropogeniczne : melioracja terenów, regulacja cieków wodnych, zmiany struktury wykorzystania gruntów, w tym głównie wyrąb lasów i zadrzewień, wielkość poboru wody, ilość wprowadzanych do wód i do ziemi zanieczyszczeń.

Pod względem hydrograficznym powierzchnia gminy Szczurowa należy do dużej jednostki hydrograficznej jaką jest Kotlina Sandomierska.

4.1.1. Stan wyjściowy

4.1.1.1. Wody podziemne

Zasoby wód podziemnych
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 .

Jakość wód podziemnych

Analizy prób wody surowej pobranej z poziomu czwartorzędowego na ujęciach wody
wykazują podwyższone zawartości związków manganu i żelaza, ujmowane wody nie odpowiadają pod tym względem wymaganiom dla wody pitnej, wymagają uzdatniania.

Zawartość ponadnormatywnych ilości manganu, żelaza związana jest z litologią osadów czwartorzędowych.

Pozostałe wskaźniki fizyko-chemiczne i bakteriologiczne są niższe od dopuszczalnych.

4.1.1.2. Wody powierzchniowe

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.

 Zasoby wód płynących

Obszar gminy położony jest w dorzeczu górnej Wisły i jej dopływów: Raby, Gróbki, Uszwicy. Wisła oraz Raba wywarły wielki wpływ na jej krajobraz.

Rzeka Wisła (zlewnia I rzędu)

W miejscowości Popędzyna zlokalizowany jest wodowskaz na Wiśle, który zamyka dorzecze o powierzchni 10 704 km2. Wodowskaz ten został założony w roku 1868 i był to pierwszy obok wodowskazu Jagodniki zlokalizowany w górnym biegu Wisły.

Stany wody na Wiśle w Popędzynce wynosiły:

· Maksymalny 802 cm , minimalny 40 cm ,

· Przepływ średni roczny wyniósł 117 m3/sek, maksymalny 2650, minimalny 35,8 m3/sek.

Wysokie miesięczne stany pojawiają się w lipcu i sierpniu oraz marcu i kwietniu, zaś niskie jesienią.

Rzeka Raba (zlewnia II rzędu)

Karpacki dopływ Wisły o długości 129 km i powierzchni dorzecza 1529km2 jest głównym dopływem Wisły na terenie gminy Szczurowa. Jest to rzeka o górskim charakterze i deszczowo-śnieżno-gruntowym typie zasilania. Pomiary stanów wody świadczą o dużych wahaniach zarówno rocznych jak i wieloletnich. Średnie wieloletnie przepływy Raby w odcinku ujściowym w Proszówkach wynoszą 17,1, m3/sek

Najniższe stany wód na Rabie notowane są w jesieni we wrześniu i październiku oraz w zimie spowodowane magazynowaniem wody w pokrywie śnieżnej. Najwyższe stany wód występują w lipcu i sierpniu.

Rzeka Uszwica (zlewnia III rzędu)
 Uszwica - prawobrzeżny dopływ Wisły II rzędu w km 150,7 na wysokości 182 m n.p.m. Rzeka bierze początek na północnych stokach góry Kobyła na wysokości 500 m n.p.m. na Pogórzu Wiśnickim koło Rajbrotu. Poniżej Brzeska Okocimia wpływa na Pogórze Bocheńskie pokryte piaskami zwałowymi. W górnym biegu rzeka przepływa przez gęsto zaludnione wsie i tereny rolnicze, stając się odbiornikiem ścieków bytowo-gospodarczych oraz małych zakładów. W środkowym biegu jest odbiornikiem ścieków komunalnych z Brzeska, których część jest oczyszczana w mechaniczno-biologicznej oczyszczalni ścieków oraz ścieków z Okocimskich Zakładów Piwowarskich oczyszczanych biologicznie. Woda do celów przemysłowych i socjalnych pobierana jest z Uszwicy tylko przez Okocimskie Zakłady Piwowarskie.

Długość Uszwicy wynosi 61,2 km, powierzchnia zlewni 322,5km2.

Przepływy wody w Uszwicy charakteryzują się dużą zmiennością. Zmiany wielkości przepływów są rezultatem nawalnych opadów w miesiącach letnich na Pogórzu Wiśnickim. Na Uszwicy w Szczurowej stan maksymalny wyniósł 566 cm, minimalny 30 cm zaś średni przepływ 2,4 m3/sek, maksymalny 566 cm, minimalny 0,17cm.

Jest kolejnym dopływem Wisły w tym rejonie. Jest to rzeka o wyżynno-nizinnym i deszczowo-śnieżno-gruntowym charakterze zasilania. Najwyższe stany wody występują w marcu i kwietniu i związane są z topnieniem śniegu oraz w lipcu i sierpniu wywołane gwałtownymi opadami deszczu.

Poniżej Szczurowa zlewnia jest w dużej mierze zmeliorowana i obejmuje tereny typowo rolnicze.

Rzeka Gróbka (zlewnia II rzędu)

Jest prawobrzeżnym dopływem Wisły II rzędu w km 144,8. Bierze początek na południu od Bochni na Pogórzu Wiśnickim zbudowanym z utworów fliszowych. W dalszym biegu wpływa na obszar Pogórza Bocheńskiego przykrytego utworami piaszczysto-żwirowymi. Powierzchnia zlewni wynosi 292,2 mkm2, długość rzeki 38,0 km. Obszar zlewni pocięty jest siecią rowów melioracyjnych i naturalnych cieków. Głównymi dopływami Gróbki są potoki : Uszew i Uszewka, która pierwotnie była dopływem Uszwicy, a w wyniku prac regulacyjnych została skierowana do Gróbki.

Oprócz scharakteryzowanych powyżej rzek sieć hydrograficzną tworzy sieć kanałów i rowów odwadniających.

4.1.1.3. Systemy melioracyjne

Ukształtowanie prawidłowych stosunków wodnych na terenach gminy Szczurowa było zagadnieniem niezwykle ważnym z uwagi na rolniczy charakter gminy.

Tereny równinne w krajobrazie gminy Szczurowa, niekorzystne warunki hydrogeologiczne utrudniały rozwój rolnictwa i stanowiły przeszkodę w zagospodarowaniu lasów.

Pierwotny puszczański teren, w którym osadnictwo rozwinęło się w XV i XVI wieku powodowało wyręb lasów i kurczenie się powierzchni leśnej.

Faza wielkich zmian warunków przyrodniczych w rejonie Szczurowej związana z regulacją stosunków wodnych zapoczątkowana została w wyniku uchwały melioracyjnej z 1896r.

Prace melioracyjne obejmowały odwodnienia rowami otwartymi i drenowania głównie terenów rolniczych mające przeciwdziałać powstawaniu ich zabagnień.

Rowy melioracji podstawowej w gminie Szczurowa znajdują się w administracji Wojewódzkiego Zarządu Melioracji i Urządzeń Wodnych w Krakowie – Inspektoratu Rejonowego w Brzesku, których ewidencję zestawiono w tabeli Nr 3 .

Tabela Nr 3 Ewidencja rowów melioracji podstawowej na terenie gminy Szczurowa.

 Stan na 31.12.2002r.

	L.p.
	Nazwa potoku
	Uregulowany

Km
	Nieuregulowany

 km
	Razem

	1.
	Uszwica
	9+515
	-
	9+515

	2.
	Wrzępski
	6+960
	-
	6+960

	3.
	Gróbka
	9+130
	-
	9+130

	4.
	Uście Solne
	1 + 200
	-
	1 + 200

	5.
	Strumień
	3 + 600
	-
	3 + 600

	6.
	Ulga Uszewki
	3 + 600
	-
	3 + 600

	7.
	Wróblówka
	1 + 930
	-
	1 + 930

	8.
	Drwień
	6 + 142
	-
	6 + 142

	9.
	Pojawsko - Jadownicki
	5 + 650
	-
	5 + 650

	10.
	Ulga Borowa Struga
	5 + 100
	-
	5 + 100

	11.
	Kortnica
	6 + 850
	-
	6 + 850

	12.
	Podszumin
	2 + 290
	-
	2 + 290

	13.
	Przyrowicie- Stawiska
	5 + 450
	-
	5 + 450

	14.
	Uszewka
	14+ 320
	-
	14+ 320

	Razem
	81 + 737
	-
	81+737

Źródło: dane ewidencyjne MZMiUW w Krakowie – Rejonowego Inspektoratu w Brzesku

Właściciele rowów melioracji szczegółowej na terenie gminy Szczurowa są członkami Spółki Wodnej w Szczurowej. Wyszczególnienie rowów melioracji szczegółowej na terenie poszczególnych miejscowości gminy Szczurowa przedstawia tabela Nr 4.

Tabela Nr 4 Ewidencja terenów objętych melioracją szczegółową na terenie gminy

 Szczurowa. Stan na 31.12.2002r.

	L.p.
	Miejscowość
	Rowy melioracyjne

km

	1.
	Szczurowa
	19+ 000

	2.
	Zaborów
	13 + 800

	3.
	Rzęchowa
	3 + 300

	4.
	Niedzieliska
	13 +500

	5.
	Rajsko
	3 + 640

	6.
	Dołęga
	3 + 950

	7.
	Górka
	8 + 950

	8.
	Rudy Rysie
	9 + 800

	9.
	Kopacze Wielkie
	2 + 300

	10.
	Rylowa
	 4 +100

	11.
	Strzelce Małe
	8 +550

	12.
	Barczków
	3 +160

	13.
	Popędzyna
	2 + 000

	14.
	Księże Kopane
	0 + 417

	15.
	Dąbrówka Morska
	1 + 400

	16.
	Kwików
	5 + 000

	17.
	Pojawie
	6 + 480

	18.
	Wrzępia
	23 + 740

	19.
	Uście Solne
	18 + 190

	20.
	Wola Przemykowska
	9 + 920

	21.
	Strzelce Wielkie
	29 + 770

	Razem
	190 + 285

Źródło: dane ewidencyjne Spółki Wodnej w Szczurowej

Najwięcej rowów melioracyjnych mają Strzelce Wielkie ok. 29,770 km i Wrzępia – 23,740 km, najmniej Księżę Kopacze- 0,417 km i Dąbrówka Morska – 1,400 km.

Jakość wód powierzchniowych płynących

Rzeka Wisła

Wisła jest rzeką tranzytową. W rejonie województwa małopolskiego Wisła płynie Zapadliskiem Przedkarpackim miedzy Karpatami a Wyżyną Małopolską i poniżej Krakowa wpływa do Kotliny Sandomierskiej.

Na teren województwa małopolskiego Wisła wpływa nadmiernie zanieczyszczona głównie substancjami mineralnymi pochodzącymi z zasolonych wód kopalnianych górnośląskich kopalni węgla kamiennego oraz ścieków z województwa śląskiego. Istotnym źródłem zanieczyszczenia wód Wisły jest również gospodarka komunalna m. Krakowa wprowadzająca do niej ścieki głównie poprzez rzekę Serafę. Ponadto Wisła jest również odbiornikiem zanieczyszczeń z wielu zakładów przemysłowych.

 Jakość wód powierzchniowych pozostałych cieków wodnych w gminie Szczurowa jest wypadkową oddziaływania zarówno źródeł lokalnych jak i zewnętrznych, z poza granic gminy i powiatu. Stan wyposażenia terenów osadniczych w urządzenia oczyszczające ścieki oraz zagospodarowanie terenów wskazują na podstawowe źródła zanieczyszczeń:

· punktowe tj. zanieczyszczenia ścieków komunalnych z gospodarstw wiejskich, podmiotów gospodarczych, z ferm hodowlanych,

· obszarowe z pól zawierające substancje toksyczne (fenole, pestycydy), natężenia ruchu na trasach komunikacyjnych. Duży udział zanieczyszczeń spływających wraz z wodami opadowymi w sposób niezorganizowany stanowią zanieczyszczenia z gruntów ornych, użytków zielonych oraz obszarów leśnych zawierających znaczne ilości tzw. biogenów
(związki fosforu, azotu i potasu) z nawozów mineralnych, zwierzęcych, z rozkładu roślin po zbiorach oraz ze ścieków socjalno-bytowych wykorzystywanych rolniczo.

Monitoring wód płynących przez gminę Szczurowa prowadzony przez Wojewódzki Inspektorat Ochrony Środowiska w Krakowie obejmował badania stanu zanieczyszczenia na przekrojach pomiarowych :

· Wisły w miejscowości Górka w km 145,3 jej biegu,

· Raby w miejscowości Uście Solne w km 2,0 jej biegu,

· rzeki Uszwicy w Borzęcinie w 16 + 300 km jej biegu,

· rzeki Gróbka w przekroju pomiarowym Krzeczów w 22 + 200 km jej biegu (poza granicą gminy).

Jakość Wisły w punkcie pomiarowym Górka pod względem fizykochemicznym znajdowała się poza klasyfikacją w tym:

· substancje organiczne II klasa czystości,

· zasolenie poza klasyfikacją,

· zawiesiny III klasa czystości,

· stężenia związków biogennych – non , ze względu na azot azotynowy (ponad 4-krotne przekroczenie), fosforany – II klasa, fosfor ogólny – III klasa, pozostałe wskaźniki tej grupy nie przekraczały wartości dopuszczalnych dla I klasy.

O jakości wód Wisły w roku 2002 zadecydowały stężenia związków biogennych.

Pod względem hydrobiologicznym rzeka na całej badanej długości znajdowała się w strefie (- mezosaprobowej - II klasa czystości).

 W zakresie zanieczyszczeń bakteriologicznych rzeka w badanym przekroju pomiarowym prowadziła wody pozaklasowe. Według oceny ogólnej rzeka Wisła prowadziła w badanym przekroju pomiarowym wody pozaklasowe.

Jakość Uszwicy pod względem fizykochemicznym przedstawiała się następująco:

· substancje organiczne klasa I czystości,

· zasolenie I klasa czystości,

· stężenie zawiesin II klasa czystości,

· stężenia związków biogennych III klasa czystości (azotyny, fosfor ogólny III klasa, fosforany II klasa, pozostałe wskaźniki tej grupy nie przekraczały I klasy),

· zanieczyszczenia specyficzne I klasa czystości.

 Pod względem hydrobiologicznym rzeka na całej badanej długości znajdowała się w strefie (-mezosaprobowej - II klasa czystości).

O jakości wód Uszwicy w roku 2002 zadecydowały stężenia związków biogennych.

Stan sanitarny Uszwicy od Brzeska do ujścia do Wisły nie odpowiadał normom.

Według oceny ogólnej rzeka Uszwica prowadziła poniżej Brzeska wody pozaklasowe.

Jakość Gróbki pod względem fizykochemicznym znajdowała się poza klasyfikacją w tym:

· substancje organiczne II klasa czystości,

· zasolenie oraz zanieczyszczenia specyficzne I klasa czystości,

· zawiesiny III klasa czystości,

· stężenia związków biogennych – non , ze względu na azot azotynowy (ponad 6-krotne przekroczenie), fosforany – II klasa, fosfor ogólny – III klasa, pozostałe wskaźniki tej grupy nie przekraczały wartości dopuszczalnych dla I klasy.

O jakości wód Gróbki w roku 2002 zadecydowały stężenia związków biogennych.

Pod względem hydrobiologicznym rzeka na całej badanej długości znajdowała się w strefie (- mezosaprobowej - II klasa czystości).

 W zakresie zanieczyszczeń bakteriologicznych rzeka w badanym przekroju pomiarowym prowadziła wody III klasy czystości. Według oceny ogólnej rzeka Gróbka prowadziła w badanym przekroju pomiarowym wody pozaklasowe.

Tabela Nr 5 Zestawienie punktów monitoringu wód powierzchniowych płynących sieci

 krajowej i regionalnej na terenie gminy Szczurowa oraz najbliższych przekrojów

 pomiarowych wraz z wynikami badań z lat 1998-1999 i 2001-2002

	Rzeka
	Stanowisko pomiarowe
	Km biegu rzeki
	Klasa czystości
	Wskaźniki decydujące o klasie czystości w 2002 roku

	
	
	
	1998
	1999
	2001
	2002
	

	Wisła
	Górka
	145+300
	Non
	Non
	Non
	non
	Wskaźniki fizykochemiczne Związki biogenne

 Stan sanitarny

	Raba
	Uście Solne
	2+000
	Non
	non
	non
	III
	Zawiesina,

Stan sanitarny

	Uszwica
	Wola Przemykowska
	0 + 400
	non
	non
	non
	non
	Związki biogenne

	Gróbka
	Krzeczów
	22 + 200
	non
	non
	non
	non
	Związki biogenne

Źródło: „Raport o stanie środowiska w województwie małopolskim" , WIOŚ Kraków,
Stan czystości wód pozostałych cieków i rowów nie jest badany. Można wnioskować, że z uwagi na nieuporządkowaną gospodarkę wodno-ściekową na terenie gminy i zrzut nieoczyszczonych ścieków gospodarczo - bytowych jak również spływów powierzchniowych z pól, cieki te prowadzą wody pozaklasowe.

Stan czystości wód powierzchniowych w powiecie brzeskim przedstawia mapa Nr 3.

4.1.1.4. Gospodarka wodno-ściekowa

Zaopatrzenie w wodę

Gmina Szczurowa dla potrzeb zaopatrzenia w wodę tak dla celów komunalnych jak i przemysłowych korzysta z zasobów wód podziemnych czwartorzędowych oraz wód powierzchniowych Dunajca z ujęcia w Wietrzychowicach. Pobór wody w miejscowościach gdzie brak sieci wodociągowej odbywa się ze studni przydomowych. Zapotrzebowanie wody dla potrzeb mieszkańców gminy według stanu na 31.12.2002r. (9899 osób) wynosiło 2178 m3/d tj. 156 m3/h i 43,3 l/sek.

Gminna sieć wodociągowa zasilana jest z ujęcia wód podziemnych czwartorzędowych w Szczurowej. Ujęcie składa się z czterech studni o wydajności eksploatacyjnej wynoszącej 48,5 m3/h . Ujęcie eksploatowane jest przez Zakład Usług Wodnych w Woli Rzędzińskiej. Jakość wody z ujęć poziomu czwartorzędowego jest niezadawalająca. Aby jakość wody odpowiadała normom sanitarnym woda z ujęcia w Szczurowej zostaje poddawana uzdatnianiu w procesach:

· otwartego napowietrzania,

· chemicznego utleniania,

· korekty pH,

· odżelaziania i odmanganiania,

· dezynfekcji.

Instalacja do prowadzenia w/w procesów posiada :

· desorbery,

· zbiornik reakcji,

· zestaw do dozowania KMnO4 – pompy typu Beta BT 4A-0413,

zestaw do dozowania NaOH – pompy typu Gamma G5b-0813,

· filtry ciśnieniowe o wydajności do 75m3/h – 8 szt.,

· pompa płucząca,

· chlorator typu Concept 0803.

Do zasilania sieci wodociągowej służy zespół 4 pomp typu CR 45-2 produkcji Grundfos pracujących naprzemiennie o charakterystyce:

· wydajność Q = 37,5 m3/h,

· wysokość podnoszenia pomp – H = 42 msn,

· moc N – 75,0 KW,

· obroty n = 2900 obr/min.

Woda czysta magazynowana jest w zbiorniku o pojemności V=300m3. Pobór wody jest opomiarowany.

Analizy wody wykonywane przez Powiatowy Inspektorat Sanitarny w Brzesku wykazują, że woda pod względem mikrobiologicznym i fizyko-chemicznym odpowiada wymogom zawartym w Rozporządzeniu Ministra Zdrowia z dnia 19 listopada 2002r. (Dz.U.Nr 203, poz. 1718). Ostatnia analiza wykonana została w dniu 5.10.2004r.

Tabela Nr 6 Pobór wody w latach 1999 -2002 w gminie Szczurowa z Gminnego

 Ujęcia Wody w Woli Przemykowskiej [m3/rok].

	Gmina Szczurowa
	Roczne zużycie wody m3

	
	Wodomierz główny
	Indywidualni odbiorcy

	2000
	131.160
	93.600

	2001
	138.190
	97.020

	2002
	148.300
	101.300

Źródło: Dane uzyskane z Zakładu Usług Wodnych w Woli Rzędzińskiej

Woda z ujęcia w Wietrzychowicach jest włączona w sieć wodną Gminy Szczurowa. Według informacji Zakładu Usług Wodnych w Wietrzychowicach w roku 2002 pobrano 14 080 m3 wody a w roku 2003 14 530 m3 wody.

Na terenie gminy w latach 1999-2000 wykonana został magistrala wodociągowa łącząca gminę Wietrzychowice z gminą Szczurowa a w latach 2001-2002 magistrala łącząca gminę Szczurowa z gminą Rzezawą. W ramach inwestycji wodociągowania gminy wykonano magistrale wodociągowe łączące wsie: Niedzieliska, Rudy Rysie, Strzelce Wielkie, Strzelce Małe, Dąbrówka Morska, Rylowa, łącznie 12607 m.b. oraz magistralę Wola Przemykowska, Kopacze Wielkie, Górka o długości 3714 mb.

W roku 2003 wykonano 9121 mb sieci i 150 przyłączy. Na koniec XI 2004r. zwodociągowanie gminy wyniosło ok. 45%.

Realizacja zadań związanych z wodociągowaniem gminy przebiega ze znacznym udziałem środków pomocowych tj. Funduszu SAPARD, Phare Ihred, Banku Światowego, a także Narodowego Funduszu Ochrony Środowiska.

Sieć wodociągowa

W gminie Szczurowa według stanu na 31.12.2002r. długość sieci wodociągowej wyniosła 23,9 km, ilość przyłączy wodociągowych 520. W tabeli Nr 7 przedstawiono stan infrastruktury technicznej związanej z poborem wody oraz stopień zwodociągowania gminy Szczurowa.

Tabela Nr 7 Stan infrastruktury technicznej dotyczącej zwodociągowania gminy

 Szczurowa
	Gmina/

Sołectwa
	Długość czynnej sieci wodociągo-

wej

[km]
	Liczba połączeń

prowadzących do budynków

mieszkalnych
	Liczba korzystających

z sieci wodociągowej

w % ogółu ludności

	Szczurowa
	15 100
	331
	90

	Pojawie
	4 080
	99
	90

	Zaborów
	3 034
	100
	90

	Kwików
	3 081
	51
	92

	Dołęga
	5 857
	98
	90

	Razem
	31 152
	679
	41

Źródło : Dane gminne

Gospodarka wodna w zakładach przemysłowych

Woda dla potrzeb produkcyjnych i usługowych przez główne podmioty gospodarcze w gminie pobierana jest z wodociągu gminnego. W tabeli Nr 8 wyszczególniono dane dotyczące poboru wody na potrzeby prowadzonej działalności w wiodących zakładach gminy mających wpływ na stan środowiska w gminie.

Tabela Nr 8 Pobór wody przez główne zakłady pracy gminy Szczurowa

	Miejscowość
	Nazwa zakładu

Pracy
	Sposób zaopatrzenia w wodę
	Zużycie wody w roku 2002

M3/rok

	Szczurowa
	Okręgowa Spółdzielnia Mleczarska Rynek 18
	Wodociąg gminny
	29 080

	
	Zakład Masarski Antoni Wojnicki ul. Krakowska 109A
	Wodociąg gminny
	1 985

	
	Gminna Spółdzielnia Samopomoc Chłopska

Ul. Rynek 1A - Piekarnia
	Wodociąg gminny
	1020

	Rylowa
	Zakład Przetwórstwa Mięsnego „CHABURA”

Rylowa 2
	Wodociąg gminny
	2 267

	 Łącznie : z wodociągu gminnego
	34 352

4.1.1.5. Odprowadzanie i oczyszczanie ścieków

Ścieki komunalne

Gmina posiada fragmentarycznie zrealizowany układ sieci kanalizacji sanitarnej, który obejmuje jedynie miejscowość Szczurowa. Pozostała część gminy nie jest skanalizowana. Gospodarstwa na terenie sołectw nieobjętych siecią kanalizacyjną posiadają zbiorniki wybieralne. Sieć kanalizacji sanitarnej i mechaniczno-biologiczna oczyszczalnia ścieków komunalnych Szczurowej eksploatowane są przez Zakład Gospodarki Komunalnej i Mieszkaniowej w Szczurowej. Oczyszczalnia ścieków posiada punkt zlewny, do którego przywożone są ścieki ze zbiorników wybieralnych z terenów, które nie są skanalizowane.

Długość kanalizacji sanitarnej według stanu na 31.12.2002r. wynosiła 1,7 km. W roku 2004 zrealizowano jeszcze 642m sieci. Charakterystykę oczyszczalni przedstawiono w tabeli Nr 9, natomiast skład oczyszczonych ścieków odprowadzanych do odbiornika tabela Nr 10.

Tabela Nr 9
Parametry oczyszczalni ścieków komunalnych w gminie Szczurowa

	Miejscowość
	Rodzaj oczyszczalni
	Przepustowość

Oczyszczalni
	Odbiornik ścieków
	Rejon obsługiwany

	
	
	Projektowana

m3/d
	 Faktycz

na

 m3/d
	
	

	Szczurowa
	Mechaniczno-biologiczna

Typ EKO-CLEAR
	150
	30
	Potok Przyrowicie- Stawiska
	 Szczurowa

dopływ ścieków z kolektora

kanalizacyjnego

Tablica Nr 10 Stężenia zanieczyszczeń w oczyszczonych ściekach odprowadzanych z

 oczyszczalni w Szczurowej do potoku Przyrowicie Stawiska

 (stan w dniu 21.09.2004r.)

	Wskaźnik
	Jednostka
	Stężenie w ściekach oczyszczonych

	BZT5
	mg O2/l (g O2/m3)
	11

	ChZT (Cr)
	mg O2/l (g O2/m3)
	51,4

	Zawiesina ogólna
	mg/l
	10

	Azot amonowy
	Mg NH4/l
	2,2

	Fosfor ogólny
	MgP/l
	1,2

 Według danych Zakładu Gospodarki Komunalnej i Mieszkaniowej w Szczurowej do wód powierzchniowych potoku Przyrowicie Stawiska odprowadzono w roku 2002 ok. 7 dam3 ścieków, w roku 2003 ilość ta była tego samego rzędu.

 Częstym procederem jest odprowadzanie nieoczyszczonych lub nienależycie oczyszczonych ścieków socjalno-bytowych do lokalnych cieków wodnych lub do ziemi. Sytuacja ta stwarza potencjalne zagrożenie dla wód podziemnych i środowiska glebowego. Tym samym wymaga ona zmian w kierunku scentralizowania gospodarki ściekowej w oparciu o gminną sieć kanalizacji sanitarnej.

Ścieki wytworzone w zakładach przemysłowych

Gospodarka ściekowa głównych zakładów w gminie została rozwiązana w oparciu o :

· Kanalizację w miejscowości Szczurowa, na terenie objętym kanalizacją,

· indywidualne systemy oczyszczania ścieków,

· gromadzenie ścieków w zbiornikach bezodpływowych i wywóz do oczyszczania w oczyszczalni gminnej.

Wprowadzanie ścieków do wód powierzchniowych przez Okręgową Spółdzielnię Mleczarską w Szczurowej oraz Zakład Przetwórstwa Mięsnego „CHABURA” w Rylowej odbywa się na podstawie pozwoleń wodnoprawnych Starosty Powiatu Brzeskiego dotrzymując warunki ustalone w pozwoleniach.

Zestawienie informacji o zastosowanych systemach oczyszczania i gromadzenia ścieków przez główne zakłady produkcyjne w gminie zawarto w tabeli Nr 11.

Tabela Nr 11 Systemy oczyszczania i gromadzenia ścieków w głównych

 zakładach produkcyjnych

	Miejscowość
	Nazwa zakładu

Pracy
	Odbiornik ścieków
	Urządzenia oczyszczające,

Urządzenia do gromadzenia ścieków
	Ilość wytworzonych ścieków w 2002r.

M3

	Szczurowa
	Okręgowa Spółdzielnia Mleczarska

Ul. Rynek 18
	Przyrowicie-Stawiska
	Oczyszczalnia mechaniczno-biologiczna o przepustowości

Qmax.dob. = 130m3/d w skład której wchodzą:

· Krata koszowa

· Pompownia ścieków Io
· Osadniki wstępne szt.2

· Komory uśredniające napowietrzne szt.2

· Pompownia ścieków IIo
· Osadniki wtórne

· Pompownia ścieków IIIo
· Staw biologiczny o poj. 1800 m3
· Zespół urządzeń gospodarki osadami

· Wyloty ścieków

	16 171

	
	Zakład Masarski Antoni Wojnicki ul. Krakowska 109A
	
	Zbiorniki bezodpływowe

2 x 20m3
	 1 390

	
	GS Samopomoc Chłopska

Ul. Rynek 1A
	Kanalizacja gminna
	
	918

	Rylowa
	Zakład Przetwórstwa Mięsnego „CHABURA”

Rylowa 2
	Rów melioracyjny Łękosz dopływ potoku Kortnica
	Oczyszczalnia mechaniczno-biologiczna w skład której wchodzą:

· Zespół kraty z przepompownią

· Zespół podczyszczania wstępnego

· Zespół biologicznego oczyszczania

· Zespół gospodarki osadowej
	1913

	Ilość ścieków wytworzona w 2002r.
	20 392

4.1.1.6. Zagrożenie powodziowe

Położenie gminy na płaskim terenie w dolinach rzek biorących początek w terenach górskich powoduje, że wody powierzchniowe stanowią największe zagrożenie powodziowe. 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.

W czasie wezbrań wód nasila się proces erozyjny w obrębie koryt rzecznych, następuje przemieszczanie się i osadzanie z górnych odcinków rzek materiału, co powoduje zamulanie koryt i dolin zalewowych.

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.

W ostatnich latach wykonano szereg prac w zakresie poprawy stanu urządzeń przeciwpowodziowych :

· W roku 2003 wykonano prace remontowe w rejonie przepompowni Natków, Kwików Szczurowa polegających na likwidacji osuwisk, remoncie basenów. W roku 2003 wykonano regulację Uszewki mającej na celu odtworzenie pierwotnego przekroju poprzecznego. Wartość robót wyniosła 125 113,00 zł,

· Wykonano odcinkową modernizację wałów na kwotę 5.000,00 tys. zł,

· Wartość robót konserwacyjnych w latach 1999 - 2004 w ramach programu „Bezpieczny wał” wyniosła w gminie Szczurowa 283.000,00 zł,

· Wartość robót konserwacyjnych na obiektach melioracji podstawowej wyniosła w roku 2004 78 096,04 zł,

· W roku 2004 dokonano oceny stanu technicznego korpusu wałów przeciwpowodziowych na terenie gminy Szczurowa metodą georadową i badań geotechnicznych za pomocą pomiarów sejsmicznych, na podstawie których wytypowano najbardziej zagrożone przesiąkami odcinki wałów do modernizacji w latach następnych.

W czasie powodzi w 1997, 1998 i 1999 wały nie zostały przerwane.

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.

4.1.2. Cele długoterminowe do 2015 roku

4.1.2.1. Cele długoterminowe do 2015 roku

1. Poprawa jakości użytkowej wód powierzchniowych

2. Zapewnienie skutecznej ochrony wód podziemnych

3. Zapewnienie sprawnego systemu zaopatrzenia mieszkańców w wodę wodociągową i oczyszczania ścieków

Cele długoterminowe do roku 2015 dla gminy Szczurowa są zgodne z celami operacyjnymi określonym w Programie Ochrony Środowiska Powiatu brzeskiego
.

4.1.2.2. Strategia realizacji celu długoterminowego

Inwestycje w zakresie budowy wodociągów oraz kanalizacji warunkują rozwój wszystkich dziedzin życia gospodarczego i społecznego.

Inwestycje w zakresie wodociagowania gminy tj. budowy wodociągu grupowego i magistrali wodociągowej będą realizowane do roku 2007. Równocześnie będą rozbudowywane lokalne sieci wodociągowe w oparciu o istniejące ujęcia wody, które później zostaną włączone w system docelowego wodociągu komunalnego.

Podstawowym aktem prawnym z punktu widzenia ochrony wód jest Ustawa Prawo Wodne z dnia 18 lipca 2001 roku. Ustawa ta określa zasady zlewniowego zarządzania gospodarką wodną.

Zarządzanie zlewniowe jest jedną z podstawowych norm określonych przez przepisy prawa Unii Europejskiej zawarte w Ramowej Dyrektywie Wodnej (2000/60/WE), a także w dyrektywach:

· 96/61/EEC dotyczącej zintegrowanej ochrony przed zanieczyszczeniem,

· 91/271/EEC w sprawie oczyszczania ścieków komunalnych,

· 91/676/EEC w sprawie ochrony wód przed zanieczyszczeniem azotanami, pochodzącymi ze źródeł rolniczych,

· 76/464/EEC w sprawie zanieczyszczenia spowodowanego przez niektóre substancje niebezpieczne odprowadzane do środowiska wodnego.

Zgodnie z art. 43 (ust.1) ustawy Prawo wodne aglomeracje o równoważnej liczbie mieszkańców (RLM) powyżej 2000 powinny być w terminie do 31.12.2015 r. wyposażone w sieci kanalizacyjne dla ścieków komunalnych zakończone oczyszczalniami ścieków. Zgodnie z zapisem w/w artykułu powstał Krajowy Program Oczyszczania Ścieków Komunalnych.

Aglomeracja, w rozumieniu ustawy oznacza teren, na którym zaludnienie lub działalność gospodarcza są wystarczająco skoncentrowane aby ścieki komunalne były zbierane i przekazywane do oczyszczalni ścieków, natomiast przez jednego równoważnego mieszkańca rozumie się ładunek substancji organicznych biologicznie rozkładalnych wyrażony jako wskaźnik pięciodobowego biochemicznego zapotrzebowania na tlen w ilości 60 g tlenu na dobę.

Uporządkowanie gospodarki ściekowej w ramach Krajowego Programu Oczyszczania Ścieków Komunalnych ma na celu zapewnienie sprawnego, scentralizowanego systemu odprowadzania i oczyszczania ścieków z aglomeracji gminy Szczurowa.

W oparciu o analizę ukształtowania terenu zakłada się, że na terenie gminy powinno funkcjonować 3 zespoły sieci kanalizacyjnej z oczyszczalniami typu mechaniczno-biologicznego:

· w miejscowości Szczurowa (rozbudowa istniejącej oczyszczalni do przepustowości 400m3/d), budowa 41,5 km sieci wraz z 57 przepompowniami i 1107 przykanalikami,

· Kwików (o przepustowości 300m3/d), budowa 34,1 km sieci kanalizacyjnej wraz z 681 przykanalikami,

· oraz Uście Solne (o przepustowości 300m3/d), budowa 41,3 km sieci kanalizacyjnej wraz z 29 przepompowniami ścieków i 842 przykanalikami.

Rolnictwo ma istotny wpływ na jakość wód gruntowych jak i powierzchniowych. Źródłem zanieczyszczeń z rolnictwa są zarówno źródła obszarowe tj. spływy powierzchniowe jak i źródła punktowe: niewłaściwie przechowywane nawozy mineralne i organiczne (obornik, gnojówka, gnojowica), pestycydy, odcieki kiszonkowe.

Rolnictwo ma także wpływ na erozję glebową i w konsekwencji na ładunki namułów dopływających do rzek. Należy także powiedzieć, że rolnictwo jest użytkownikiem znacznej ilości wody (w krajach UE ok. 30% całkowitych poborów wody). Podnoszenie produkcji rolnej powoduje drenaż, odwodnienie i przekształcenia obszarów podmokłych, podobnie jak całych dolin rzecznych.

Programy, o których mowa powyżej, powinny wskazywać środki konieczne do prawidłowego prowadzenia procesu nawożenia i dla odpowiedniej gospodarki gruntami rolnymi w celu zredukowania do dopuszczalnego poziomu przemieszczeń związków azotu do wód powierzchniowych i podziemnych.

Wśród jednostek, które powinny być zaangażowane w działania ograniczające oddziaływanie rolnictwa na jakość wód należy wymienić:

· Ośrodki Doradztwa Rolniczego - prowadzące doradztwo dla rolników,

· Stacje Chemiczno-Rolnicze - wykonujące badania gleb na potrzeby nawożenia,

· Krajowe Centrum Doradztwa Rozwoju Rolnictwa i Obszarów Wiejskich - realizujące programy szkoleniowe dla służb doradczych i rolników z zakresu rolnictwa i środowiska.
Do obszarów zagrożonych powodzią należą w gminie tereny usytuowane wzdłuż Wisły, Raby, Uszwicy, dlatego dla zapewnienia bezpieczeństwa mieszkańcom tych terenów niezbędne jest utrzymanie w odpowiednim stanie technicznym wałów przeciwpowodziowych. Przestrzeganie rygoru zachowania odległości 50 m zabudowy od stopy wału, uporządkowanie międzywala, utrzymanie sprawności urządzeń melioracji podstawowej i szczegółowej to kolejne czynniki profilaktyki przeciwpowodziowej w gminie.
Regulacja potoków, realizacja systemu małej retencji powierzchniowej i podziemnej, zalesiania (zmniejszenie współczynnika spływu) – to jedne z najważniejszych metod ograniczenia zagrożenia powodziowego w powiecie brzeskim, które znajdują odniesienie w stosunku do gminy Szczurowa. "Program małej retencji dla województwa małopolskiego” przewiduje budowę zbiornika małej retencji w powiecie brzeskim na Uszwicy w Gosporzydowej. Ze względu na brak środków finansowych nie rozpoczęto inwestycji.

4.1.2.3. Kierunki działań

1. Budowa sieci wodociągowej w poszczególnych miejscowościach zgodnie z programem wodociagowania gminy,

2. Budowa sieci kanalizacyjnej na terenie gminy zgodnie z „ Koncepcją programowo-przestrzenną kanalizacji gminy Szczurowa”,

3. Budowa oczyszczalni indywidualnych w posesjach w zabudowie rozproszonej nieobjętej systemem kanalizacji gminnej,

4. Racjonalne dawkowanie i przestrzeganie kalendarza stosowania nawozów sztucznych

 i środków ochrony roślin,

5. Wprowadzanie odpowiednich zapisów do planów zagospodarowania przestrzennego

 chroniących obszary szczególnie wrażliwe przed ingerencją mogącą spowodować

 pogorszenie jakości wód,

6. Utrzymanie drożności, bieżąca konserwacja i modernizacja cieków wodnych.

4.2. Ochrona dziedzictwa przyrodniczego i racjonalne użytkowanie

 zasobów przyrody

W rozdziale przedstawiono następujące zagadnienia dotyczące położenia geograficznego i geomorfologii oraz użytkowania powierzchni ziemi w tym:

· ochrona przyrody i krajobrazu,

· ochrona lasów,

· ochrona gleb,

· ochrona zasobów kopalin.
4.2.1. Położenie geograficzne , geomorfologia

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.

4.2.2. Charakterystyka geologiczna obszaru gminy

Obszar gminy Szczurowa leży w obrębie zapadliska przedkarpackiego utworzonego w trzeciorzędzie w wyniku ruchów górotwórczych i wypełnionego osadami morza mioceńskiego.

W podłożu zapadliska występują skały starsze, z okresu od prekambru do kredy.

Osady miocenu ułożone są płasko. 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.

4.2.3. Ochrona przyrody i krajobrazu
4.2.3.1. Stan wyjściowy

W granicach gminy Szczurowa prawną ochroną objęto:

· obszary chronionego krajobrazu,

· lasy ochronne,

· pomniki przyrody,

· użytek ekologiczny,

· udokumentowane złoża kopalin i wód podziemnych.

Tereny chronionego krajobrazu obejmują ok. 70% powierzchni gminy. Ochroną objęte są różne typy ekosystemów w tym najstarsze i najcenniejsze ekologicznie drzewostany.

Flora

Zbiorowiska leśne, które zajmują 9,55% ogólnej powierzchni gminy opisano w rozdziale „Lasy”.

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. 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.

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.

System obszarów i obiektów prawnie chronionych

Przeważająca część obszaru gminy leży w obszarach chronionego krajobrazu Doliny Wisły. Są nimi:

· Obszar Chronionego Krajobrazu Doliny Wisły,

· Radłowsko-Wierzchosławicki Obszar Chronionego Krajobrazu,

· Bratucicki Obszar Chronionego Krajobrazu.

Granice tych obszarów określa Rozporządzenie Wojewody Tarnowskiego z dnia 28.08.1996r. (Dz.U.Woj. Tarnowskiego Nr 10, poz. 60).

Obszar chronionego Krajobrazu Doliny Wisły

Obejmuje stosunkowo wąski pas terenu wzdłuż meandrującej na tym odcinku rzeki. Płynąca zakolami Wisła tworzy tu liczne starorzecza i malownicze piaszczyste łachy. Szczególnie cennymi z przyrodniczego punktu widzenia są nadrzeczne lasy łęgowe, tworzone przez rzadko spotykane zespoły łęgu wierzbowo-topolowego. 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.

Bratucicki Obszar Chronionego Krajobrazu

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

Radłowsko-Wierzchosławicki Obszar Chronionego Krajobrazu

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

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 (EKONET-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 przedstawia mapa Nr 4.

Drzewa ustanowione pomnikami przyrody w gminie przedstawia tabela Nr 12.

Tabela Nr 12 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

4.2.3.2.Cele długookresowe do 2015 roku

1.
Ochrona i utrzymanie różnorodności biologicznej i krajobrazowej oraz doskonalenie systemu obszarów chronionych

2.
Wzrost świadomości społeczeństwa w zakresie poszanowania przyrody, w tym

 głównie przestrzegania zasad ingerencji w sferę przyrodniczą terenów chronionego krajobrazu

3. chrona i renaturalizacja ciągów i połączeń ekologicznych ze szczególnym

 uwzględnieniem dolin potoków

4. Ochrona gatunków zagrożonych i narażonych na ginięcie roślin i zwierząt

Cele długoterminowe w zakresie ochrony przyrody i krajobrazu gminy Szczurowa są zgodne z celami operacyjnymi określonymi w Programie Ochrony Środowiska Powiatu brzeskiego
 i celem długoterminowym wojewódzkiego programu ochrony środowiska „Nasza Zielona Małopolska”

4.2.3.3. Strategia realizacji celu długoterminowego

Na terenie gminy brak jest terenów, które zostałyby zakwalifikowane do obszarów objętych siecią Natura 2000. Zapisy prawne odnośnie obszarów chronionych i konsekwentne ich przestrzeganie powinny ograniczyć negatywny wpływ osób korzystających z dóbr przyrody. Planowanym krokiem w procesie powiększania ilości obiektów chronionych jest ustanowienie użytkiem ekologicznym stawu o powierzchni ok. 4 ha w Niedzieliskach.

W kontekście ochrony wartości krajobrazowych gminy istotne są również założenia przyjęte w Polityce Ekologicznej Państwa dotyczące terenów rolniczych, które w gminie Szczurowa stanowią prawie 60 % powierzchni:

· utrzymanie urozmaiconego krajobrazu rolniczego z gospodarstwami średniej wielkości oraz zwiększenie wsparcia i rozwój form rolnictwa stosujących metody produkcji nie naruszające równowagi przyrodniczej, przede wszystkim rolnictwa ekologicznego i zintegrowanego,

· zachowanie tradycyjnych praktyk gospodarczych na obszarach cennych przyrodniczo jako narzędzia ochrony i zrównoważonego wykorzystania zasobów biologicznych.

4.2.3.4. Kierunki działań

1. Ustanowienie stawu powyrobiskowego z cenną roślinnością bagienną w Niedzieliskach

 użytkiem ekologicznym,

2. Bieżąca ochrona obszarów i obiektów prawnie chronionych,

3. Rozwój rolnictwa ekologicznego,

4. Wdrażanie programów rolno-środowiskowych,

5. Promowanie istniejących form ochrony przyrody i miejsc cennych przyrodniczo,

6. Wzrost świadomości ekologicznej mieszkańców w zakresie ochrony przyrody i krajobrazu.

4.2.4. Ochrona lasów

4.2.4.1. Stan wyjściowy

Lasy i grunty leśne zajmuj ok. 9,5% powierzchni gminy Szczurowa. Występują w południowej i we wschodniej części gminy stanowiąc fragmenty większych kompleksów leśnych mających przedłużenie na terenie sąsiednich gmin.

Oprócz zwartych kompleksów występują małe powierzchnie leśne rozrzucone również w południowej i wschodniej części gminy a także zadrzewienia śródpolne, zagajniki. Wielkość powierzchni lasów i gruntów leśnych w poszczególnych sołectwach gminy Szczurowa, strukturę własnościową lasów oraz udział w powierzchni gruntów gminy przedstawiono w tabeli nr 13.

Tabela Nr 13. Wielkość powierzchni lasów i gruntów leśnych w poszczególnych

 sołectwach, struktura własnościowa lasów, udział w powierzchni gruntów

 gminy Szczurowa stan na 31.12.2002r.

	Sołectwa
	Powierzchnia

Sołectwa

ha
	Powierzchnia lasów i gruntów leśnych

ha
	Udział lasów i gruntów leśnych w pow. Sołectwa

%

	Szczurowa
	1703,34
	0,42
	0,025

	Dołęga
	781,16
	167,90
	21,75

	Niedzieliska
	1152,39
	145,16
	12,60

	Pojawie
	712,51
	282,5
	39,65

	Popędzyna
	262,92
	15,86
	6,03

	Rajsko
	254,72
	3,70
	1,45

	Rudy Rysie
	342,33
	23,29
	6,80

	Rylowa
	254,59
	0,48
	0,19

	Rząchowa
	223.15
	0,42
	0,19

	Strzelce Małe
	564,55
	0,11
	0,12

	Strzelce Wielkie
	1708,10
	553,40
	32,40

	Wrzepia
	730,50
	0,43
	0,06

	Zaborów
	857,61
	93,18
	10,86

	Gmina Szczurowa
	9 547,87
	1286,85
	13,48

Źródło: dane zasobów geodezyjnych Urzędu Gminy Szczurowa i Nadleśnictwa Dąbrowa Tarnowska

[image: image3.wmf]0

10

20

30

40

50

60

70

Udział w %

Skarb

Państwa

Rolnicy

indywidualni

Wspólnoty

gruntowe

Inne

W strukturze własnościowej lasów i gruntów leśnych w gminie Szczurowa przeważają zdecydowanie lasy Skarbu Państwa stanowiąc 69,39% ogólnej powierzchni leśnej w gminie, grunty należące do indywidualnych rolników zajmują powierzchnię 20,09% powierzchni leśnej gminy, lasy wspólnot gruntowych – 9,77%. Lasy i grunty leśne pozostające w innych formach własności zajmują łącznie 2,6% powierzchni leśnej gminy.

Rycina Nr 2 Struktura własności lasów i gruntów leśnych w %.

Na obszarze gminy występują dwie leśniczówki; w Strzelcach Wielkich i w Niedzieliskach
(przysiółek Wygoda).

W obszarze leśnym przeważają siedliska boru mieszanego wilgotnego (47,6%), boru mieszanego świeżego (15,7%) i lasu mieszanego świeżego (19,2%). W drzewostanie zdecydowanie dominuje sosna (90%) z domieszką głównie buka i olchy. Przeciętny wiek drzewostanów wynosi 56 lat a zasobność 258 m3/ha.

Wszystkie obszary leśne zostały objęte ochroną w obrębie trzech wyszczególnionych w p. 3.5.3.4. Obszarów Chronionego Krajobrazu.

Skład gatunkowy oraz klasy wieku drzew w lasach administrowanych przez Nadleśnictwo Dąbrowa Tarnowska przedstawiają tabele Nr 14 i Nr 15.

Tabela Nr 14 Skład gatunkowy drzew

	Gmina

Szczurowa
	Gatunek
	Masa m3
	% udział

	
	Bk
	7 835.22
	11,14

	
	Brz
	3 802.44
	5,40

	
	Db
	16 874.96
	23.99

	
	Db.c.
	7 507.16
	10,67

	
	GB
	399.66
	0,57

	
	Jd
	3 966.52
	5,64

	
	Js
	2 309.43
	3.28

	
	Jw.
	273.74
	0,39

	
	Md
	1 219.29
	1.73

	
	Ol
	6 750.16
	9.59

	
	Os
	108.14
	0,15

	
	So
	19 161.74
	27.24

	
	Św
	144.74
	0.21

	
	Razem
	70 353.20
	100.00

Tabela Nr 15 Klasy wieku drzew:

	Klasa wieku
	Pow. Ha
	% ogólnej powierzchni

	Ia
	8,58
	2.85

	Ib
	17,14
	5.70

	IIa
	38,22
	12.71

	IIb
	18.35
	6.10

	IIIa
	21.17
	7.04

	IIIb
	31.21
	10.38

	IVa
	75.93
	25.25

	IVb
	18.31
	6.09

	Va
	33.07
	11.00

	Vb
	18.22
	6.06

	Va
	2.05
	0.68

	Vb
	16.02
	5.33

	VII i starsze
	2.43
	0.81

	Razem
	300.70
	100.00

Lasy nas obszarze gminy Szczurowa charakteryzują się dobrym stanem zdrowotnym i sanitarnym. Nie odnotowano większych inwazji szkodników ani pożarów.

Lasy oprócz funkcji gospodarczych spełniają również ważne funkcje ochronne.

Zgodnie z Zarządzeniem MOŚZNiL z dnia 29.11.1996r. w obszarze leśnym gminy Szczurowa lasy ochronne zajmują powierzchnię 659,55 ha i są położone w południowej części gminy we wsi Strzelce Wielkie. Są to lasy wodochronne.

Pozostałe lasy na terenie gminy to lasy gospodarcze zajmujące powierzchnię 211,79 ha.

Gospodarka leśna jest terytorialnie i funkcjonalnie związana z gospodarką wiejską, dla której często stanowi uzupełniającą lub alternatywną w stosunku do rolnictwa formę aktywności ekonomicznej i społecznej. Zalesienia są główną formą zagospodarowania gruntów niskiej jakości, których rolnicze użytkowanie jest ekonomicznie nieuzasadnione, zwiększając tym samym rentowność całej gospodarki wiejskiej. Od 2000 roku obserwuje się wzrost zainteresowania rolników zalesianiem.

W latach 2001- 2004 na terenie gminy zalesiono 6,47 ha gruntów .
4.2.4.2.Cele długookresowe do 2015 roku i strategia ich realizacji

1. Ochrona terenów leśnych i powiększanie ich zasobów
2. Prowadzenie zrównoważonej pod względem ekonomicznym, społecznym i ekologicznym

 gospodarki leśnej

Cele te są zgodne ze strategią działania w zakresie ochrony i rozwoju lasów określonej Programem Ochrony Środowiska w Powiecie Brzeskim.

4.2.4.3. Strategia realizacji celu długoterminowego

Jednym z priorytetów gospodarki leśnej jest zwiększenie lesistości kraju.

Jej celem jest poprawa struktury przestrzennej obszarów wiejskich, wycofanie z produkcji gruntów niskiej jakości oraz przeciwdziałanie degradacji gleb. Przeznaczone do zalesienia powierzchnie gruntów Skarbu Państwa zostały prawie w całości zalesione. Przewiduje się, że w najbliższych latach zalesienia wykonywane będą głównie na gruntach prywatnej własności, co wiąże się z trudną sytuacją w rolnictwie. Wraz z akcesją Polski do Unii Europejskiej poprawią się warunki finansowe związane z zalesianiem gruntów, które obejmą nieodpłatne przekwalifikowanie gruntów, nieodpłatne dostarczanie sadzonek. Dopłaty do zalesień będą realizowane przez 20 lat. Strategia w zakresie gospodarki leśnej obejmuje działania stałego monitoringu lasów w zakresie zagrożenia czynnikami natury biotycznej chorób grzybowych w miejscach najbardziej podatnych na wystąpienie pożarów a także edukowania społeczeństwa gminy szczególnie w zakresie wypalania traw i ściernisk.

4.2.4.4. Kierunki działań
1. Sporządzenie ewidencji obszarów, które mogą być przeznaczone do zalesień i wprowadzenie

 ich do miejscowego planu zagospodarowania przestrzennego,

2. Zalesianie nieużytków i gruntów zgodnie z ewidencją obszarów przeznaczonych do zalesień,

3. Przekwalifikowanie zalesionych gruntów ornych na leśne,

4. Opracowanie uproszczonych planów urządzenia dla lasów będących własnością osób

 fizycznych,
5. Przestrzeganie zasad przeprowadzania zabiegów hodowlanych i technicznych zgodnie

 z funkcją lasów,

6. Stały monitoring środowiska leśnego w celu przeciwdziałania zagrożeniom ze strony

 czynników abiotycznych (szkody przemysłowe, pożary) i biotycznych (choroby drzew,

 działalność szkodników),

7. Rozszerzanie usług doradczych, informacji i szkoleń dla właścicieli lasów prywatnych.
4.2.5. Ochrona gleb

4.2.5.1. Stan wyjściowy

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 5 głównych typów gleb: mady, gleby brunatne, gleby bielicowe, gleby zmurszałe i czarne ziemie zdegradowane.

Mady – zajmują największe powierzchnie w obrębie gminy. Gleby te wytworzyły się ze współczesnych osadów rzecznych. Zajmują cała północną i zachodnią część gminy. Występują w dolinach rzek Wisły, Gróbki, Uszwicy i dolinach ich dopływów. W ich obszarach występują grunty orne i użytki zielone oraz fragmenty lasów łęgowych.

Gleby brunatne wyługowane – zajmują stosunkowo niewielkie powierzchnie we wschodniej i południowo-wschodniej części gminy. Wytworzone zostały z piasków gliniastych lekkich lub gliny lekkiej pylastej. W ich obszarach występują głównie grunty orne i użytki zielone.

Gleby bielicowe - występują małymi płatami w południowej i wschodniej części gminy. Wytworzone zostały z piasków gliniastych lekkich w wyniku przemieszczenia rozłożonych pod wpływem kwasów minerałów glebowych do niższych poziomów. W ich obszarach występują grunty orne.

Gleby murszowate – wytworzone na luźnych piaskach w obszarze płytkich zagłębień. Występują na małych powierzchniach w południowej części gminy w obrębie użytków zielonych.

Czarne ziemie zdegradowane – występują na małych powierzchniach w południowo-wschodniej części gminy. Wytworzone zostały z piasków gliniastych, lekkich. W ich obszarach występują grunty orne i użytki zielone.

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.

Rycina Nr 3 Użytki rolne w klasach bonitacyjnych w %

[image: image4.wmf]0

10

20

30

40

50

60

70

Udział w %

I-II

III-IV

V-VI

Na całej powierzchni przeważają klasy IIIa i IIIb oraz IVa i IVb klas bonitacyjnych, które stanowią ok. 68% powierzchni gruntów ornych. Gleby dobre I,II, IIIa i IIIb klas bonitacyjnych zajmują 35% gruntów ornych. Gleby najlepsze położone są w północnej i północno-zachodniej części gminy we wsiach: Uście Solne, Górka, Wrzępia, Dąbrówka Morska, Rylowa, Barczków, Kopacze Wielkie, Popędzyna. W każdej z tych wsi grunty orne tych klas stanowią 55% powierzchni gruntów, a we wsi Kopacze Wielkie 100%.

Grunty orne V i VI klas bonitacyjnych występują w południowej i południowo-wschodniej części gminy we wsiach: Dołęga, Pojawie, Niedzieliska, Rudy-Rysie.

W obrębie gruntów ornych największy obszar zajmuje kompleks pszenny dobry (31,4%) oraz kompleks zbożowo-pastewny (30,5%).

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

Na podstawie badań prowadzonych przez Okręgową Stację Chemiczno-Rolniczą w Krakowie na terenie gminy Szczurowa gleby kwaśne lub bardzo kwaśne stanowią 79% powierzchni wszystkich gleb, gleby lekko kwaśne 16% powierzchni, gleby obojętne i zasadowe tylko 5% powierzchni. Przytoczone dane wskazują na konieczność ich wapniowania.

Badania na zawartość metali ciężkich w powierzchniowej warstwie gleby wykazały, że 100% przebadanych gleb gminy posiada naturalną i podwyższoną (nie stanowiącą zanieczyszczeń) zawartość metali ciężkich, co pozwala kwalifikować je do gleb o dużej wartości rolniczej.

Użytkowanie gruntów

W obszarze gminy największą powierzchnię zajmują użytki rolne 78,13%, na lasy przypada 9,55% a na wody płynące 1,12%. Powierzchnia terenów zabudowanych stanowi 3,67% ogólnej powierzchni gminy.

W rolniczym użytkowaniu gruntów w gminie użytki rolne zajmują 10 544 ha, z czego na grunty orne przypada 59,8%, użytki zielone (łąki trwałe i pastwiska) zajmują 39,5% a na sady przypada 0,7% ogólnej powierzchni użytków rolnych.

[image: image5.wmf]Grunty orne

Łąki

ipastwiska

Sady

W ujęciu przestrzennym w większości wsi użytki rolne zajmują ponad 70% ich powierzchni, a w szeregu wsiach nawet powyżej 85% (Rząchowa 91,2%, Wrzępia 90,3%, Rajsko 89,7%, Szczurowa 88,9%, Barczków 88,3%, Rylowa 88,3%, Kwików 85,4%).

Rycina Nr 4 Rolnicze użytkowanie gruntów w gminie Szczurowa

4.2.5.2. Cele długoterminowe do 2015 roku

Zapewnienie skutecznej ochrony środowiska glebowego

przed negatywnym wpływem antropogenicznym oraz naturalną degradacją

Cel zgodny z celami operacyjnymi powiatowego programu ochrony środowiska.

4.2.5.3. Strategia realizacji celu długoterminowego

Ochrona środowiska glebowego leży u podstaw efektywnej działalności rolniczej. Zgodnie z ustawą z 1995r.o ochronie gruntów rolnych i leśnych ochrona ta polega na ograniczeniu ich przeznaczenia na cele inne niż rolnicze lub leśne, zapobieganiu ich dewastacji i degradacji związanej z działalnością nierolniczą i nieleśną, rekultywacji, przywracaniu wartości użytkowej, zachowaniu torfowisk i oczek wodnych, poprawianiu wartości użytkowej gruntów leśnych.

Realizowane w ramach polityki ekologicznej państwa działania w zakresie ochrony gleb zmierzają w kilku kierunkach: 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, naturalną erozją, niewłaściwa agrotechniką, składowaniem odpadów) oraz rekultywacji gleb zdegradowanych.

Bieżąca wiedza na temat stanu środowiska glebowego pozwoli na optymalizację produkcji rolnej, m.in. pod kątem stosowania nawozów, da także podstawy stosowania przynajmniej częściowej prewencji negatywnych wpływów antropogenicznych oraz naturalnej degradacji gleb w wyniku erozji, wysokich stanów wód gruntowych i innych zjawisk.

Praktycznym działaniem w tym zakresie powinno być w konsekwencji stosowanie zabiegów przeciwdziałających degradacji. Uwzględnić tu należy głównie stosowanie zadrzewień i zakrzaczeń śródpolnych.

Racjonalne gospodarowanie gruntami obejmuje także ograniczenie zjawiska zmiany przeznaczenia gruntów rolnych na grunty budowlane. Zmiana taka może odbyć się tylko poprzez ustalenia miejscowego planu zagospodarowania przestrzennego, w którym stosowane będą następujące zasady ograniczania zmiany przeznaczenia gruntów rolnych:

· ochronę gruntów organicznych, szczególnie w dolinach potoków, rejonach oczek wodnych i w terenach bezodpływowych,

· ochronę trwałych użytków zielonych, szczególnie w zlewniach bezpośrednich odbiorników wodnych, terenach bezodpływowych i na tarasach zalewowych w dolinach rzek,

· dla których preferuje się uznanie w planie jako wyłączonych spod zabudowy,

· ochronę gruntów rolnych w sąsiedztwie zwartych kompleksów leśnych o pow. powyżej 20 ha,

· zachowanie maksymalnej powierzchni gruntów klas III i IV.

Istotnym kierunkiem działań w rolnictwie będzie wdrażanie i upowszechnianie Kodeksu Dobrej Praktyki Rolniczej (KDPR).

Działania związane z rozwojem rolnictwa zostały opisane również w rozdziale „Perspektywiczny rozwój gminy w kontekście ochrony środowiska” rozdział rolnictwo.

Zachowanie wartości produkcyjnych gleb wymaga także ich melioracji. Dla utrzymania optymalnego uwilgocenia gleby i prawidłowego systemu odwadniania konieczne będzie utrzymanie urządzeń melioracyjnych, rowów i drenażu w dobrym stanie. Eksploatacja tych systemów powinna polegać na regulacji odpływu wód i możliwie długim utrzymaniu zasobów wody w profilu glebowym. Niezbędne jest systematyczne odnawianie systemów melioracyjnych. Zadania w zakresie melioracji zostały opisane w rozdziale „Jakość wód i poprawa stosunków wodnych”. Tutaj należy podkreślić, że są to jedynie zadania koordynowane dla Gminy Szczurowa, bowiem należą one do Małopolskiego Zarządu Melioracji i Urządzeń Wodnych w Krakowie (Inspektorat Rejonowy w Brzesku) oraz właścicieli lub dzierżawców gruntów zrzeszonych w Spółce Wodnej w Szczurowej.

Oprócz ww. działań, wszystkie działania zmierzające do poprawy stanu sanitarnego powietrza, stanu gospodarki odpadami, prawidłowej gospodarki leśnej są również ważne dla ochrony gleb przed zanieczyszczeniami.

4.2.5.4. Kierunki działań
1. Ochrona gleb o wysokiej przydatności rolniczej przed przeznaczeniem na cele nierolnicze,

2. Racjonalne zużycie środków ochrony roślin i nawozów,

3. Wdrażanie i upowszechnianie zasad dobrej praktyki rolniczej (KDPR),

4. Właściwe utrzymanie i odbudowa urządzeń melioracyjnych,

5. Prowadzenie gospodarki rolnej pod kątem skutecznego zabezpieczenia przed erozją.
4.2.6. Ochrona zasobów kopalin

4.2.6.1. Stan wyjściowy

Budowa geologiczna i tektonika, w obrębie których usytuowana jest gmina Szczurowa zasadniczo rzutują na występowanie surowców naturalnych.
Charakterystyka występujących surowców mineralnych

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.

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”

Decyzją Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z dnia 10 maja 1994 roku, symbol: GO sm/1208/C/94 utworzony został obszar górniczy dla złoża Rylowa o powierzchni całkowitej 1 636 497 m2. Zlokalizowane jest w obrębie dwóch gmin: we fragmencie w gminie Szczurowa, pozostała część w gminie Szczurowa. Koncesję nr 74/94 posiada Sanocki Zakład Nafty i Gazu w Sanoku. Zasoby złoża w kategorii A+B = 545 mln m3.

Projektowane Złoże „Rajsko” o powierzchni 0,94 km2 zlokalizowane jest w całości w miejscowości Strzelce Wielkie na terenie gminy Szczurowa.

Zasoby gazu ziemnego zatwierdzone decyzją Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z dnia 23 kwietnia 1998 roku wynoszą:

a) pierwotne zasoby geologiczne – 180 mln m3 w kategorii B,

b) pierwotne zasoby wydobywalne 163 m3 w kategorii B.

Gaz ziemny wydobywany odwiertami ze złoża „Rajsko” przesyłany będzie gazociągiem
do Ośrodka Zbioru Gazu, zlokalizowanego w obrębie złoża „Rylowa” w m. Niedzieliska. Do przedmiotowego złoża przesyłany będzie również gaz z odwiertów na złożu „Rylowa”.

Kruszywa naturalne

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

1. Złoże „Szczurowa Włoszyn” – dokumentacja złoża kruszywa naturalnego zatwierdzona została decyzją Wojewody Tarnowskiego z dnia 15.11.1999, znak: OŚ.IV.7511/DG/8/99. Zasoby bilansowe złoża w kat C 1 wg stanu na 31.12.1998 wynosiły ogółem 1 204 189,5 m3 tj. 2 360 211,9 Mg Właścicielem dokumentacji jest Pan Daniel Surma zam. w Bochni. Złoże jest eksploatowane w obszarze górniczym „Szczurowa Włoszyn I” przez Pana Daniela Surma na podstawie koncesji Wojewody Małopolskiego z dnia 24.02.2000, znak: ŚR.X.7412/K/2000/EM ze zmianą z dnia 13.06.2003, znak: ŚR.XIV.7415/6/03 oraz w obszarze górniczym „Szczurowa Włoszyn II” przez Spółdzielnię Kółek Rolniczych w Szczurowej, na podstawie koncesji Starosty Brzeskiego z dnia 15.09.2003, znak: OŚ.MC.7510/3/03.

2. Złoże „Szczurowa Rylowa”, które swoim zasięgiem obejmuje część terenu należącą zarówno do gminy Szczurowa jak i Borzęcin.

3. Złoże „Dołęga –Zbrody”- dokumentacja geologiczna uproszczona w kat C1 złoża kruszywa naturalnego w m. Dołęga ustalająca zasoby geologiczne złoża wg stanu na 31.12.1999roku wynoszące: zasoby geologiczne bilansowe w kat C1 : 5 307 220m3 ,
tj. 10 104 947 Mg w tym: pole Zbrody I – 4 153 826 m3 tj. 7 908 855 Mg pole Zbrody II – 1 153 394 m3 tj. 2 196 062 Mg. Dokumentacje zatwierdził Wojewoda Małopolski decyzja z dnia 30.08.2000 roku, znak: OŚ.X.7414/DG/12/2000/EM. Decyzja z dnia 19.12.2000 roku, znak: OŚ.X.7412/K/19/2000/JK Wojewoda Małopolski udzielił Kopalni Kruszyw ZBRODY Spółka z o.o. koncesji na eksploatacje przedmiotowego złoża.

Piaski wydmowe

Występują na terenie całej gminy. Największe pola wydmowe stwierdzono w pobliżu Zaborowia, 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.

Na terenie gminy Szczurowa w latach 1976-1982 wykonano rozpoznanie geologiczne terenu, w wyniku którego powstała „Inwentaryzacja złóż kopalin” obszarów perspektywicznych, nieudokumentowanych, na których możliwa jest eksploatacja piasków, pospółki i żwirów. Są to kolejne pola: IV”Strzelce Małe”, V”Skotniki”, VII „Brzezinki”, XI”Szczurowa”, XII”Włoszyn”, III”Zaborów”, IX”Wielkie Pola”, X”Pojawie”, „Grondy”III oraz siedem złóż piasków.

Wszystkie wyznaczone obszary perspektywiczne znajdują się na terenach niezabudowanych, na glebach przeważnie niskich klas bonitacji, w niewielkiej odległości od dróg lub bezpośrednio przy drogach.

Obszary występowania utworów piaszczystych zajmują łącznie 5568 ha powierzchni
a ich zasoby ocenia się na 30020,7 tys.m3. Obszary występowania utworów piaszczysto-żwirowych zajmują 1907,9 ha a ich zasoby ocenia się na 100522 tys. m3.

Aktualna eksploatacja żwirów, pospółki i piasku prowadzona jest na potrzeby lokalne w szeregu małych piaskowniach i żwirowniach. Nie ma wydobycia na skale przemysłową.

4.2.6.2. Cele długoterminowe do 2015 roku

Ochrona zasobów złóż surowców mineralnych i ich racjonalne wykorzystanie

Cel ten nawiązuje do celów operacyjnych dotyczących ochrony złóż surowców mineralnych określonych w POŚ w Powiecie brzeskim
.

4.2.6.3. Strategia realizacji celu długoterminowego

Występujące kopaliny na terenie gminy Szczurowa stwarzają możliwości jej rozwoju w kierunku eksploatacji ich złóż.

W przypadku złóż, na których eksploatacja nie została podjęta ważne jest zabezpieczenie udokumentowanych zasobów przed ich utratą poprzez wyłączenie terenu z zainwestowania uniemożliwiającego późniejszą eksploatację.

Zgodnie z Prawem Ochrony Środowiska warunki utrzymania równowagi przyrodniczej i racjonalną gospodarkę zasobami środowiska powinny być określone w studiach uwarunkowań i kierunków zagospodarowania przestrzennego gminy oraz miejscowym planie zagospodarowania przestrzennego (art. 72. ust. 1).

Warunki te określa się poprzez:

· ustalanie programów racjonalnego wykorzystania powierzchni ziemi, w tym na terenach eksploatacji złóż kopalin, i racjonalnego gospodarowania gruntami,

· uwzględnianie obszarów występowania złóż kopalin oraz obecnych i przyszłych potrzeb eksploatacji tych złóż.

Na podejmującym eksploatację złoża spoczywa obowiązek sukcesywnego prowadzenia rekultywacji terenów poeksploatacyjnych oraz przywracania do właściwego stanu inne elementy przyrodnicze.

4.2.6.4. Kierunki działań
1. Zapobieganie powstawaniu nielegalnych wyrobisk,

2. Kontynuacja badań geologicznych i poszukiwanie nowych złóż kopalin, zwłaszcza surowców, mogących stanowić element rozwoju gospodarczego gminy,

3. Uwzględnienie w studiach uwarunkowań i kierunkach zagospodarowania przestrzennego wszystkich złóż w granicach ich udokumentowania wraz z zapisami o ochronie ich obszarów przed trwałym zainwestowaniem,

4. Racjonalne wykorzystanie zasobów złóż,

5. Rekultywacja terenów poeksploatacyjnych.

4.3. Jakość powietrza atmosferycznego

4.3.1. Stan wyjściowy

Gminę Szczurowa charakteryzują dość korzystne warunki decydujące o stanie jakości powietrza atmosferycznego i jego potencjalnym zagrożeniu. Na terenie gminy nie funkcjonują podmioty, które oddziaływałyby w sposób szczególnie szkodliwy na powietrze atmosferyczne. Gmina oddalona jest również od terenów silnie uprzemysłowionych o dużym zanieczyszczeniu powietrza.

4.3.1.1.
Klimat

Warunki klimatyczne związane z najczęściej występującą zachodnią i południowo-zachodnią cyrkulacją mas powietrza powodują występowanie różnorodnych typów pogodowych. Istotny wpływ na proces wymiany mas powietrza wywiera rozległa dolina Wisły otoczona pod południa Wysoczyznami: Szczepanowską, Wojnicką i Tarnowską a od północy progiem Wyżyny Proszowickiej.

Roczny rozkład temperatury powietrza na tym terenie jest typowy dla Kotliny Sandomierskiej.

Charakterystyczne dane klimatyczne rejonu gminy Szczurowa przedstawiają się następująco:

Średnia temperatura lipca - 17,8 o C

Średnia temperatura stycznia - -3,5 o C

Średnia temperatura roczna : - 8 o C

Średnie roczne zachmurzenie - 64 %

Roczne sumy usłonecznienia są wysokie – 1460 godzin, z maksimum w miesiącach letnich (VI-VIII – 580 godzin).

Opady należą do umiarkowanych. Średnie roczne sumy opadów atmosferycznych kształtują się na poziomie 600 - 700 mm/rok.

Obszar gminy położony jest w Kotlinie Sandomierskiej zaliczanych do jednego z najcieplejszych regionów w Polsce.

Długość okresu wegetacyjnego w dolinie Wisły i Dunajca wynosi ok. 225 dni. Długość okresu intensywnego rozwoju roślin z temperaturą powyżej 10oC przekracza 165 dni. Długi jest również okres bezprzymrozkowy, który dla terenów przyległych do Wisły wynosi ok. 170 dni.

Ciepłe lata, niezbyt ostre zimy oraz długi okres wegetacyjny z dostateczną ilością opadów kwalifikują ten teren do rozwoju funkcji rolniczej.

4.3.1.2. Źródła zanieczyszczeń powietrza atmosferycznego

Głównymi źródłami zanieczyszczeń powietrza w gminie Szczurowa jest emisja niska, emisja komunikacyjna oraz rolnictwo.

Niska emisja

O stanie jakości powietrza na terenach wiejskich decydują zjawiska i czynniki związane z emisją niską, a więc wielkość i charakter sieci osadniczej oraz stan funkcjonowania systemu zaopatrzenia w energię cieplną. Emisja niska na terenie gminy Szczurowa obejmuje emisję ze źródeł niezorganizowanych, do których zalicza się głównie paleniska domowe, warsztaty rzemieślnicze i rolnicze, obiekty innej działalności gospodarczej. Indywidualne systemy grzewcze wykorzystują jako nośnik energii gaz, węgiel i sporadycznie energię elektryczną. Wielkość emisji niskiej pozostaje w pewnej relacji do stopnia zgazyfikowania danego terenu. Teren gminy Szczurowa jest w 100% zgazyfikowany. Jednakże koszty związane z zastosowaniem gazu jako źródła ciepła uniemożliwiają w przeważającej części gospodarstw domowych jego wykorzystania do opalania zwłaszcza w okresie grzewczym. Obiekty użyteczności publicznej ogrzewane są z indywidualnych kotłowni gazowych. Wielkość niskiej emisji jest trudna do oszacowania. Ocenia się, że na obszarze gminy Szczurowa (podobnie jak i na innych terenach wiejskich) niska emisja stanowić może od kilkunastu do kilkudziesięciu procent w okresie zimowym całkowitej emisji zanieczyszczeń. Niska emisja zanieczyszczeń znajduje odzwierciedlenie we wzrostach stężeń dwutlenku siarki i pyłu zawieszonego w sezonie grzewczym. Z badań prowadzonych przez Inspekcję Sanitarną i Inspekcję Ochrony Środowiska na terenie województwa małopolskiego wynika, że sezonowe różnice poziomu stężeń, zwłaszcza SO2, mogą być nawet kilkukrotne.

Emisja komunikacyjna

Obok energetyki do największych źródeł zanieczyszczeń powietrza zaliczana jest komunikacja. W wyniku spalania paliw w silnikach samochodowych do atmosfery przedostają się zanieczyszczenia gazowe: tlenki azotu, tlenek węgla, dwutlenek węgla i węglowodory (szczególnie benzen) oraz pyły zawierające m.in. związki ołowiu, kadmu, niklu i miedzi. W Polsce transport drogowy odpowiada za emisję ok. 29 % tlenków węgla, 17% tlenków azotu i 19% lotnych związków organicznych
. Według Europejskiej Agencji ds. Ochrony Środowiska wielkości te są znacznie wyższe (63% tlenków azotu, 50% substancji pochodzenia organicznego, 80% tlenku węgla, 10-25% pyłów zawieszonych w powietrzu i 6,5% dwutlenku siarki). Niezależnie od przyjętego szacunku, emisja ze środków transportu drogowego jest duża a dodatkowo należy pamiętać, że źródła emisji znajdują się na wysokości kilkunastu centymetrów i ich największe skupiska w tych samych miejscach, gdzie największe skupiska ludzi (centra miast, parkingi samochodowe, ruchliwe drogi i skrzyżowania, okolice stacji benzynowych). W najbardziej narażonych miejscach, poziom zanieczyszczenia powietrza może być od 4 do 40-krotnie wyższy niż średnia dla całych obszarów miejskich, a tym bardziej wiejskich.

Generalnie oddziaływanie ruchu samochodowego na środowisko ma tendencje rosnące.

W powiecie brzeskim nie prowadzono dotychczas szczegółowych badań związanych z określeniem udziału emisji pochodzącej z ruchu samochodowego w całkowitym zanieczyszczeniu powietrza. Największe potencjalne zagrożenie emisją komunikacyjną występuje wzdłuż dróg o największym ruchu samochodowym (drogi krajowe, drogi wojewódzkie) a także w miastach, głównie ich centrach. Emisja komunikacyjna ma charakter liniowy a główny ciężar jej oddziaływania na terenie gminy Szczurowa związany jest z drogami wojewódzkimi. Znaczna część gminy wolna jest natomiast od negatywnego oddziaływania transportu drogowego z uwagi na brak ważniejszych powiązań międzygminnych. Do miejscowości takich należy Barczków, Popędzyna, Kopacze wielkie, Księże Kopacze.

Na terenie gminy Szczurowa według stanu na 31.12.2002r. zarejestrowanych było 2421 samochodów osobowych, 374 samochody ciężarowe oraz 2037 innych pojazdów
(motorowery, przyczepy)

Emisja z rolnictwa

Emisja z rolnictwa pochodzi z hodowli bydła i zabiegów agrotechnicznych. Ze względu na charakter rolniczy gminy wielkość tej emisji jest znaczna, lecz trudna do ustalenia ze względu na brak monitoringu zanieczyszczeń powietrza.

a) Emisja przemysłowa

Do zakładów mającymi swój udział w emisji zanieczyszczeń do powietrza na terenie gminy Szczurowa są: Okręgowa Spółdzielnia Mleczarska w Szczurowej, Zakład Masarski Antoni Wojnicki w Szczurowej, Zakład Przetwórstwa Mięsnego „CHABURA” w Rylowej.

Poniższa tabela 16 przedstawia wielkości emisji zanieczyszczeń do atmosfery wg wydanych decyzji o dopuszczalnej emisji.

Tabela Nr 16 Emisja zanieczyszczeń do atmosfery ze źródeł na terenie gminy Szczurowa

 wg wydanych decyzji o dopuszczalnej emisji /stan na 31.12.2002/

	Lp
	Miejsco-

wość
	Źródło emisji
	SO2
	NO2
	CO
	Pył

Ogółem
	Pył

Zawieszony
	Inne

	
	
	
	[kg/h]

	
	
	
	
	
	
	
	
	

	1.
	Szczurowa
	Zakład Masarski

Antoni Wojnicki
	n.o.*
	0,003
	8,07
	0,204
	0,204
	Aceton

Metyloetyloketon

Benzen

Toluen

Ksylen n.o.*

	
	Mg/rok

	2.
	Rylowa
	Zakład Przetwórstwa Mięsnego „CHABURA”
	n.o*.
	0,0201
	54,0496
	1,3663
	1,3663
	Aceton

Metyloetyloketon

Benzen

Ksylen n.o.*

Toluen 0,0575

	3.
	Szczurowa
	Okręgowa Spółdzielnia Mleczarska
	14.401
	6.614
	4.143
	14.000
	11.204
	

* wielkości nie określono w decyzji

 Gmina Szczurowa narażona jest na emisję napływową z powiatów sąsiednich. Sytuację taką warunkują w dużej mierze czynniki klimatyczne, których efektem jest dominacja wiatrów z kierunku zachodniego i południowo – zachodniego. Wobec zaostrzenia wymagań prawnych odnośnie technologii stosowanych w przemyśle w kontekście oddziaływania na środowisko, zagrożenie dla stanu jakości powietrza atmosferycznego ze strony zakładów przemysłowych jest coraz mniejsze.

4.3.1.3. Roczna ocena jakości powietrza dla powiatu brzeskiego w 2002 roku

Pomiary stężeń zanieczyszczeń powietrza w powiecie brzeskim prowadzone są w ramach monitoringu krajowego, regionalnego i lokalnego przez Wojewódzką Stację Sanitarno - Epidemiologiczną i Wojewódzki Inspektorat Ochrony Środowiska w Krakowie, Delegatura w Tarnowie w punkcie pomiarowym w Brzesku przy ul. Głowackiego 51.

W „Informacji o stanie środowiska powiatu brzeskiego w latach 2000-2002” opracowanej przez WIOŚ w Krakowie – Delegatura w Tarnowie stan powietrza na terenie powiatu określono poprzez porównanie wielkości stężeń zanieczyszczeń podstawowych: dwutlenku siarki, dwutlenku azotu i pyłu zawieszonego w 2001 roku do wielkości normowanych w Rozporządzeniu Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z dnia 28 kwietnia 1998 roku w sprawie dopuszczalnych wartości stężeń zanieczyszczeń w powietrzu (Dz. U. Nr 55, poz.355), tj. dopuszczalnego stężenia średniorocznego Da, obowiązujących w roku 2001. Natomiast wyniki badań w roku 2002 porównano z obowiązującymi normami dopuszczalnych poziomów substancji w powietrzu określonych w zał. Nr 1 do Rozporządzenia Ministra Środowiska z dnia 6.06.2002r. w sprawie dopuszczalnych poziomów niektórych substancji w powietrzu, alarmowych poziomów niektórych substancji w powietrzu oraz marginesów tolerancji dla dopuszczalnych poziomów niektórych substancji (Dz.U.Nr 87 poz. 796). W tabeli Nr 17 przedstawiono wielkości stężeń średniorocznych w latach 2001-2002 dla powiatu brzeskiego
Tabela Nr 17 Ocena jakości powietrza w punkcie pomiarowym w Brzesku

	Lokalizacja punktu pomiarowego
	Zanieczyszczenie
	Jednostka
	Wartość stężenia średniorocznego zanieczyszczenia

2001r.
	Wartość stężenia średniorocznego zanieczyszczenia

2002r.

	Brzesko ul. Głowackiego 51
	Dwutlenek siarki
	[(g/m3]

	4
	9,1

	
	Dwutlenek azotu
	[(g/m3]

	47
	46,1

	
	Pył zawieszony
	[(g/m3]

	16
	19,1

	
	Fluor
	[(g/m3]

	
	0,2

	
	Opad pyłu
	g/m2/rok
	45
	45

	
	Kadm (opad pyłu)
	Mg/m2/rok
	4,1
	0,7

	
	Ołów (opad pyłu)
	Mg/m2/rok
	17
	8

Szczegółowa analiza wykonana w zakresie emisji monitorowanych substancji przez Wojewódzki Inspektorat Ochrony Środowiska wykazała, że:

a)
w zakresie emisji pyłu zawieszonego: stężenie średnioroczne w latach 2001-2002 było niższe od dopuszczalnego poziomu pyłu w powietrzu (poniżej 50% dopuszczalnego poziomu Da ze względu na ochronę zdrowia); w porównaniu do roku 2001 zaobserwowano nieznaczny wzrost stężenia średniorocznego pyłu zawieszonego; stężenie średniodobowe w 2002 roku wyniosło 128,0 (g/m3 i przekroczyło o 156% dopuszczalny poziom Da dla kryterium ochrona zdrowia i o 97% dopuszczalny poziom pyłu zawieszonego o margines tolerancji za rok 2002 (dopuszczalna częstość przekraczania dopuszczalnego poziomu w roku 35 razy),

b)
w zakresie emisji dwutlenku siarki: stężenie średnioroczne w latach 2001-2002 było niższe od dopuszczalnego poziomu Da dla kryterium ochrona roślin (10-22% dopuszczalnego poziomu Da); w porównaniu do 2001 roku zaobserwowano ponad dwukrotny wzrost stężenia średniorocznego; natomiast stężenie średniodobowe wyniosło 107,0 (g/m3 tj. 71,3% dopuszczalnego poziomu Da dla kryterium ochrona zdrowia,
c) w zakresie emisji dwutlenku azotu: stężenie średnioroczne w latach 2001-2002 było wyższe od dopuszczalnego poziomu Da dla kryterium ochrona roślin (110-115% dopuszczalnego poziomu Da); w porównaniu do 2001 roku zaobserwowano nieznaczny spadek stężenia dla kryterium ochrona zdrowia; stężenie średnioroczne dwutlenku azotu nie przekroczyło dopuszczalnego poziomu powiększonego o margines tolerancji za rok 2002 tj. 56,0 (g/m3,

d) stężenie średnioroczne fluoru na obszarze miasta Brzeska wyniosło 0,2 (g/m3 tj. 10% poziomu odniesienia, co odpowiada stanowi dobremu. W porównaniu do lat ubiegłych odnotowano znaczny spadek tego stężenia; w latach 1998-2001 notowano przekroczenia wartości odniesienia od 10,0% do 225%,

e) opad pyłu w latach 2001-2002 kształtował się na prawie niezmienionym poziomie -
45 g/m2/rok tj. 22,5% Da, co odpowiada stanowi dobremu,

f) opad ołowiu w latach 2001-2002 kształtował się na poziomie 8-17% Da, co odpowiada stanowi dobremu; w porównaniu do 2001 roku zanotowano spadek opadu ołowiu
o ponad 2 razy,

g) opad kadmu w latach 2001-2002 kształtował się na poziomie 8-40% Da, co odpowiada stanowi dobremu; w porównaniu do 2001 roku zanotowano spadek opadu ołowiu
o prawie 6 razy.

Dla oceny stanu powietrza w roku 2002 posłużono się oceną wykonaną w Krakowie pt. „Stan powietrza atmosferycznego w 2002r. na terenie województwa małopolskiego”. Dla celów oceny stanu powietrza w województwie podzielono jego teren na 22 strefy, które pokrywają się z terenami powiatów ziemskich i grodzkich. Reprezentatywny dla powiatu brzeskiego punkt monitoringu regionalnego znajduje się w Brzesku przy ul. Głowackiego 51.

Celem corocznej oceny jakości powietrza było uzyskanie informacji o stężeniach zanieczyszczeń na obszarze stref w zakresie umożliwiającym:

1. dokonanie klasyfikacji stref,

2. uzyskanie informacji o przestrzennych rozkładach stężeń zanieczyszczeń na obszarze strefy, w zakresie umożliwiającym wskazanie obszarów przekroczeń wartości kryterialnych oraz określenie poziomów stężeń występujących na tych obszarach,

3. wskazanie prawdopodobnych przyczyn występowania ponadnormatywnych stężeń

 zanieczyszczeń w określonych rejonach,

4. wskazanie potrzeb w zakresie wzmocnienia istniejącego systemu monitoringu i oceny.

Ocenę stanu zanieczyszczenia powietrza na potrzeby oceny rocznej wykonywano w oparciu o wyniki badań monitoringowych prowadzonych na stanowiskach pomiarowych obsługiwanych przez WIOŚ, WSSE i IMGW. Większość stacji na terenie województwa obsługiwanych jest przez WSSE.

Klasyfikacja jakości powietrza w powiecie, wg parametrów i zanieczyszczeń: zasady klasyfikacji stref, klasyfikacja wg zanieczyszczeń, klasyfikacja wynikowa.

Oceny dokonano z uwzględnieniem dwóch grup kryteriów ustanowionych ze względu na ochronę zdrowia ludzi i ze względu na ochronę roślin.

Ocena pod kątem ochrony zdrowia obejmuje następujące zanieczyszczenia:

· dwutlenek azotu NO2,

· dwutlenek siarki SO2,

· benzen C6H6,

· ołów Pb,

· pył PM10,

· ozon O3,

· tlenek węgla CO.

W ocenie pod kątem ochrony roślin uwzględnia się:

· dwutlenek siarki SO2,

· tlenki azotu NOx,

· ozon O3.

Podstawę klasyfikacji stref w oparciu o wyniki rocznej oceny jakości powietrza stanowi:

· dopuszczalny poziom substancji w powietrzu,

· dopuszczalny poziom substancji w powietrzu powiększony o margines tolerancji.

Dopuszczalne poziomy substancji określono:

· ze względu na ochronę zdrowia ludzi – dla obszaru całego kraju oraz dla niektórych zanieczyszczeń, dla obszarów ochrony uzdrowiskowej,

· ze względu na ochronę roślin – dla obszaru całego kraju oraz dla niektórych zanieczyszczeń, dla obszarów parków narodowych.

Zaliczenie strefy do określonej klasy A,B,C (tabela Nr 18) zależy od stężeń zanieczyszczeń występujących na jej obszarze i wiąże się z wymaganiami dotyczącymi działań na rzecz poprawy jakości powietrza lub na rzecz utrzymania tej jakości.

Tabela Nr 18 Klasy stref i wymagane działania w zależności od poziomów stężeń

 zanieczyszczenia, uzyskanych w pierwszej rocznej ocenie jakości powietrza,

 dla przypadków gdy jest określony margines tolerancji

	Poziom stężeń
	Klasa strefy
	Wymagane działania

	Nie przekraczający wartości dopuszczalnej*
	A
	Brak

	Powyżej wartości dopuszczalnej* lecz nie przekraczający wartości dopuszczalnej powiększonej
o margines tolerancji
	B
	-
Określenie obszarów przekroczeń wartości dopuszczalnych

	Powyżej wartości dopuszczalnej powiększonej o margines tolerancji*
	C
	· Określenie obszarów przekroczeń wartości dopuszczalnych oraz wartości dopuszczalnych powiększonych o margines tolerancji

· Opracowanie programu ochrony powietrza POP

	Możliwość przekroczenia wartości dopuszczalnej powiększonej o margines tolerancji* na niektórych obszarach, ocena dla tych obszarów oparta na podstawach uznanych za niewystarczające do zaliczenia strefy do klasy C (do opracowania POP)
	B/C
	· Określenie obszarów przekroczeń wartości dopuszczalnych oraz potencjalnych obszarów przekroczeń wartości dopuszczalnych powiększonych o margines tolerancji
(uzyskanych w oparciu o dostępne „niewystarczająco pewne” lecz wstępnie zaakceptowane dane i metody)

· Przeprowadzenie dodatkowych badań w celu potwierdzenia potrzeby (lub braku potrzeby) działań na rzecz poprawy jakości powietrza

· Przeprowadzenie dodatkowych badań w celu potwierdzenia potrzeby(lub braku potrzeby) działań na rzecz poprawy jakości powietrza (opracowanie POP) Integralną częścią monitoringu powietrza jest badanie zanieczyszczeń powietrza

*
z uwzględnieniem dozwolonych częstości przekroczeń określonych w RMŚ w sprawie dopuszczalnych poziomów

Zgodnie z „Informacją o stanie środowiska powiatu brzeskiego w latach 2001-2002” opracowaną przez WIOŚ Kraków - Delegatura w Tarnowie 2003r. wynikowe klasy dla poszczególnych zanieczyszczeń oraz ogólna klasa dla powiatu brzeskiego uzyskane w wyniku oceny rocznej z uwzględnieniem kryteriów ustanowionych w celu ochrony zdrowia i ochrony roślin zamieszczono w tabeli Nr 19 i 20.

Tabela Nr 19 Wynikowe klasy w strefie powiat brzeski dla poszczególnych zanieczyszczeń

 uzyskane w ocenie rocznej dokonanej z uwzględnieniem kryteriów

 ustanowionych w celu ochrony zdrowia

	Symbol klasy wynikowej dla poszczególnych zanieczyszczeń dla obszaru całej strefy
	Klasa ogólna strefy
	Działania wynikające
z klasyfikacji

	SO2
	NO2
	PM10
	Pb
	C6H6
	CO
	O3
	
	

	A
	B
	A
	A
	A
	A
	A
	B
	2 (NO2), 4 (PM10, C6H6)

Tabela Nr 20 Wynikowe klasy w strefie powiat brzeski dla poszczególnych zanieczyszczeń

 uzyskane w ocenie rocznej dokonanej z uwzględnieniem kryteriów

 ustanowionych w celu ochrony roślin

	Symbol klasy wynikowej dla poszczególnych zanieczyszczeń dla obszaru całej strefy
	Klasa ogólna strefy

	SO2
	NOx
	O3
	

	A
	A
	A
	A

Zgodnie z przeprowadzoną oceną roczną jakości powietrza ze względu na kryterium ochrony zdrowia powiat brzeski został zakwalifikowany do klasy B. Działania, jakie należy podjąć w związku ze stwierdzoną klasą ogólną strefy to określenie obszarów przekroczeń wartości dopuszczalnych dwutlenku azotu i wzmocnienie systemu oceny ze względu na pył zawieszony PM10 -czas uśredniania 24 godz. i benzen C6H6 – czas uśredniania 1 rok.

Ocena roczna jakości powietrza przeprowadzona w 2002 roku pozwala wnioskować, że jakość powietrza na terenie miasta Brzesko jest niezadowalająca. Pod względem stanu zanieczyszczeń powietrza atmosferycznego powiat brzeski kwalifikuje się jako teren nie zanieczyszczony lecz w porównaniu do innych powiatów województwa małopolskiego wskaźniki te oceniane są jako średnie. Przypuszczalnie na całym terenie powiatu brzeskiego (poza miastem Brzesko) nie występują przekroczenia dopuszczalnych poziomów substancji.
Integralną częścią monitoringu powietrza jest badanie zanieczyszczeń powietrza wnoszonych do podłoża poprzez opady atmosferyczne – depozycja mokra. Dla powiatu brzeskiego reprezentatywny punkt mokrej depozycji zanieczyszczeń należący do sieci monitoringu regionalnego znajdował się w Czchowie. W okresie objętym pomiarami najwyższy opad atmosferyczny zanotowano w miesiącu październiku (87mm) a najniższy w marcu (7 mm). Wartość średnia odczynu pH opadu atmosferycznego w miesiącach zimowych była poniżej poziomu naturalnego tj. 5,63. Wyższe wartości poziomu odczynu pH notowano w okresie letnim (lipiec 6,73). Największy udział w dopływie zanieczyszczeń z opadem atmosferycznym miały: siarczany (47,8%), chlorki (11,3%) i wapnia (13,9%).

4.3.2. Cel długoterminowy do 2015 roku

Dotrzymanie standardów emisyjnych w zakresie jakości powietrza atmosferycznego, przeciwdziałanie zmianom klimatu

Cel ten nawiązuje do celów operacyjnych POŚ w Powiecie Brzeskim dotyczących ochrony i poprawy stanu powietrza atmosferycznego
.

4.3.3. Strategia realizacji celu długoterminowego

Stan sanitarny powietrza atmosferycznego w gminie Szczurowa będzie wynikał z niskiej emisji oraz emisji komunikacyjnej pochodzącej ze źródeł lokalnych, uzależniony jest również od przepływu zanieczyszczeń przemysłowych z terenu powiatów sąsiednich w szczególności z kierunku najczęściej występujących wiatrów.

Niską emisję i emisję komunikacyjną warunkuje stan infrastruktury na terenie samej gminy, dlatego w tym zakresie odpowiedzialność za stan powietrza spoczywać będzie na władzach lokalnych, przedsiębiorcach oraz wszystkich mieszkańcach.

Koncepcja zaopatrzenia gminy w ciepło ujęta jest w dokumencie pn: „Projekt planu zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe". Koncepcja zakłada, że ze względu na charakter zabudowy (dominuje jednorodzinna) zaopatrzenie w ciepło utrzyma się poprzez indywidualne systemy grzewcze. Podstawowym nośnikiem energii będzie nadal gaz i węgiel kamienny. Udział węgla powinien wykazywać spadek zużycia na rzecz gazu ziemnego.

Podstawą ograniczenia niskiej emisji będzie modernizacja systemu ciepłowniczego w indywidualnych budynkach. Ważne będzie wykorzystanie alternatywnych źródeł energii a także źródeł odnawialnych. W programie powiatowym dla powiatu brzeskiego określono w priorytecie nr 2 cel - Wykorzystanie energii odnawialnej – propagowanie korzystania z odnawialnych źródeł energii, wspieranie działań na rzecz wykorzystania źródeł energii odnawialnej.

W procesie ograniczania niskiej emisji należy również zwrócić uwagę na możliwość zastosowania środków pośrednich. Jednym z nich jest termomodernizacja zasobów budownictwa mieszkaniowego, dzięki której możliwe jest zmniejszenie zapotrzebowania na energię cieplną przynajmniej o kilka %.
Zagadnienie edukacji ekologicznej w świetle możliwości ograniczenia niskiej emisji dotyczyć będzie uświadamiania społeczeństwa na temat szkodliwości stosowania w paleniskach domowych tradycyjnych paliw, w tym m.in. butelek PET i opakowań z powłoką aluminiową oraz promowanie energooszczędnych materiałów w budownictwie.

W obliczu rozwoju motoryzacji i związanego z nim wzrostu liczby pojazdów i użytkowników dróg, dodatkowo w świetle wzrostu zainteresowania turystyką, istotnym kierunkiem działań będzie bieżąca kontrola pojazdów i usprawnianie sieci drogowej, które powinny zapobiec znaczącemu wzrostowi emisji komunikacyjnej. Ruch uliczny i transport jest istotnym zagrożeniem walorów środowiska i zdrowia człowieka. Przewiduje się, że emisja ze środków transportu będzie rosła (szacunkowo do 2007 roku) a następnie malała. Redukcja ta będzie wynikiem poprawy infrastruktury drogowej a także wycofaniem benzyny ołowiowej (w 2005 roku) i lepszym stanem technicznym pojazdów.

Budowa autostrady przez teren gminy przyczyni się do podniesienia jej atrakcyjności dla potencjalnych inwestorów.

Czynnikiem istotnym w ograniczaniu emisji komunikacyjnej jest organizacja transportu publicznego. Okresowe dostosowywanie organizacji ruchu (częstotliwość przejazdów, trasy, miejsca przystanków, lokalne powiązania sieci różnych rodzajów transportu publicznego itp.). do zmian związanych z rozwojem gminy w dziedzinie osadnictwa, turystyki a także ze zjawiskami społecznymi (wzrost aktywności i mobilności, wzrost zainteresowania regionem) powinno wpłynąć na ekonomizację transportu zbiorowego, a jednocześnie wypracowanie maksymalnych korzyści dla środowiska naturalnego, głównie stanu jakości powietrza. Niezbędna będzie także bieżąca kontrola taboru komunikacji zbiorowej oraz dostosowanie środków komunikacji zbiorowej do unijnych norm EURO 3. Działania w tym zakresie podejmowane będą na szczeblu ponadgminnym.

Zagadnienia ochrony powietrza należy integrować z zapisami planu zagospodarowania przestrzennego gminy Szczurowa.

4.3.4. Kierunki działań

1. Modernizacja infrastruktury komunikacyjnej, w tym remont dróg o złym stanie technicznym najczęściej eksploatowanych przez pojazdy silnikowe,
2. Budowa autostrady na odcinku przebiegającym przez teren gminy,

3. Promowanie oraz popularyzacja najlepszych praktyk w dziedzinie wykorzystania energii ze źródeł odnawialnych, w tym rozwiązań technologicznych, administracyjnych i finansowych,

4. Termomodernizacja budynków użyteczności publicznej,

5. Promowanie energooszczędnych materiałów w budownictwie,
6. Wprowadzanie odpowiednich zapisów do planu zagospodarowania przestrzennego

gminy chroniących obszary wymagające właściwego stanu jakości powietrza tj. zabudowy mieszkaniowej i terenów rolnych i ich rozdziału od obszarów niewymagających takich standardów (obszarów przemysłowych, obszarów emitujących substancje odoroczynne).
4.4. Gospodarka odpadami

Cel długoterminowy do 2015 roku

Ograniczenie ilości wytwarzanych odpadów oraz wdrożenie nowoczesnego systemu ich wykorzystywania i unieszkodliwiania

Zagadnienie gospodarki odpadami przedstawiono w dokumencie „Plan Gospodarki odpadami dla gminy Szczurowa na lata 2004-2015”.

4.5. Ochrona przed hałasem

4.5.1. Stan wyjściowy

Stan klimatu akustycznego jest jednym z najistotniejszych czynników określających jakość środowiska, bezpośrednio odczuwalnym przez człowieka i mającym fundamentalne znaczenie dla możliwości odpoczynku i regeneracji sił. Narażenie na hałas stanowi zagrożenie dla zdrowia człowieka. U źródeł uciążliwości związanych z hałasem leżą przede wszystkim komunikacja i przemysł.

4.5.1.1. Hałas komunikacyjny

Komunikacja, z uwagi na dynamiczny rozwój przemysłu motoryzacyjnego, a jednocześnie wzrost mobilności społeczeństwa jest obecnie dominującym źródłem hałasu. Hałas w ujęciu przestrzennym, przyjmuje w tym przypadku charakter liniowy i związany jest z przebiegiem tras komunikacyjnych.

Wyznacznikiem definiującym mierzone w środowisku wartości akustyczne są kryteria prawne wynikające z Rozporządzenia Ministra Środowiska z dnia 9 stycznia 2002 roku (Dz. U. Nr 8, poz. 81) w sprawie wartości progowych poziomów hałasu w środowisku, których przekroczenie powoduje zaliczenie danego obszaru do kategorii terenu zagrożonego hałasem. W tabeli Nr 21 przedstawiono wartości progowe poziomu hałasu komunikacyjnego.

Tabela Nr 21
Wartości progowe poziomu hałasu komunikacyjnego

	Rodzaj terenu
	Wartość progowa poziomu hałasu dla drogi lub linii kolejowej* wyrażona równoważnym poziomem dźwięku A w dB

	
	Pora dnia – 6.00-22.00
	Pora nocy – 22.00-6.00

	Obszar ochrony uzdrowiskowej

	60
	50

	Tereny wypoczynkowo-rekreacyjne poza miastem

	60
	50

	Tereny zabudowy związanej ze stałym lub wielogodzinnym pobytem dzieci i młodzieży

Tereny zabudowy szpitalnej, sanatoryjnej i domów opieki społecznej

	65
	60

	Tereny zabudowy mieszkaniowej

	75
	67

* wartości określone dla dróg i linii kolejowych stosuje się także dla torowisk tramwajowych poza pasem drogowym

Źródło: „Stan środowiska w województwie małopolskim w 2001 roku” WIOŚ, 2002

Państwowy Zakład Higieny, biorąc pod uwagę aspekt higieniczny oddziaływania hałasu, związany z ryzykiem utraty zdrowia, opracował skalę subiektywnej uciążliwości zewnętrznych hałasu komunikacyjnego, przedstawioną w tabeli 22.

Tabela Nr 22.
Skala subiektywnej uciążliwości zewnętrznych hałasu komunikacyjnego opracowana przez Państwowy Zakład Higieny

	Stopień uciążliwości
	Równoważny poziom hałasu

[dB]

	mała
	< 52

	Średnia
	52 – 62

	Duża
	63 – 70

	bardzo duża
	> 70

Do miejscowości najmniej obciążonych ruchem samochodowym należą: najmniejszy ruch Barczków, Popędzyna, Kopacze Wielkie, Księże Kopacze. Na terenie gminy nie prowadzono badań hałasu komunikacyjnego. Można jedynie szacunkowo określić, że hałas komunikacyjny w obrębie zwartej zabudowy wiejskiej nie przekracza poziomu 60 dB (A), natomiast może on być przekroczony wzdłuż dróg wojewódzkich.

4.5.1.2. Hałas przemysłowy

Mniejszą uciążliwością dla mieszkańców gminy, na tle uwarunkowań komunikacyjnych są punktowe źródła hałasu tj. zakłady przemysłowe, małe jednostki produkcyjne lub przetwórcze.

Zgodnie z ustawą z dnia 27 kwietnia 2001r. - Prawo ochrony środowiska (Dz.U.Nr 62 poz. 627) zapewnienie właściwego kształtowania klimatu akustycznego w otoczeniu obiektów przemysłowych i warsztatów rzemieślniczych jest obowiązkiem ich właściciela (lub innego podmiotu posiadającego do nich tytuł prawny). Na mocy art. 141 i 144 w/w ustawy działalność zakładów nie może powodować przekroczenia standardów emisyjnych, jeśli zostały ustalone, ani też powodować przekraczania standardów jakości środowiska poza terenem, do którego zarządzający ma tytuł prawny, a w przypadku utworzenia obszaru ograniczonego użytkowania, poza tym obszarem. Jeżeli w otoczeniu zakładu hałas w środowisku przekracza obowiązujące wartości dopuszczalne, wymagane jest uzyskanie pozwolenia na emitowanie hałasu.

Hałas generowany w zakresie przemysłu ma charakter lokalny. Na terenie gminy Szczurowa może być związany z zakładami produkcyjnymi bądź przetwórczymi lub obiektami usługowymi zlokalizowanych w pobliżu terenów o charakterze zabudowy jednorodzinnej lub na ich terenie. W roku 2002 na terenie gminy Szczurowa nie odnotowano interwencji w zakresie uciążliwości hałasu przemysłowego, nie prowadzono również żadnych badań w tym zakresie.

4.5.2. Cel długoterminowy do 2015 roku

Zmniejszenie uciążliwości hałasu dla mieszkańców i środowiska poprzez obniżenie jego natężenia do poziomu obowiązujących standardów

Cel ten nawiązuje do celów operacyjnych POŚ w Powiecie Brzeskim dotyczących zmniejszenia uciążliwości hałasu dla mieszkańców i środowiska.

4.5.3. Strategia realizacji celu długoterminowego

W skali lokalnej istotne znaczenie ma emisja hałasu do środowiska z obiektów działalności gospodarczej w tym usługowej.

Działalność prewencyjna i kontrolna służb WIOŚ instalacji emitujących nadmierny hałas do środowiska w znacznej mierze wymusza na podmiotach inwestowanie w urządzenia ograniczające jego emisję (tłumiki, obudowy dźwiękoszczelne, przenoszenie instalacji do innego obiektu, skrócenie czasu pracy urządzeń).

Problem zagrożenia hałasem należy integrować z aspektami planowania przestrzennego w opracowywaniu lub wprowadzaniu zmian do miejscowych planów zagospodarowania przestrzennego.

Ponadto większość kierunków działań dotyczących ograniczania emisji zanieczyszczeń do powietrza ze środków transportu samochodowego (par. 3.6.) - przynosi efekty w postaci zmniejszenia emisji hałasu.

1. Wprowadzanie do miejscowych planów zagospodarowania przestrzennego zapisów

 odnośnie standardów akustycznych dla poszczególnych terenów,

2. Kontynuowanie kontroli hałasu do środowiska z obiektów działalności gospodarczej.

4.6.
Pola elektromagnetyczne

4.6.1. Stan wyjściowy

Elektromagnetyczne promieniowanie niejonizujące występuje w zakresie częstotliwości 1 Hz do 1016 Hz. Źródła niejonizującego promieniowania elektromagnetycznego oddziałujące na środowisko mogą mieć charakter liniowy lub punktowy. Z punktu widzenia ochrony środowiska istotne znaczenie mają źródła liniowe - linie elektroenergetyczne o napięciu znamionowym wynoszącym 110 kV lub wyższym oraz źródła punktowe - urządzenia emitujące elektromagnetyczne promieniowanie niejonizujące w zakresie częstotliwości 0,1-300,000 MHz, do których należą:

-
urządzenia radiolokacyjne (np. na lotniskach lub w stacjach naprowadzania lotów

 cywilnych
i wojskowych),

-
urządzenia radionadawcze i telewizyjne (np. stacje bazowe telefonii komórkowej

 (STK),

-
urządzenia elektroenergetyczne o napięciu znamionowym powyżej 110 kV (np.

 stacje transformatorowe).

Zagadnienia ochrony ludzi i środowiska przed niejonizującym promieniowaniem elektromagnetycznym są uregulowane przepisami bezpieczeństwa i higieny pracy, prawa budowlanego, prawa ochrony środowiska, zagospodarowania przestrzennego i przepisami sanitarnymi. W obowiązującym prawie polskim natężenie pola elektrycznego o wartości poniżej 1 kV/m uważane jest za całkowicie bezpieczne, nawet przy długotrwałym w nim przebywaniu. Natomiast w polu o wartości powyżej 10 kV/m – strefa ochronna pierwszego stopnia – przebywanie ludzi jest zabronione. W strefie ochronnej drugiego stopnia – pole o natężeniu 1-10 kV/m – przebywanie ludności jest dozwolone, jednakże nie wolno lokalizować budynków mieszkalnych, szkół, szpitali itp. W Polsce nie istnieją przepisy ograniczające gospodarowanie oraz przebywanie ludności w obszarach, w których występuje pole magnetyczne. Najwyższe dopuszczalne natężenie pola magnetycznego na stanowiskach, na których praca trwa 8 godzin określone przez Ministerstwo Pracy, nie może być większe niż 400 A/m (indukcja 0,5 mT).

Tabela Nr 23 przedstawia natężenia pola elektrycznego oraz indukcję magnetyczną dla wybranych emitorów.

Tabela Nr 23.
Natężenia pola elektrycznego oraz indukcja magnetyczna dla wybranych

 emitorów (wg PSE)

	Pole elektryczne w środowisku
	Natężenie kV/m

	Pod liniami najwyższych napięć (220 – 400 kV)
	1 – 10

	W odległości 50 m od linii 400 kV
	Poniżej 0,5

	Pod liniami wysokiego napięcia (110 kV)
	0,5 – 4

	Pod liniami średniego napięcia
	Poniżej 0,3

	Za ogrodzeniem stacji elektroenergetycznych wysokiego napięcia
	0,1 – 0,3

	W bezpośrednim sąsiedztwie domowych urządzeń powszechnego użytku
	Poniżej 0,5

	Pole magnetyczne w środowisku
	Indukcja (T

	Pod liniami najwyższych napięć (220 – 400 kV)
	1 – 50

	W odległości 50 m od linii 400 kV
	Poniżej 5

	Pod liniami wysokiego napięcia (110 kV)
	Poniżej 20

	Pod liniami średniego napięcia
	1 – 20

	W bezpośrednim sąsiedztwie domowych urządzeń powszechnego użytku
	10 – 400

	W otoczeniu torów prądowych przemysłowych urządzeń elektrotermicznych
	2000 – 70000

Pola elektryczne i magnetyczne, na które są bezpośrednio narażone organizmy żywe, na dzisiejszy stan wiedzy są czynnikiem o znikomej szkodliwości.

Na terenie gminy według stanu na 31.12.2002r. istniała jedna stacja telefonii komórkowej operatora ERA GSM w Szczurowej na działce nr 1718/5 w rejonie Okręgowej Spółdzielni Mleczarskiej w Szczurowej.

4.6.2. Cele długookresowe do 2015 roku

	Rozeznanie skali zagrożenia polami elektromagnetycznymi

4.6.3. Strategia realizacji celu długoterminowego

W UE brak jest jednolitych przepisów ochrony środowiska i zdrowia ludzi przed oddziaływaniem pól elektromagnetycznych (jest jedynie rekomendacja z 1999 roku). Polskę czeka szereg prac w zakresie wprowadzenie unormowań w dziedzinie ochrony przed polami elektromagnetycznymi, zorganizowanie jednostki referencyjnej (wraz z laboratorium pomiarów pól elektromagnetycznych w środowisku), która będzie zapleczem naukowym i merytorycznym dla organów administracji, w tym inspekcji ochrony środowiska, które to organy mają realizować zadania zgodnie z zapisami ustawy poś.

W najbliższych latach podstawowym działaniem w skali kraju będzie prowadzenie badań, które pozwolą na ocenę skali zagrożenia polami elektromagnetycznymi. Ponadto, jednym z ważnych zadań w gminie służących realizacji celu będzie wprowadzenie do miejscowych planów zagospodarowania przestrzennego zapisów poświęconych ochronie przed polami (Polityka Ekologiczna Państwa) z wyznaczeniem stref ograniczonego użytkowania m.in. wokół urządzeń elektroenergetycznych, radiokomunikacyjnych i radiolokacyjnych, gdzie jest rejestrowane przekroczenie dopuszczalnych poziomów pól elektromagnetycznych.

4.6.4. Kierunki działań:

Uwzględnienie w miejscowym planie zagospodarowania przestrzennego Gminy Szczurowa
 zagadnienia pól elektromagnetycznych

4.7. Awarie przemysłowe

4.7.1. Stan wyjściowy

Nadzwyczajne zagrożenia środowiska obejmują skutki dla środowiska w wyniku awarii przemysłowych i transportowych z udziałem niebezpiecznych substancji chemicznych, niekontrolowanych uwolnień do środowiska genetycznie modyfikowanych organizmów (GMO), jak również klęsk żywiołowych (powodzi, pożarów lasów, i in.). Istotne źródło zagrożenia na terenie gminy Szczurowa stanowi drogowy transport materiałów niebezpiecznych a szczególnie intensywny w ostatnich latach przewóz paliw płynnych autocysternami. Zagrożenie takie może występować głównie ze strony transportu drogami wojewódzkimi.

W ostatnich latach na terenie gminy nie wystąpiły awarie z tego tytułu.

4.7.2. Cele długoterminowe do 2015 roku

Zmniejszanie zagrożenia dla mieszkańców i środowiska z powodu

 transportu materiałów niebezpiecznych

4.7.3. Strategia realizacji celu długoterminowego

Ustawa "Prawo ochrony środowiska" z dnia 27 kwietnia 2001 roku (Tytuł IV "Poważne awarie ") określa podstawowe zasady zapobiegania i przeciwdziałania poważnym awariom przemysłowym.

Aktualnie wg informacji WIOŚ Delegatura w Tarnowie na terenie powiatu brzeskiego brak jest zakładów o dużym i zwiększonym ryzyku wystąpienia awarii przemysłowych.

W przypadku wystąpienia skażenia środowiska podczas transportu materiałów niebezpiecznych, gdy trudno jest ustalić sprawcę zdarzenia - obowiązki usunięcia zagrożenia spoczywają na Staroście.

Z punktu widzenia narażenia mieszkańców na skutki ewentualnych skażeń środowiska podczas transportu materiałów niebezpiecznych, ważne jest informowanie społeczeństwa o wystąpieniu awarii i sposobu zachowań w takiej sytuacji.

4.7.4. Kierunki działań:

- Kreowanie właściwych zachowań mieszkańców gminy w sytuacji wystąpienia zagrożeń

 środowiska z tytułu awarii podczas transportu materiałów niebezpiecznych.

5. PLAN OPERACYJNY NA LATA 2004 – 2007 I JEGO FINANSOWANIE

Cele ekologiczne do 2015 roku i strategia ich realizacji przedstawione w rozdziale poprzednim są bazą dla planu operacyjnego na lata 2004 - 2007, tj. konkretnych przedsięwzięć (pozainwestycyjnych i inwestycyjnych) , które mają priorytet w skali gminy.

Poniżej przedstawiono kryteria wyboru priorytetów, które były podstawą sformułowania przedsięwzięć planowanych do realizacji w okresie 2004 - 2007. Dla poszczególnych przedsięwzięć podano instytucje realizujące, koszty i źródła finansowania.
5.1. Priorytety ekologiczne

5.1.1. Kryteria wyboru priorytetów

Ocena stanu środowiska gminy Szczurowa oraz tendencje zmian w zakresie poszczególnych komponentów środowiska i uciążliwości oraz analiza zagrożeń w świetle przyszłościowego rozwoju społeczno-gospodarczego gminy przy równoczesnym uwzględnieniu wymagań w zakresie ochrony środowiska i racjonalnego użytkowania zasobów naturalnych są podstawą do sformułowania priorytetów ochrony środowiska gminy Szczurowa. Priorytety ekologiczne w perspektywie do 2007 roku rozpatrywano z dwóch punktów widzenia:

1. priorytetowe uciążliwości środowiska,

2. priorytetowe przedsięwzięcia zmierzające do poprawy aktualnego stanu środowiska.

Wśród najważniejszych kryteriów, branych pod uwagę przy formułowaniu priorytetów w skali gminy, należy wymienić:

· Wymogi wynikające z ustawy "Prawo ochrony środowiska", ustawy o odpadach i ustawy "Prawo Wodne" oraz innych ustaw komplementarnych,

· Wynegocjowane przez Polskę okresy przejściowe dot. implementacji dyrektyw UE

· Dysproporcję pomiędzy stanem wymaganym a aktualnym,

· Zgodność ze "Programem Ochrony Środowiska Powiatu Brzeskiego”,

· Możliwość uzyskania zewnętrznego wsparcia finansowego,

· Obecne zaawansowanie inwestycji.

5.1.2. Priorytety proekologiczne

Biorąc pod uwagę powyższe kryteria proponujemy w perspektywie najbliższych czterech lat, następującą hierarchię potrzeb:

(a) Jakość wód i stosunki wodne:

 Uporządkowanie gospodarki ściekowej w sektorze komunalnym,

(b) Wprowadzenie systemowej gospodarki odpadami komunalnymi, w tym odpadami niebezpiecznymi znajdującymi się w strumieniu odpadów komunalnych (wg Planu gospodarki odpadami),

(c) Ochrona dziedzictwa przyrodniczego i racjonalna eksploatacja systemów leśnych:

· ochrona zasobów przyrodniczych,

· ochrona powierzchni ziemi (ochrona gleb, zabezpieczenie osuwisk),

· ochrona lasów,

(d) Ochrona powietrza atmosferycznego(redukcja emisji niskiej i komunikacyjnej),

(e) Ochrona przed hałasem i polami elektromagnetycznymi,

(f) Edukacja ekologiczna.

Należy zaznaczyć, że wiele przedsięwzięć proponowanych w ramach jednego zagadnienia wpisuje się także w pozostałe zagadnienia. Wynika to z faktu, że poszczególne elementy środowiska i uciążliwości środowiskowe są ze sobą powiązane i poprawa jakości lub ochrona jednego z nich zwykle skutkuje poprawą lub ochroną pozostałych.

5.2. Lista przedsięwzięć przewidzianych do realizacji w latach 2004 - 2007

W formułowaniu planu operacyjnego, a więc listy przedsięwzięć przewidzianych do realizacji w latach 2004 –2007, uwzględniono kryteria wyboru przedstawione wyżej.

Proponowane przedsięwzięcia ujęto w tabelach:

Jakość wód i stosunki wodne

-
Tabela 5.1.

Ochrona przyrody

-
Tabela 5.2.

Zrównoważone użytkowanie lasów

-
Tabela 5.3.

Ochrona gleb

-
Tabela 5.4.

Zasoby kopalin

 -
Tabela 5.5.

Powietrze atmosferyczne
 -
Tabela 5.6.

Hałas

-
Tabela 5.7.

Awarie przemysłowe

-
Tabela 5.8.

Edukacja ekologiczna - Tabela 5.9.

Należy podkreślić, że zaproponowana lista przedsięwzięć nie zamyka możliwości realizowania innych, charakteryzujących się mniejszą skalą a tym samym mniejszym jednostkowym efektem. Oznacza to równocześnie możliwość realizacji przedsięwzięć nie wskazanych w załączonych tabelach ale takich, które mieszczą się w ramach kierunków działań nakreślonych w rozdziałach 3 i 4.

Tabela 5.1.
Jakość wód i stosunki wodne

Przedsięwzięcia przewidziane do realizacji w latach 2004 – 2007

	L.p.
	Opis przedsięwzięcia
	Instytucje realizujące
	Koszty w tys. PLN
	Źródła finansowania
	Rodzaj przedsięwzięcia

	
	
	
	Ogółem

2004 - 2007
	2004
	2005
	2006
	2007
	
	

	ZAGADNIENIE: JAKOŚĆ WÓD I STOSUNKI WODNE

	ZADANIA INWESTYCYJNE

	1.
	Modernizacja stacji uzdatniania wody wraz z budową sieci wodociągowej w miejscowościach: Kopacze Wielkie, Rylowa, Rzęchowa, Niedzieliska, Górka, Rudy Rysie, Ujście Solne, Barczków, Popędzyna, Dąbrówka Morska,

	Gmina Szczurowa
	5.600
	1.600
	2.000
	2.000
	400
	Budżet gminy,

SAPARD,

PHARE,

NFOŚIGW
	Zadanie własne gminy

	Koszty w latach 2004 - 2007: Zaopatrzenie w wodę
	5. 600
	1.600
	2.000
	2.000
	400
	
	

	2.
	Budowa kanalizacji sanitarnej wraz z przykanalikami w Szczurowej

	Gmina Szczurowa
	140
	140
	
	
	
	Budżet gminy

Środki pomocowe UE
	Zadanie własne gminy

	3.
	Kompleksowa budowa kanalizacji gminnej wraz z przydomowymi oczyszczalniami ścieków
	Gmina Szczurowa
	9.540
	55
	4.000
	5.485
	
	Budżet gminy,

Środki pomocowe UE
	Zadanie własne gminy

	4.
	Realizacja oczyszczalni przydomowych w zabudowie rozproszonej

	Gmina Szczurowa
	b.d.
	
	
	
	
	Budżet gminy

Środki pomocowe UE
	Zadanie własne gminy

	5.
	Budowa kanalizacji deszczowej przy drogach i systemów oczyszczających spływy opadowe z dróg
	Zarząd Dróg Powiatowych,

Generalna Dyrekcja Dróg Publicznych
	Zadanie ciągłe
	b.d.
	b.d.
	b.d.
	b.d.
	Budżet Państwa
	Zadanie koordynowane

	Koszty w latach 2004 - 2007: Gospodarka ściekowa

	9.680
	195
	4.000
	5.485
	
	
	

Tabela 5.1.
Jakość wód i stosunki wodne

Przedsięwzięcia przewidziane do realizacji w latach 2004 - 2007, c.d.
	L.p.
	Opis przedsięwzięcia
	Instytucje realizujące
	Koszty w tys. PLN
	Źródła finansowania
	Rodzaj przedsięwzięcia

	
	
	
	Ogółem

2004 – 2007
	2004
	2005
	2006
	2007
	
	

	ZAGADNIENIE: JAKOŚĆ WÓD I STOSUNKI WODNE

	ZADANIA INWESTYCYJNE

	5.
	Regulacja odcinkowa potoku Gróbka
	MZMiUW –Inspektorat Rejonowy w Brzesku
	516,4
	
	516,4
	
	
	Budżet Państwa

	Zadanie koordynowane

	6.
	Okresowa konserwacja urządzeń melioracji podstawowej
	MZMiUW –Inspektorat Rejonowy w Brzesku
	137,1
	78,1
	29
	30
	
	Budżet Państwa
	Zadanie koordynowane

	7.
	Okresowa konserwacja urządzeń melioracji szczegółowej
	Spółka Wodna

w Brzesku
	270
	60
	65
	70
	75
	Budżet Państwa

Środki własne rolników
	Zadanie

 własne gminy

	8.
	Konserwacja wałów w ramach programu „Bezpieczny wał”

	Gmina Szczurowa,

MZMiUW –Inspektorat Rejonowy w Brzesku
	283
	283
	
	
	
	Budżet Państwa
	Zadanie koordynowane

	9.
	Odcinkowa modernizacja obwałowań

	MZMiUW –Inspektorat Rejonowy w Brzesku
	500
	
	150
	150
	200
	Budżet Państwa
	Zadanie koordynowane

	Koszty w Latach 2004-2007 : stosunki wodne
	1.706,5
	421,1
	760,4
	250
	275
	
	

	ZAGADNIENIE : JAKOŚĆ WÓD I STOSUNKI WODNE

	ZADANIA POZAINWESTYCYJNE

	10.
	Wyznaczenie i ujęcie w opracowaniach planistycznych gminy terenów zalewowych
	Gmina Szczurowa
	b.k.d.
	
	
	
	
	
	Zadanie własne gminy

	Koszty w latach 2004-2007 : Zaopatrzenie w wodę
	
	5.600
	1.600
	2.000
	2.000
	400
	
	

	Koszty w latach 2004-200 :

Gospodarka ściekowa
	
	9.680
	195
	4.000
	5.485
	
	
	

	Koszty w latach 2004-2007 :

Stosunki wodne
	
	1. 706,5
	421,1
	760,4
	250
	275
	
	

	Koszty w latach 2004-200 :

 jakość wód i stosunki wodne
	
	17.076,5
	2.216,1
	6.760,4
	7.735
	675
	
	

Tabela 5.2. Ochrona przyrody i krajobrazu Przedsięwzięcia przewidziane do realizacji w latach 2004 - 2007

	L.p.
	Opis przedsięwzięcia
	Instytucje realizujące
	Koszty w tys. PLN
	Źródła finansowania
	Rodzaj przedsięwzięcia

	
	
	
	Ogółem

2004 – 2007
	2004
	2005
	2006
	2007
	
	

	OCHRONA PRZYRODY

	ZADANIA INWESTYCYJNE

	1.
	Bieżąca pielęgnacja pomników przyrody w gminie
	Gmina Szczurowa
	Według potrzeb

b.d.
	
	
	
	
	Budżet Gminy
	Zadanie własne gminy

	2.
	Renowacja Zespołu dworsko parkowego w Szczurowej
	Gmina Szczurowa
	2. 100
	30
	1.000
	1.000
	70
	Budżet gminy,

Budżet Państwa,

ZPORR,

	Zadanie własne gminy

	3.
	Wykonanie tablic informujących o atrakcyjnych turystycznie obiektach gminy
	Gmina Szczurowa
	10
	10
	
	
	
	Budżet gminy,

Urząd Marszałkowski
	Zadanie koordynowane

	4.
	Oznakowanie dróg w miejscach częstych wędrówek zwierząt
	Powiatowy Zarząd Dróg
	b.d.
	
	
	
	
	Budżet Państwa
	Zadanie koordynowane

	5.
	Budowa przejść dla zwierząt drobnych przez nowo budowane i modernizowane drogi
	Powiatowy Zarząd Dróg,

Generalna Dyrekcja Dróg Publicznych
	b.k.d.
	Koszty ujęte w przedsięwzięciach dot. Budowy i modernizacji dróg
	Budżet Państwa
	Zadanie koordynowane

	ZADANIA POZAINWESTYCYJNE

	6.
	Uznanie za pomniki przyrody najcenniejszych obiektów na terenie gminy
	Gmina Szczurowa
	b.d.
	
	
	
	
	Budżet Gminy
	Zadanie koordynowane

	7.
	Opracowanie dokumentacji i utworzenie użytku ekologicznego

W Niedzieliskach (staw o pow. 4 ha)
	Gmina Szczurowa
	b.d.
	
	
	
	
	Budżet Gminy
	Zadanie koordynowane

	8.
	Przestrzeganie w procesach inwestycyjnych obowiązujących przepisów na obszarach chronionego krajobrazu
	Gmina Szczurowa
	b.k.d.
	
	
	
	
	
	Zadanie własne gminy

	 Koszty w latach 2004-2007 :

Ochrona przyrody
	2.110
	40
	1.000
	1.000
	70
	
	

Tabela 5.3. Zrównoważone użytkowanie lasów Przedsięwzięcia przewidziane do realizacji w latach 2004 - 2007
	L.p.
	Opis przedsięwzięcia
	Instytucje realizujące
	Koszty w tys. PLN
	Źródła finansowania
	Rodzaj przedsięwzięcia

	
	
	
	Ogółem

2004 – 2007
	2004
	2005
	2006
	2007
	
	

	ZAGADNIENIE : ZRÓWNOWAŻONE UZYTKOWANIE LASÓW

	ZADANIA INWESTYCYJNE

	1.
	Bieżące utrzymanie lasów komunalnych
	Gmina Szczurowa
	15, 6
	3, 9
	3, 9
	3, 9
	3, 9
	Budżet gminy
	Zadanie własne gminy

	2.
	Coroczne zalesianie gruntów prywatnych w gminie
	Starostwo Powiatowe,

Prywatni właściciele
	b.d.
	
	
	
	
	WFOŚiGW, środki własne Starostwa
	Zadanie koordynowane

	3.
	Ochrona i monitoring cennych zbiorowisk leśnych
	Nadleśnictwo
	bkd
	
	
	
	
	Środki własne LP
	Zadanie koordynowane

	4.
	Realizacja bieżących zabiegów pielęgnacyjnych zgodnie z zasadami zrównoważonego rozwoju.
	Nadleśnictwa, właściciele lasów niepaństwowych
	35
	5
	10
	10
	10
	Środki budżetowe, środki własne LP
	Zadanie koordynowane

	5.
	Przeciwdziałanie degradacji krajobrazu poprzez wprowadzenie zadrzewień i zakrzewień ochronnych włącznie z zabudową obrzeży lasów
	Nadleśnictwa, właściciele lasów niepaństwowych, Starostwo Powiatowe
	b.d.
	
	
	
	
	Środki budżetowe, środki własne LP
	Zadanie koordynowane

	ZADANIA POZAINWESTYCYJNE

	6.
	Wykonanie planu nasadzeń
	
	
	
	
	
	
	
	

	7.
	 Wprowadzenie do miejsc. planu zagosp.przestrz.gminy terenów zakwalifikowanych do zalesień
	Gmina Szczurowa
	b.k.d.
	
	
	
	
	
	Zadanie własne gminy

	8.
	Zachęcanie rolników do racjonalnego zalesiania śródleśnych nieużytków będących ich własnością
	Gmina Szczurowa
	b.k.d.
	
	
	
	
	
	Zadanie własne gminy

	9.
	Szkolenia właścicieli lasów nt. prawidłowych zasad gospodarki leśnej i ochrony lasów
	Starostwo Powiatowe, Nadleśnictwo
	b.k.d.
	
	
	
	
	
	Zadanie koordynowane

	10.
	Wykonanie Planów Urządzeniowych Lasów własności prywatnej i komunalnej
	Gmina Szczurowa
	70
	
	70
	
	
	Budżet gminy
	Zadanie własne gminy

	11.
	Przekwalifikowanie zalesionych gruntów rolnych na leśne
	Starosta,

właśc.gruntów
	b.d.
	
	
	
	
	Budżet państwa, środki powiatu
	Zadanie koordynowane

	 Koszty w latach 2004-2007 :

 Zrównoważone użytkowanie lasów
	120,6
	8.9
	83.9
	13.9
	13.9
	
	

Tabela 5.4. Ochrona gleb

Przedsięwzięcia przewidziane do realizacji w latach 2004 - 2007

	L.p.
	Opis przedsięwzięcia
	Instytucje realizujące
	Koszty w tys. PLN
	Źródła finansowania
	Rodzaj przedsięwzięcia

	
	
	
	Ogółem

2004 – 2007
	2004
	2005
	2006
	2007
	
	

	ZAGADNIENIE : OCHRONA GLEB

	ZADANIA INWESTYCYJNE

	1
	Prowadzenie monitoringu jakości gleby i ziemi
	Starosta
	b.d.
	
	
	
	
	Środki Starosty
	Zadanie koordynowane

	2
	Badanie gleb i zapobieganie degradacji gleb
	Indywidualni rolnicy
	b.d.
	
	
	
	
	Środki prywatne
	

	3.
	Wapnowanie gleb kwaśnych

	Prywatni właściciele
	b.d.
	
	
	
	
	Środki prywatne
	Zadanie koordynowane

	4.
	Modernizacja opryskiwaczy
	Starostwo Powiatowe, zainteresowani rolnicy
	według składanych wniosków
	
	
	
	
	Środki Starosty,

Środki własne rolników
	Zadanie koordynowane

	ZADANIA BEZINWESTYCYJNE

	5.
	 Propagowanie optymalnego stosowania nawozów mineralnych i środków ochrony roślin
	Woj. Inspekcja Ochrony Roślin i Nasiennictwa w Tarnowie
	b.k.d.
	
	
	
	
	
	Zadanie koordynowane

Tabela 5.5. Zasoby kopalin Przedsięwzięcia przewidziane do realizacji w latach 2004 - 2007

	L.p.
	Opis przedsięwzięcia
	Instytucje realizujące
	Koszty w tys. PLN
	Źródła finansowania
	Rodzaj przedsięwzięcia

	
	
	
	Ogółem

2004 – 2007
	2004
	2005
	2006
	2007
	
	

	ZAGADNIENIE : ZASOBY KOPALIN

	ZADANIA POZAINWESTYCYJNE

	1.
	Egzekwowanie systemu kontroli i kar za nielegalną eksploatację kopalin
	Starostwo Powiatowe,

Gmina Szczurowa
	b.k.d.
	
	
	
	
	
	Zadanie koordynowane

Tabela 5.6. Ochrona powietrza Przedsięwzięcia przewidziane do realizacji w latach 2004 – 2007

	L.p.
	Opis przedsięwzięcia
	Instytucje realizujące
	Koszty w tys. PLN
	Źródła finansowania
	Rodzaj przedsięwzięcia

	
	
	
	Ogółem

2004 – 2007
	2004
	2005
	2006
	2007
	
	

	ZAGADNIENIE : OCHRONA POWIETRZA

	ZADANIA INWESTYCYJNE

	1.
	Termomodernizacja obiektów szkolnych wraz z wymianą istniejących kotłowni na kotłownie wykorzystujące odnawialne źródła energii w miejscowościach:
 Ujście Solne, Wrzępia, Rudy Rysie

	Gmina Szczurowa
	1.540
	
	770
	770
	
	Budżet Gminy,

WFOŚiGW, NFOSiGW,

BGK,

środki pomocowe UE
	Zadanie własne gminy

	Koszty w latach 2004-2007 : Niska emisja
	1.540
	
	770
	770
	
	
	

	3
	Modernizacja dróg gminnych

	Gmina Szczurowa
	14. 060

	660
	4.300
	4.400
	4.700
	Budżet Gminy

Środki pomocowe
	Zadanie własne gminy

	4.
	Wysadzanie drzew w pasach drogowych
	Gmina Szczurowa,

Zarząd Dróg Powiatowych
	b.d.

	
	
	
	
	Budżet Gminy,

Fundusze

ekologiczne
	Zadanie własne gminy

	5.
	Budowa ścieżek rowerowych przy drogach gminnych, powiatowych
	Gmina Szczurowa,

Zarząd Dróg Powiatowych
	b.d.
	
	
	
	
	Budżet Gminy

Środki pomocowe
	Zadanie własne gminy

	6.

	Remont dróg powiatowych
	Zarząd Dróg Powiatowych
	620
	140
	150
	160
	170
	Budżet Starostwa
	Zadanie koordynowane

	7.
	Modernizacja dróg powiatowych
	Zarząd Dróg Powiatowych
	4.800
	-
	1.000
	2.000
	1.800
	Budżet Starostwa
	Zadanie koordynowane

	ZADANIA POZAINWESTYCYJNE

	8.
	Wprowadzanie zapisów do miejsc. planu zagosp.przestrz. chroniących zabudowę mieszkaniową i tereny rolne przed zanieczyszczeniem
	Gmina Szczurowa
	b.k.d.
	
	
	
	
	
	Zadanie własne gminy

	Koszty w latach2004-2007 : Infrastruktura drogowa
	19.480
	800
	5.450
	6.560
	6.670
	
	

	Koszty w latach 2004-2007 : Niska emisja
	1.540
	
	770
	770
	
	
	

	Koszty w latach 2004-2007 : Ochrona powietrza
	21.020
	800
	6.220
	7.330
	6.670
	
	

Tabela 5.7. Hałas i pola elektromagnetyczne Przedsięwzięcia przewidziane do realizacji w latach 2004 - 2007

	L.p.
	Opis przedsięwzięcia
	Instytucje realizujące
	Koszty w tys. PLN
	Źródła finansowania
	Rodzaj przedsięwzięcia

	
	
	
	Ogółem

2004 – 2007
	2004
	2005
	2006
	2007
	
	

	ZAGADNIENIE : HAŁAS I POLA ELEKTROMAGNETYCZNE

	ZADANIA POZAINWESTYCYJNE

	1.
	Ustalenie lokalizacji terenów narażonych na ponadnormatywny hałas komunikacyjny
	Gmina Szczurowa,

WIOŚ w Krakowie-Delegatura w Tarnowie
	b.d.
	
	
	
	
	Środki Generalnej Dyrekcji Dróg Publicznych
	Zadanie koordynowane

	2.
	Wprowadzanie zapisów do miejscowego planu zagospodarowania przestrzennego sprzyjających ograniczeniu zagrożenia środowiska ponadnormatywnym hałasem oraz promieniowaniem elektromagnetycznym
	Gmina Szczurowa
	b.k.d.
	
	
	
	
	
	Zadanie własne gminy

Tabela 5.8. Awarie przemysłowe Przedsięwzięcia przewidziane do realizacji w latach 2004 - 2007

	L.p.
	Opis przedsięwzięcia
	Instytucje realizujące
	Koszty w tys. PLN
	Źródła finansowania
	Rodzaj przedsięwzięcia

	
	
	
	Ogółem

2004 – 2007
	2004
	2005
	2006
	2007
	
	

	ZAGADNIENIE : AWARIE PRZEMYSŁOWE

	ZADANIA INWESTYCYJNE

	1.
	Usuwanie skutków poważnych awarii
	PSP, Ratownictwo Chemiczne
	b.d.

	-
	-
	-
	-
	Budżet państwa
	Zadanie koordynowane

	ZADANIA POZAINWESTYCYJNE
	

	2.
	Wyznaczenie w miejscowym planie zagospodarowania przestrzennego parkingu dla transportu odpadów niebezpiecznych
	Gmina Szczurowa
	b.k.d.
	-
	-
	-
	-
	
	Zadanie własne gminy

Tabela 5.9. Edukacja ekologiczna Przedsięwzięcia przewidziane do realizacji w latach 2004 - 2007
	L.p.
	Opis przedsięwzięcia
	Instytucje realizujące
	Koszty w tys. PLN
	Źródła finansowania
	Rodzaj przedsięwzięcia

	
	
	
	Ogółem

2004 – 2007
	2004
	2005
	2006
	2007
	
	

	EDUKACJA EKOLOGICZNA

	ZADANIA INWESTYCYJNE

	1.
	Organizacja akcji sprzątania w gminie (2 x rok)
	Gmina Szczurowa
	15
	
	5
	5
	5
	Budżet Gminy,

Środki pomocowe WFOŚiGW
	Zadanie własne gminy

	2.
	Wprowadzanie elementów edukacji ekologicznej w organizowanych festynach, imprezach masowych
	Gmina Szczurowa
	b.d.k.
	
	
	
	
	
	Zadanie własne gminy

	EDUKACJA EKOLOGICZNA

	ZADANIA POZAINWESTYCYJNE

	

	3.
	Opracowanie programu edukacji ekologicznej dla gminy
	Gmina Szczurowa
	b.d.k.
	
	
	
	
	
	Zadanie własne gminy

	4.
	Organizacja szkoleń dla rolników nt. „Ekologia na co dzień”
	Gmina Szczurowa.

Ośrodek Doradztwa

Rolniczego
	b.k.d
	
	
	
	
	
	Zadanie koordynowane

	5.
	Dofinansowanie konkursów ekologicznych w gminie (np.plastycznego, wiedzy o środowisku itp.)
	Gmina Szczurowa
	4,5
	
	1
	1,5
	2
	Budżet Gminy,

Środki WFOŚiGW
	Zadanie własne gminy

	6.
	Doposażenie szkół w materiały informacyjne nt. prawidłowej gospodarki odpadami, gospodarki wodno-ściekowej, zmniejszenia emisji niskiej, edukacji przyrodniczej.
	Gmina Szczurowa
	7,5
	
	2
	2,5
	3
	Budżet Gminy, Środki pomocowe WFGOSiGW
	Zadanie własne gminy

	 Koszty w latach 2004-2007 : Edukacja ekologiczna
	27
	
	8
	9
	10
	
	

5.3. Potencjalne źródła finansowania przedsięwzięć Programu

Specyfiką systemu finansowania ochrony środowiska w Polsce jest to, że większą część wydatków ponoszą samorządy terytorialne, fundusze ekologiczne i przedsiębiorstwa, natomiast udział środków budżetu państwa jest mały.

W poprzednich latach przeciętny udział funduszy ochrony środowiska oraz dopłat do kredytów uruchamianych przez Bank Ochrony Środowiska wynosił około 30% wartości inwestycji. W najbliższych latach rola funduszy ekologicznych (przede wszystkim Narodowego i Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej) powinna polegać na koncentrowaniu środków na wspieranie inwestycji priorytetowych z punktu widzenia integracji z UE. Jednocześnie oczekuje się spadku udziału funduszy ochrony środowiska, ze względu na ogólną poprawę stanu środowiska, a co za tym idzie zmniejszenie wpływów z tytułu opłat i kar ekologicznych. Natomiast oczekuje się większego niż dotychczas zaangażowania środków pomocowych, w tym z funduszy przedakcesyjnych oraz po uzyskaniu członkostwa w UE - funduszy strukturalnych i Funduszu Spójności (2004 - 2006).

Inwestycje przewidywane do realizacji w przemyśle będą finansowane ze środków własnych i kredytów komercyjnych oraz uzupełniająco z funduszy ochrony środowiska, pod warunkiem uznania danego zadania za priorytetowe w skali województwa.

Jak wspomniano wcześniej, istotny ciężar finansowania inwestycji w infrastrukturze pozostanie na barkach gminy, często poprzez zaciąganie długu w bankach i w międzynarodowych instytucjach finansujących (np. EBOiR). Coraz częściej gminy podejmują decyzje o udzieleniu praw inwestorowi zewnętrznemu do wykonywania działań z zakresu ochrony środowiska poprzez spółki z udziałem gminy, który to udział jest gwarancją jej wpływu na decyzje podejmowane przez spółkę oraz na jakość świadczonych usług.

5.4. Ramy finansowe wdrażania "Programu Ochrony Środowiska"

Niezbędnym elementem "Programu ochrony środowiska" jest wskazanie ram finansowych wdrażania "Programu ..." poprzez szacunek wielkości środków finansowych, które mogą być zaangażowane w realizację przedsięwzięć zdefiniowanych w Programie. Są to środki własne gminy wraz ze środkami pochodzącymi z gminnego funduszu ochrony środowiska, środki podmiotów gospodarczych, środki budżetu Państwa i budżetu województwa małopolskiego a także środki pochodzące z funduszy celowych (PFOŚiGW, NFOŚiGW, WFOŚiGW) i środki pomocowe UE.

5.5. Sumaryczne koszty realizacji wdrożenia programu w latach 2004 – 2007

5.5.1.
Wprowadzenie

W niniejszym rozdziale omówiono potencjalne źródła finansowania i ich szacunkowy udział w kosztach realizacji przedsięwzięć zdefiniowanych w "Programie...". Koszty wdrażania "Programu ..." zostały określone dla okresu 2004 - 2007 . Dla dalszych okresów (po 2007 roku) koszty powinny być szacowane w następnych etapach realizacji Programu, w ramach uściślania informacji i korygowania działań na podstawie badań monitoringowych. Koszty wdrożenia przedsięwzięć zdefiniowanych w "Programie Ochrony Środowiska" dla okresu 2004 - 2007 podane są w cenach III kwartału 2003 roku. W okresie lat 2004 - 2007 przewiduje się działania z zakresu:

· zarządzania środowiskiem zgodnie z celami i strategią Programu Ochrony Środowiska; koordynacja / zarządzanie, monitoring wdrażania programu, doskonalenie przepływu informacji,

· inwestowania w techniczną infrastrukturę ochrony środowiska (zgodnie z listą przedsięwzięć przewidzianych do realizacji w latach 2004 - 2007),

· wykonywania niezbędnych opracowań, koncepcji, analiz i ocen (przedsięwzięcia pozainwestycyjne).

5.5.2.
Koszty realizacji przedsięwzięć w latach 2004 – 2007

Szacunkowe koszty wdrażania "Programu ..." w latach 2004 – 2007 przedstawiono w tabeli zbiorczej (tabela 5.10). Koszty te zostały określone w oparciu o:

· szczegółowe dane zgłoszone przez różne jednostki nt. kosztów realizacji konkretnych przedsięwzięć lub szacunek kosztów przeprowadzony w oparciu o średnie wskaźniki dotyczące budowy i eksploatacji urządzeń,

· szacunek kosztów związanych z zarządzaniem Programem,

· ocenę wielkości środków możliwych do zaangażowania (tzw. ramy finansowe).

Tabela 5.10
Szacunkowe koszty wdrażania Programu w latach 2004 – 2007 (w tys. PLN)

	Lp.
	Zagadnienie
	Koszty w latach 2004 – 2007 w tys. zł.

	
	
	Poza-

inwestycyjne
	Inwestycyjne
	Razem

	1.
	Zarządzanie Programem
	12
	
	12

	2.
	Edukacja ekologiczna
	12
	15
	27

	3.
	Jakość wód
	
	17.076,5
	17.076,5

	4.
	Powietrze atmosferyczne
	
	21.020
	21.020

	5.
	Przyroda i krajobraz
	70
	50,6
	120,6

	6.
	Gospodarka odpadami (koszty ujęte w Planie Gospodarki Odpadami)
	20
	250,6
	270,6

	Razem w latach 2004 – 2007
	114
	38.412,7
	38.526,7

5.5.3.
Prognoza podziału kosztów wg źródeł finansowania

Struktura finansowania wdrażania Programu Ochrony Środowiska dla gminy Szczurowa w latach 2004 – 2007 oparta o ramy finansowe przedstawione w paragrafie 5.5.2 powinna być następująca:

Tabela Nr 5.11. Struktura finansowania wdrażania POŚ

	Źródło
	Udział

	
	%
	tys. PLN

	Środki własne gminy Szczurowa wraz z GFOŚiGW
	12
	4.623,2

	Budżet państwa , NFOŚiGW, WFOŚiGW, PFOŚiGW
	25
	9.631,7

	Środki pomocowe UE
	55
	21.189,7

	Inne środki w tym udział podmiotów gospodarczych, kredyty, pożyczki
	8
	3.082,1

	Razem
	100
	38.526,7

6.
MONITORING REALIZACJI PROGRAMU

6 .1.
Wprowadzenie

Finansowanie stanowi jeden z ważniejszych instrumentów realizacji programu ochrony środowiska ale nie jedyny. Bardzo istotne w procesie wdrażania programu jest właściwe wykorzystanie rozwiązań o charakterze organizacyjnym, uwzględniających zasady zrównoważonego rozwoju. Stąd wynika potrzeba sformułowania w niniejszym "Programie ..." zasad zarządzania środowiskiem. Należy przy tym pamiętać, że zarządzanie środowiskiem - również w kontekście integracji z Unią Europejską nie jest wyłączną domeną służb ochrony środowiska. Chodzi o to aby w procesie wdrażania programu ochrony środowiska uczestniczyli przedstawiciele różnych branż i gałęzi gospodarki oraz sfery życia społecznego a ich działania były zgodne z zasadą zrównoważonego rozwoju.

Niniejszy rozdział opisuje instrumenty wspomagające realizację programu ochrony środowiska, tzw. instrumenty polityki ekologicznej, zasady zarządzania środowiskiem, wynikające z zakresu kompetencyjnego administracji samorządowej szczebla powiatowego i gminnego. W zarządzaniu środowiskiem szczególną rolę pełni „Program Ochrony Środowiska”, który to program, może integrować różne instytucje, organizacje, społeczność lokalną na rzecz efektywnego wdrażania niniejszego Programu. Dlatego celowe jest przedstawienie procedury wdrażania „Programu ...” aby powstał czytelny obraz terminów i zakresów weryfikacji poszczególnych elementów programu oraz zasad współpracy poszczególnych grup zadaniowych w realizacji programu.

6.2.
Instrumenty polityki ochrony środowiska

Polityka ekologiczna realizowana na szczeblu wojewódzkim, powiatowym czy gminnym jest realizowana i egzekwowana za pomocą instrumentów: prawnych, finansowych, społecznych i strukturalnych.

Instrumentarium służące realizacji polityki ochrony środowiska wynika z szeregu ustaw, wśród których najważniejsze to: prawo ochrony środowiska, prawo wodne, ustawa o planowaniu i zagospodarowaniu przestrzennym, o ochronie przyrody, o odpadach, prawo geologiczne i górnicze, prawo budowlane.

Wśród instrumentów zarządzania ochroną środowiska można wyróżnić instrumenty o charakterze politycznym (np. Polityka Ekologiczna Państwa, wojewódzkie / powiatowe i gminne programy ochrony środowiska), instrumenty prawno - administracyjne oraz instrumenty o charakterze horyzontalnym (systemy zintegrowanego zarządzania środowiskiem, monitoring środowiska, system statystyki, społeczna partycypacja, działania edukacyjne, narzędzia polityki technicznej i naukowej, konwencje, umowy i porozumienia międzynarodowe).

6.2.1.
Instrumenty prawne

Kompetencje

Poniżej wymieniono ważniejsze kompetencje organów gminy w zakresie zagadnień ochrony środowiska a także prawa górniczego i geologicznego według stanu na 31.12.2003r.

Kompetencje wójta

W zakresie ustawy Prawo ochrony środowiska (Dz.U.Nr 62,poz. 627 z późn. zmianami) wójt:

· nakazuje, w drodze decyzji osobie fizycznej eksploatującej instalację w ramach zwykłego korzystania ze środowiska lub eksploatującej urządzenie, wykonanie w określonym czasie czynności zmierzających do ograniczenia ich negatywnego oddziaływania na środowisko (art. 363 poś),

· może nakazać w drodze decyzji osobie fizycznej prowadzącej instalację lub użytkującej urządzenie w ramach zwykłego korzystania ze środowiska prowadzenie w określonym czasie pomiarów, jeżeli z przeprowadzonej kontroli wynika, ze nastąpiło przekroczenie standardów emisyjnych (art. 150 poś),

· jest organem właściwym do przyjęcia zgłoszenia instalacji mogącej negatywnie oddziaływać na środowisko, z której emisja nie wymaga zezwolenia, prowadzącej przez osobę fizyczna w ramach zwykłego korzystania ze środowiska (art. 152 poś),

· może ustalić w drodze decyzji wymagania w zakresie ochrony środowiska dotyczące eksploatacji instalacji, z której emisja nie wymaga zezwolenia – jeśli jest to uzasadnione koniecznością ochrony środowiska (art. 154 poś),

· przyjmuje od wskazanych podmiotów i przekazuje wojewodzie informacje o wykorzystywanych substancjach stwarzających szczególne zagrożenie dla środowiska (art. 162 ust 5 i 6 poś),

· przyjmuje informację o wystąpieniu poważnej awarii (art.245 ust 1 poś),

· przyjmuje od podmiotu korzystającego ze środowiska wykaz, na podstawie którego ustalono opłaty za składowanie odpadów (art. 286 ust 2 poś).

W zakresie ustawy o odpadach (Dz.U.Nr 62 poz. 628 z późn. zmianami) wójt:

· wydaje opinie dotyczące zatwierdzenia programu gospodarki odpadami niebezpiecznymi (art. 19 ust 5 ust. odp.),

· przyjmuje kopie informacji o ilości i rodzajach wytworzonych odpadów (art.24 ust 9 u. odp.),

· nakazuje w drodze decyzji posiadaczowi odpadów usuniecie odpadów z miejsc nie przeznaczonych do ich składowania lub magazynowania wskazując sposób wykonania tej decyzji (art. 34 u.odp.),

· może przed wydaniem decyzji ustalającej warunki zabudowy i zagospodarowaniu terenu dla budowy składowiska odpadów zażądać ekspertyzy co do możliwości odzysku lub unieszkodliwiania odpadów (art. 51.u.odp.),

· wydaje opinie dotyczące zezwolenia na prowadzenie działalności w zakresie zbierania, transportu, odzysku i unieszkodliwiania odpadów (art. 26 ust. 6 i art. 28 ust 2).

W zakresie ustawy o ochronie przyrody (Dz.U.Nr 114 poz. 492 z późn. zmianami) wójt:

· wydaje zezwolenie na usunięcie drzew lub krzewów (art.47e u.o.p.),

· ustala wysokość opłaty za usunięcie drzewa lub krzewów (art.47f u.o.p.),

· wymierza karę pieniężną za zniszczenie terenów zieleni albo drzew lub krzewów, powodowanie niewłaściwym wykonywaniem robót ziemnych lub wykorzystaniem sprzętu mechanicznego albo urządzeń technicznych oraz zastosowaniem środków chemicznych w sposób szkodliwy dla roślinności oraz za usuwanie drzew lub krzewów bez wymaganego zezwolenia a także za zniszczenie spowodowane niewłaściwą pielęgnacja terenów zieleni, zadrzewień, drzew lub krzewów (art. 47k u.o.p.).

W zakresie ustawy o utrzymaniu czystości i porządku w gminie (Dz.U.Nr 132 poz. 622 z późn. zmianami) wójt:

· sprawuje nadzór nad wykonywaniem przez właścicieli nieruchomości obowiązków w zakresie utrzymania czystości i porządku na terenie nieruchomości (art. 5 ust. 6 u.c.p.),

· wydaje zezwolenie na świadczenie usług w zakresie określonym ustawą (art. 7 u.c.p.).

W zakresie ustawy Prawo geologiczne i górnicze (Dz.U.z 1994r. Nr 27 poz. 96 z późn. zmianami) wójt:

· uzgadnia udzielenie koncesji na działalność określoną w art. 15 ust 1-4 (art. 16 ust 5 pr.g.g.)

· opiniuje wydanie decyzji w sprawie zatwierdzenia projektu prac geologicznych (art. 33 ust 2 pr.g.g.),

· opiniuje wydanie decyzji w sprawie zatwierdzenia planu ruch zakładu górniczego (art. 64 ust 5 pr.g.g.).

W zakresie ustawy Prawo wodne (Dz.U.Nr 115 poz. 1229 z późn. zmianami) wójt:

· nakazuje właścicielowi gruntu przywrócenie stanu poprzedniego lub wykonanie urządzeń zapobiegających szkodom, jeżeli spowodował zmiany stanu wody na gruncie, szkodliwie wpływające na grunty sąsiednie (art. 29 ust 2 pr.wod.),

· zatwierdza ugodę zawartą przez właścicieli gruntów ustalającą zmiany stanu wody na gruntach, jeżeli zmiany te nie wpływają szkodliwie na inne nieruchomości lub gospodarkę wodną (art. 30 ust 2 pr.wod).

Kompetencje Rady Gminy

Do najważniejszych uchwał stanowionych przez Radę Gminy należy zaliczyć:

· uchwałę w sprawie miejscowego plany zagospodarowania przestrzennego (art. 6-9 u.z.p.)

· uchwalenie programu ochrony środowiska dla gminy (art. 18 p.o.ś),

· uchwalenie planu gospodarki odpadami dla gminy (art. 14 u.odp.),

· uchwałę o nałożeniu obowiązku udzielania informacji o wytworzonych odpadach oraz sposobach gospodarowania odpadami – w odniesieniu do odpadów innych niż niebezpieczne – w ilości do 5 ton rocznie (art. 17 ust. 3 u.odp.),

· uchwalę w sprawie wprowadzania niektórych form ochrony przyrody (art. 34 u.o.p.)

· uchwałę w sprawie uznania określonego obszaru pokrytego drzewostanem o charakterze parkowym za park gminny (art. 34a u.o.p.),

· uchwałę określająca szczegółowe zasady utrzymania czystości i porządku na terenie gminy (art. 4 u.c.p.),

· uchwałę w sprawie wyznaczenia miejsc wydobywania kamienia, żwiru, piasku oraz innych materiałów w granicach powszechnego korzystania z wody.

Kontrola przestrzegania prawa

Wprowadzona reforma w istotny sposób wzmacnia kompetencje kontrolne Wojewody. Jednak należy zaznaczyć, że nastąpiło to na skutek zabiegów formalnych, tj. podporządkowania Wojewodzie Wojewódzkiego Inspektora Ochrony Środowiska, który wykonuje w jego imieniu zadania i kompetencje Inspekcji Ochrony Środowiska a więc odpowiada za kontrolę przestrzegania warunków określonych w pozwoleniach.

Ponadto, Wojewoda na wniosek Wojewódzkiego Inspektora ochrony środowiska lub za jego zgodą, może powierzyć w drodze porozumienia, prowadzenie spraw z zakresu właściwości Wojewódzkiego Inspektora Ochrony Środowiska, w tym wydawanie w jego imieniu decyzji administracyjnych, powiatom położonym na terenie województwa.

Monitoring stanu środowiska

Szczególnym instrumentem prawnym stał się monitoring, czyli pomiar stanu środowiska. Prowadzony on jest zarówno jako badania jakości środowiska, jak też w odniesieniu do ilości zasobów środowiskowych. Monitoring był zwykle zaliczany do instrumentów społecznych (informacyjnych), jako bardzo ważna podstawa analiz, ocen czy decyzji. Obecnie, wprowadzenie badań monitoringowych jako obowiązujących przez zapisy w niektórych aktach prawnych czynią je instrumentem o znaczeniu prawnym. Monitoring stanu środowiska opisano przy omawianiu poszczególnych elementów środowiska.

6.2.2.
Instrumenty finansowe

Do instrumentów finansowych należą przede wszystkim: opłata za gospodarcze korzystanie ze środowiska, administracyjna kara pieniężna i fundusze celowe

Opłaty za gospodarcze korzystanie ze środowiska

Opłaty te pełnią funkcje prewencyjne i redystrybucyjne. Funkcja prewencyjna realizowana jest poprzez zachęcanie podmiotów (dotyczy to podmiotów gospodarczych) do wyboru technologii, lokalizacji produkcji, instalowania urządzeń ochronnych oraz oszczędnego korzystania z zasobów naturalnych w sposób najodpowiedniejszy z punktu widzenia ochrony środowiska. Funkcja redystrybucyjna polega na gromadzeniu i przemieszczaniu środków finansowych przeznaczonych na cele ochrony środowiska.

Opłaty pobierane są za:

-
wprowadzanie gazów lub pyłów do powietrza,

-
pobór wód i wprowadzanie ścieków do wód lub do ziemi,

-
składowanie odpadów,

-
wyłączanie gruntów rolnych i leśnych z produkcji,

-
usuwanie drzew i krzewów

Opłaty trafiają do funduszy celowych (fundusze ochrony środowiska i gospodarki wodnej oraz fundusz ochrony gruntów). Pobierają je organy administracji (np. Urząd Marszałkowski, organ gminy) lub jak w przypadku gruntów rolnych i leśnych, wnoszone są bezpośrednio do funduszu celowego.

Podmiot korzystający ze środowiska ustala we własnym zakresie wysokość należnej opłaty (według stawek obowiązujących w okresie, w którym korzystanie ze środowiska miało miejsce) i wnosi ją na rachunek właściwego Urzędu Marszałkowskiego. Osoby fizyczne nie będące przedsiębiorcami ponoszą opłaty za korzystanie ze środowiska w zakresie, w jakim to korzystanie wymaga pozwolenia na wprowadzanie substancji lub energii do środowiska oraz pozwolenia wodnoprawnego na pobór wód w rozumieniu przepisów ustawy Prawo wodne.

Należy także wspomnieć, że podobne opłaty pobiera się na podstawie przepisów prawa górniczego i geologicznego za działalność koncesjonowaną.

Administracyjne kary pieniężne

Kary pieniężne nie są sensu stricte środkiem ekonomicznym, są raczej związane z instytucją odpowiedzialności prawnej. Spełniają jednak funkcje podobne do opłat. Kary pobiera się w tych samych sytuacjach co opłaty lecz za działania niezgodne z prawem. W odniesieniu do wód, powietrza, odpadów i hałasu, karę wymierza Wojewódzki Inspektor Ochrony Środowiska a w odniesieniu do drzew i krzewów - organ gminy. Stawki kar zwykle są kilkakrotnie wyższe niż opłaty i trafiają do funduszy celowych. Ustawa poś przewiduje możliwość odraczania, zmniejszania lub umarzania administracyjnych kar pieniężnych.

Fundusze celowe

Jak powiedziano wyżej, opłaty i kary zasilają fundusze celowe. Dla gminy Szczurowa istotne znaczenie mają fundusze ochrony środowiska i gospodarki wodnej. Do tej pory środki NFOŚIGW w Warszawie zasilały inwestycję wodociągowania gminy. W realizacji dalszych inwestycji ochrony środowiska w gminie środki WFOŚiGW w Krakowie, PFOŚIGW w Brzesku mogą być pomocne.

6.2.3.
Instrumenty społeczne

Instrumenty społeczne wspomagają realizację programu ochrony środowiska. Zagadnienie to wiąże się z realizacją zasady współdziałania, której służą uzgodnienia i usprawnienia instytucjonalne.

Instrumenty społeczne są to narzędzia dla usprawniania współpracy i budowania partnerstwa, tzw. „uczenie się poprzez działanie”. Wśród nich istnieje podział na dwie kategorie wewnętrzne: pierwsza dotyczy działań samorządów a narzędziami są przede wszystkim działania edukacyjne, druga polega na budowaniu powiązań między władzami samorządowymi a społeczeństwem, gdzie podstawą jest komunikacja społeczna: systemy konsultacji i debat publicznych oraz wprowadzanie mechanizmów tzw. budowania świadomości (kampanie edukacyjne).

Działania edukacyjne realizowane są w różnych formach i na różnych poziomach, począwszy od szkół wszystkich stopni a skończywszy na tematycznych szkoleniach adresowanych do poszczególnych grup zawodowych i organizacji. Działalność ta ciągle wymaga dalszego poszerzania sposobów aktywizacji społeczeństwa oraz szkolenia coraz to innych grup zawodowych i społecznych. Edukacja ekologiczna została szerzej omówiona w rozdziale 3.

 Czynnikami decydującymi o sukcesie realizowanej edukacji ekologicznej są: rzetelna informacja o stanie środowiska i działaniach na rzecz jego ochrony oraz umiejętność komunikowania się ze społeczeństwem. Komunikacja społeczna coraz częściej nabiera form zinstytucjonalizowanych. Z jednej strony jest to tworzenie biur komunikacji społecznej w urzędach, z drugiej strony - podpisywanie formalnych deklaracji współpracy z organizacjami społecznymi i wspieranie ich działań poprzez np. wprowadzanie przedstawicieli organizacji do różnego rodzaju ciał opiniodawczo-doradczych, organizowanie regularnych spotkań z organizacjami, itp.

Im szerszy jest zakres strategii / programu i związanych z nią działań, tym więcej jest grup i osób, które mogą wpłynąć na proces opracowywania i wdrażania strategii / programu: od sposobu i jakości komunikowania się z nimi zależą wspólnie wypracowane cele i ich realizacja.

W nowym podziale kompetencji ustawodawca nakłada na instytucje rządowe i samorządowe obowiązek wzajemnego informowania się i uzgadniania. Obowiązek ten dotyczy w pierwszej kolejności wymiany informacji między przedstawicielami różnych szczebli samorządu i rządowych organizacji ochrony środowiska.

Ustawa Prawo Ochrony Środowiska, podobnie jak i poprzednio ustawa o dostępie z 9 listopada 2000 roku, nie przewiduje żadnych ograniczeń w korzystaniu z prawa dostępu do informacji o środowisku i jego ochronie a dostęp do informacji nie jest uzależniony od uczestnictwa w żadnym konkretnym postępowaniu i posiadania jakiegokolwiek interesu w sprawie.

Szeroko pojęta komunikacja może służyć:

· wymianie informacji roboczej z innymi osobami pracującymi nad tym samym tematem,

· wspieraniu procesu, np. przekazywaniu określonych informacji politykom, sponsorom czy decydentom,

· wciąganiu stron do współpracy, np. budowaniu zainteresowania dzięki rzetelnej i ciekawie podanej informacji, wymiana zdań z osobami o postawie (początkowo) krytycznej, wyjaśnianie stanowisk,

· zapobieganiu zakłóceniom procesu (np. blokowaniu realizacji) poprzez wciągnięcie wszystkich zainteresowanych stron "otwartego planowania" w proces opracowywania strategii / programu,

· promocji strategii / programu (m.in. promocja sukcesu).

Władze gminy Szczurowa zdają sobie sprawę z faktu, że dobra komunikacja z różnymi partnerami włączonymi w zagadnienie ochrony środowiska i rozwoju społeczno-gospodarczego (grupami zadaniowymi) jest podstawą dobrej ich współpracy, prowadzącej do większego zaangażowania w realizację polityki ochrony środowiska.

Współdziałanie jest niezbędnym instrumentem w przypadku konieczności uczestniczenia kilku podmiotów w finansowaniu przedsięwzięcia objętego programem ochrony środowiska. Jest to jednocześnie najlepszy przykład partnerstwa, także publiczno-prywatnego w celu np. wykonania tzw. montażu finansowego. Uczestnictwo prywatnych właścicieli działek (np. w przypadku budowy systemu kanalizacji) wymaga zastosowania rozwiązań prawnych umożliwiających uczestnictwo grupy prywatnych podmiotów fizycznych jako partnera dla innych podmiotów prawnych. Takie rozwiązania w postaci np. utworzenia komitetu budowy, mogą także umożliwić formalne przekazywanie dofinansowania grupie prywatnych właścicieli ze strony podmiotu dysponującego środkami na realizację przedsięwzięcia np. w rodzaju przydomowych oczyszczalni ścieków.

Podobne rozwiązanie może być przyjęte w przypadku wspomagania przedsięwzięć związanych ze zmianą nośnika energii w systemach ogrzewania w domach mieszkalnych.

Współdziałanie w ramach gospodarki wodno-ściekowej czy gospodarki odpadami będzie polegało na uzgodnieniach dotyczących finansowania i organizacji działań w tym zakresie. Szczególnie istotne będzie działanie w porozumieniu w przypadku współfinansowania przedsięwzięć oraz korzystania z funduszy UE.

Władze gminy Szczurowa oczekują współpracy ze strony przemysłu i organizacji publicznych, dla osiągania lepszego poziomu ochrony środowiska. Konwencjonalne podejście do kształtowania polityki ochrony środowiska (system nakazowo-kontrolny z wykorzystaniem instrumentów regulacyjnych i bodźców ekonomicznych) jest wciąż dominujące; przemysł musi spełniać normy i uiszczać opłaty ustanowione przez rząd, a przeważającymi technikami ochronnymi są technologie "końca rury", np. utylizacja odpadów.

Korzystne uzupełnienie stanu obecnego w zakresie efektywnego zarządzania środowiskiem powinno stanowić komplementarne podejście bazujące na współpracy, z zaangażowaniem "grup zadaniowych / docelowych". Kooperatywne kształtowanie polityki ochrony środowiska jest efektywniejsze dla np. zrównoważonego rozwoju przemysłu, niż tradycyjne regulacje nakazowo-kontrolne. Wynika to z lepszego wykorzystania potencjału zaangażowanej tu strony przemysłowej.

6.2.4
Instrumenty strukturalne

Instrumenty strukturalne rozumiane są jako narzędzia dla formułowania, integrowania i wdrażania polityk środowiskowych. Są to przede wszystkim strategie i programy wdrożeniowe oraz systemy zarządzania środowiskowego.

Strategie i programy wdrożeniowe

Strategia Rozwoju Społeczno-Gospodarczego gminy Szczurowa jest dokumentem wytyczającym główne tendencje i kierunki działań w ramach rozwoju gospodarczego, społecznego i ochrony środowiska w skali gminy. Dokument ten jest bazą dla programów sektorowych (np. dot. rozwoju przemysłu, turystyki, ochrony zdrowia, itd.) a także daje ogólne wytyczne co do kierunków działań w zakresie ochrony środowiska.

Program Ochrony Środowiska Gminy Szczurowa jest zarówno planem polityki ochrony środowiska do 2015 roku jak i programem wdrożeniowym na najbliższe 4 lata (2004 - 2007).

Należy jednak zaznaczyć, że Program Ochrony Środowiska jest programem, który z jednej strony uwzględnia kierunki rozwoju poszczególnych dziedzin gospodarki i ich konsekwencje dla środowiska a z drugiej strony wytycza pewne ramy tego rozwoju. Oznacza to, że działania realizowane np. w przemyśle czy rolnictwie muszą być brane pod uwagę w programie ochrony środowiska i jednocześnie ochrona środowiska wymaga podejmowania pewnych działań w poszczególnych dziedzinach gospodarki i codziennego bytowania mieszkańców województwa.

Również plan gospodarki odpadami opracowany w ramach niniejszego projektu jest planem strategicznym i wdrożeniowym. Podaje on zarówno projektowany system gospodarowania odpadami ale także rodzaj i harmonogram realizacji przedsięwzięć oraz harmonogram uruchamiania środków finansowych i ich źródeł.

Systemy zarządzania środowiskowego

Od zakładów przemysłowych, które nadal są źródłem poważnych zagrożeń dla środowiska, oczekuje się zwiększonej aktywności na rzecz jego ochrony. Ochrona ta nie może sprowadzać się tylko do naprawy już zaistniałych szkód i spełniania wymogów zdefiniowanych w pozwoleniach na korzystanie ze środowiska. Konieczne staje się przede wszystkim zapobieganie powstawaniu negatywnych oddziaływań czy szkód w środowisku. Działania na rzecz ochrony środowiska wymuszane były przez czynniki zewnętrzne: społeczeństwo, przepisy prawne, administrację publiczną zajmującą się ochroną środowiska a także międzynarodowe otoczenie.

Koncepcja zrównoważonego rozwoju stwarza podstawę do zmiany nastawienia przedsiębiorców do ochrony środowiska, polegające na samodzielnym definiowaniu problemów i szukaniu
(z wyprzedzeniem) środków zaradczych. Stąd powstała koncepcja zarządzania środowiskowego.

Cechą zarządzania środowiskowego jest włączenie środowiska i jego ochrony do celów strategicznych firmy i przypisanie tych zagadnień do kompetencji zarządu firmy. Idea ta jest realizowana poprzez wprowadzanie systemów zarządzania środowiskiem (systemy sformalizowane - np. normy ISO 14 000 EMAS, lub niesformalizowane - np. Program Czystszej Produkcji). Powinny być prowadzone działania inspirujące firmy do starań o wprowadzenie systemu zarządzania środowiskowego, wskazujące na niewątpliwe korzyści wynikające z jego wprowadzenia. Systemy zarządzania środowiskowego polecane są również dla zakładów gospodarki komunalnej oraz instytucji publicznych, w tym Urzędów Wojewódzkich, Urzędów Powiatowych i Urzędów Gminnych.

6.3.
Współpraca w ramach wdrażania Programu

6.3. 1.
Wprowadzenie

Niezależnie od istniejących kompetencji na poszczególnych szczeblach zarządzania i zakresu odpowiedzialności uwarunkowanej ustawodawstwem, bardzo ważnym czynnikiem sukcesu „Programu…” jest dobra i szeroko pojęta współpraca między różnymi partnerami, uczestnikami Programu. Współpraca powinna uwzględniać następujące zasady:

· swobody działania - poszczególne podmioty mają swobodę działania według posiadanych przez nie kompetencji. Realizują one własne cele zapisane w statutach; mają własne struktury, procedury, techniki działania zapisane w dokumentach organizacyjnych i regulaminach,

· dobrowolności i równości,

· efektywnego użycia środków (zasobów) - na wszystkich podmiotach ciąży obowiązek efektywnego i racjonalnego użycia środków,

· wykorzystania prostych rezerw - priorytetem w polityce krótko- i długookresowej powinny być działania przynoszące duże efekty ekologiczne przy stosunkowo niskich nakładach. Do tych działań należą wszelkie działania prewencyjne, poprawa organizacji zarządzania, wprowadzanie zasad czystszej produkcji, poszanowanie energii i surowców oraz edukacja ekologiczna i działania na rzecz podniesienia świadomości ekologicznej,

· pomocniczości i solidarności - wszyscy uczestnicy Programu są zobowiązani do współpracy w realizacji Programu, do solidarnego ponoszenia kosztów jego realizacji oraz wspierania słabszych partnerów.

Postępowanie wszystkich uczestników programu zgodnie z tymi zasadami gwarantuje:

· uspołecznienie decyzji,

· współdziałanie,

· równość podmiotów uczestniczących w zarządzaniu,

· swobodę przepływu informacji.

Wśród najważniejszych partnerów włączonych zarówno w proces opracowania „Programu..”, jak i jego wdrażania należy wymienić:

· Jednostki szczebla wojewódzkiego (Wojewoda i jego służby, Marszałek i jego służby),

· Powiat Brzeski,

· Gminy powiatu i związki gmin,

· Inspekcja Ochrony Środowiska (WIOŚ),

· Fundusze Ochrony Środowiska i Gospodarki Wodnej (NFOŚiGW w Warszawie, WFOŚiGW w Krakowie),

· Podmioty gospodarcze,

· Organizacje pozarządowe.

Zgodnie z art. 17 ust. 2 poś projekt „Programu…” musi być opiniowany przez Zarząd Powiatu.

6.3.2.
Współpraca z jednostkami szczebla wojewódzkiego

Środki finansowe na realizację programu będą pochodziły także z budżetu Wojewody i z budżetu samorządowego Województwa Małopolskiego.

6.3.3.
Współpraca z samorządami gminnymi i związkami gmin

Realizacja przedsięwzięć na rzecz ochrony środowiska w znacznym stopniu zależy od efektywnej współpracy z gminami. Wiele działań musi być wdrażanych na poziomie lokalnym, regionalnym jak również z udziałem sąsiednich gmin.

Do nich należą przede wszystkim zadania z zakresu: gospodarki wodno-ściekowej, gospodarki odpadami komunalnymi, zbiórki odpadów niebezpiecznych. Bardzo ważnym tematem będzie edukacja ekologiczna, gdzie udział gmin będzie ściśle sprecyzowany poprzez zdefiniowanie form współpracy zarówno z władzami powiatu, województwa, jak i pozarządowymi organizacjami ekologicznymi.

Dla rozwiązywania tych problemów Gmina Szczurowa zrzeszona jest w Międzygminnym Związku Wodociągów i Kanalizacji w Woli Rzędzińskiej oraz w Związku Gmin Dolnego Dorzecza Rzeki Raby.

Gmina Szczurowa jest zrzeszona w Związku Gmin Wiejskich Rzeczypospolitej Polskiej.
Terenem jego działania jest obszar Rzeczypospolitej Polskiej. Stanowi największą organizację zrzeszającą gminy wiejskie z całego kraju, w której uczestnictwo jest dobrowolne. Podstawowym celem Związku jest integracja samorządów wiejskich i rozwiązywanie typowych dla tego środowiska problemów. Obecnie Związek zrzesza ponad 471 gmin wiejskich z terenu całego kraju. Wspólne działania za pośrednictwem Związku mają na celu walkę o interesy członków. Podejmowane przez Związek działania prowadzone są na wielu płaszczyznach. Dotyczą zarówno negocjacji z Rządem, konsultacji w Parlamencie, wymiany doświadczeń pomiędzy członkami, jak i działań w celu gospodarczego i kulturalnego rozwoju gmin wiejskich.

Władze Gminy uczestniczą również w pracach Stowarzyszenia Gmin i Powiatów Małopolski z siedzibą w Krakowie, które zagadnienia dotyczące ochrony środowiska na terenie województwa traktuje priorytetowo.

6.3.4.
Inspekcja Ochrony Środowiska - Wojewódzki Inspektorat Ochrony Środowiska

Wojewódzki Inspektor Ochrony Środowiska kontroluje respektowanie prawa przez podmioty gospodarcze w zakresie korzystania ze środowiska oraz koordynuje lokalne sieci monitoringu środowiska.

W okresie wdrażania programu zostanie zintensyfikowana współpraca, zwłaszcza w zakresie wymiany informacji i wiedzy. Informacje zdobyte przez WIOŚ w trakcie kontroli zakładów przemysłowych mogą być podstawą weryfikacji pozwoleń wydawanych przez Starostę, zwłaszcza dla tych zakładów, które będą wdrażały normy zarządzania środowiskowego.

6.3.5.
Fundusze Ochrony Środowiska i Gospodarki Wodnej

Posiadanie odpowiednich środków finansowych jest bardzo ważnym warunkiem wdrożenia programu ochrony środowiska. Wiele działań będzie realizowane poprzez środki pochodzące z przedmiotowych funduszy. Są to: Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej (NFOŚiGW) oraz Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Krakowie (WFOŚiGW).

Należy zaznaczyć, że w perspektywie długoterminowej udział środków pochodzących z funduszy ochrony środowiska i gospodarki wodnej (narodowego, wojewódzkiego, powiatowego i gminnych) w inwestycjach na rzecz ochrony środowiska będzie malał, co wynika z prognozowanych coraz mniejszych wpływów.
6.3.6.
Współpraca z pozarządowymi organizacjami ekologicznymi (POE)

Organizacje pozarządowe coraz częściej biorą udział w pracach nad programami ochrony środowiska a przede wszystkim w działaniach związanych z edukacją i informacją ekologiczną.

Organizacje ekologiczne mogą spełniać następujące zadania:

· wyjaśniać znaczenie działań, mających na celu ochronę przyrody i środowiska,

· reprezentować opinie społeczeństwa szczególnie w przypadku, gdy cieszą się szerokim poparciem społecznym,

· brać udział w komunikacji środowiskowej, edukacji ekologicznej i promowaniu zrównoważonego rozwoju,

· zabiegać o coraz to większe poparcie opinii publicznej dla polityki władz powiatowych i wojewódzkich w zakresie ochrony środowiska,

· stanowić przeciwwagę dla interesów, które brane są pod uwagę w procesie podejmowania decyzji dotyczących środowiska naturalnego,

· brać udział w opracowywaniu i wdrażaniu programu ochrony środowiska,

· wnosić wiedzę oraz dostarczać alternatywne ekspertyzy przydatne w procesie opracowywania polityki ochrony środowiska i podejmowania decyzji.

Oczekuje się, że organizacje ekologiczne, w oparciu o własne siły, wykażą inicjatywę ukierunkowaną na mieszkańców i placówki edukacyjne, takie jak szkoły podstawowe, gimnazjalne i ponadgimnazjalne aby rozszerzyć edukację ekologiczną nastawioną na podniesienie świadomości ekologicznej oraz wdrożyć projekty pilotażowe i specjalne programy realizowane w ścisłej współpracy z samorządem wojewódzkim, powiatowym i samorządami gminnymi.

W układzie sił - pozarządowe organizacje ekologiczne mają określoną pozycję (tworzą oddzielną siłę). Przecenianie swojego wpływu na politykę ochrony środowiska i możliwości zmian np. decyzji dot. inwestycji ważnych w skali regionu, stanowi zagrożenie dla efektywnego działania organizacji.

6.3.7.
Inne instytucje i organizacje

Do instytucj, z którymi władze gminy Szczurowa będą współpracować należy także zaliczyć:

· Powiatowa Stacja Sanitarno-Epidemiologiczna w Brzesku,

· Nadleśnictwo Dąbrowa Tarnowska (Regionalna Dyrekcja Lasów Państwowych w Krakowie),

· Małopolski Zarząd Melioracji i Urządzeń Wodnych w Krakowie- Inspektorat Rejonowy w Brzesku,

· Małopolski Ośrodek Doradztwa Rolniczego, Oddział w Zgłobicach.

Wszystkie te jednostki zajmują ważne miejsce na polu ochrony środowiska i ich badania oraz dane odnośnie zasobów przez nich administrowanych będą wykorzystane przy realizacji Programu Ochrony Środowiska w Gminie Szczurowi.

6.4.
Zarządzanie Programem Ochrony Środowiska

Podstawową zasadą realizacji programu ochrony środowiska powinna być zasada wykonywania zadań przez poszczególne jednostki włączone w zagadnienia ochrony środowiska, świadome istnienia programu i swojego uczestnictwa w nim. Szansę na skuteczne wdrożenie Programu daje dobra organizacja zarządzania nim.

Z punktu widzenia pełnionej roli w realizacji Programu można wyodrębnić cztery grupy podmiotów uczestniczących w nim. Są to:

-
Podmioty uczestniczące w organizacji i zarządzaniu programem,

-
Podmioty realizujące zadania programu, w tym instytucje finansujące,

-
Podmioty kontrolujące przebieg realizacji i efekty programu,

-
Społeczność gminy jako główny podmiot odbierający wyniki działań programu.

Schemat zarządzania Programem przedstawia rycina 6.1.

Ryc. 6.1. Schemat zarządzania Programem Ochrony Środowiska.

[image: image6.wmf]0

10

20

30

40

50

60

70

% udział ogółu

 Do 2 ha

 Od 2 – 10 ha

 Powyżej 10

ha

Główna odpowiedzialność za realizację Programu spoczywa na wójcie, który składa Radzie Gminy raporty z wykonania Programu. Wójt współdziała z organami administracji rządowej i samorządowej szczebla wojewódzkiego oraz powiatowego, które dysponują instrumentarium wynikającym z ich kompetencji. Wojewoda (oraz podległe mu służby zespolone) dysponuje instrumentarium prawnym umożliwiającym reglamentowanie korzystania ze środowiska. Natomiast w dyspozycji Zarządu Województwa oraz Powiatu Brzeskiego znajdują się instrumenty finansowe na realizację zadań programu (poprzez WFOŚiGW w Krakowie oraz PFOŚiGW w powiecie).

Ponadto wójt współdziała z instytucjami administracji specjalnej, w dyspozycji których znajdują się instrumenty kontroli i monitoringu. Instytucje te kontrolują respektowanie prawa, prowadzą monitoring stanu środowiska (WIOŚ), prowadzą monitoring wód (RZGW).

Wypracowane procedury i strategie powinny po ustaleniu i weryfikacji stać się rutyną i podstawą zinstytucjonalizowanej współpracy pomiędzy partnerami różnych szczebli decyzyjnych i środowisk odpowiedzialnych za ostateczny wizerunek obszaru. Następuje uporządkowanie i uczytelnienie samego procesu planowania i zarządzania na tyle, że pewne działania stając się rutyną, powodują samoistne powtarzanie się dobrych rozwiązań wytwarzając mechanizmy samoregulacji.

Jak już wspomniano wcześniej, odbiorcą Programu są mieszkańcy gminy Szczurowa, którzy subiektywnie oceniają efekty wdrożonych przedsięwzięć. Ocenę taką można uzyskać poprzez wprowadzenie odpowiednich mierników świadomości społecznej, co opisano w dalszej części dokumentu.

6.5.
Monitoring wdrażania Programu

Zakres monitoringu

Wdrażanie Programu Ochrony Środowiska będzie podlegało regularnej ocenie w zakresie:

-
określenia stopnia wykonania przedsięwzięć / działań,

-
określenia stopnia realizacji przyjętych celów,

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

-
analizy przyczyn tych rozbieżności.

Wójt (poprzez koordynatora Programu) będzie oceniał co dwa lata stopień wdrożenia Programu, natomiast na bieżąco będzie kontrolowany postęp w zakresie wykonania przedsięwzięć zdefiniowanych w programie. Pod koniec 2005 roku nastąpi ocena realizacji przedsięwzięć przewidzianych do realizacji w latach 2004 - 2007. Wyniki oceny będą stanowiły wkład dla nowej listy przedsięwzięć, obejmujących okres 2006 - 2009. Ten cykl będzie się powtarzał co dwa lata, co zapewni ciągły nadzór nad wykonaniem Programu.

W cyklach czteroletnich będzie oceniany stopień realizacji celów ekologicznych (określonych w tym dokumencie dla okresu do 2015 roku). Ocena ta będzie bazą do ewentualnej korekty celów i strategii ich realizacji. Taka procedura pozwoli na spełnienie wymagań zapisanych w ustawie "Prawo ochrony środowiska", a dotyczących okresu na jaki jest przyjmowany Program Ochrony Środowiska i systemu raportowania o stanie realizacji programu ochrony środowiska. Z zapisów ustawy wynikają następujące działania:

· ocena postępów we wdrażaniu programu ochrony środowiska, w tym przygotowanie raportu (co dwa lata),

· aktualizacja listy przedsięwzięć (co dwa lata,

· aktualizacja polityki ochrony środowiska, tj. celów ekologicznych i kierunków działań (co cztery lata).

Wskaźniki monitorowania efektywności Programu

Podstawą właściwego systemu oceny realizacji Programu jest dobry system sprawozdawczości, oparty na wskaźnikach (miernikach) stanu środowiska i zmiany presji na środowisko a także na wskaźnikach świadomości społecznej. Poniżej (tabela 6.1.) zaproponowano istotne wskaźniki, przyjmując że lista ta nie jest wyczerpująca i będzie sukcesywnie modyfikowana.

Tabela 6.1.
Wskaźniki monitorowania Programu

	Lp.
	Wskaźnik
	Stan wyjściowy

	A. Wskaźniki stanu środowiska i zmiany presji na środowisko

	1.
	Jakość wód powierzchniowych; udział wód pozaklasowych (wg oceny ogólnej)
	Non, b.d.

	2.
	Jakość wód podziemnych; udział wód o bardzo dobrej i dobrej jakości (klasa Ia i Ib)
	b.d.

	3.
	Stosunek długości sieci kanalizacyjnej do sieci wodociągowej
	0,054

	4.
	Ilość wytwarzanych odpadów komunalnych / 1 mieszkańca w roku
	223 kg/rok

	5.
	Udział odpadów komunalnych składowanych na wysypiskach
	31,3%

	6.
	Wskaźnik lesistości (lub pow. leśna w ha/1 mieszk.)
	9,5 %

	7.
	Powierzchnia terenów objętych ochroną prawną
	15%

	8.
	Nakłady inwestycyjne na gospodarkę komunalną i ochronę środowiska
	1692,4 tys.zł

	9.
	Ilość zużytych nawozów sztucznych i mineralnych/1ha użytków rolnych
	100 kg/ha

	10.
	Ilość zarejestrowanych pojazdów samochodowych
	4832

	B. Wskaźniki świadomości społecznej

	11.
	Udział społeczeństwa w działaniach na rzecz ochrony środowiska wg oceny jakościowej
	b.d.

	12.
	Ilość i jakość interwencji (wniosków) zgłaszanych przez mieszkańców
	b.d.

	13.
	Liczba, jakość i skuteczność kampanii edukacyjno-informacyjnych,
	b.d.

Określenie powyższych wskaźników wymaga posiadania odpowiednich informacji:

· pochodzących z monitoringu środowiska (grupa A). Informacje te powinny być opracowane przez WIOŚ,

· pochodzących z przeprowadzenia odpowiednich badań społecznych (grupa B), np. raz na 4 lata.

Badania te powinny być prowadzone przez wyspecjalizowane jednostki badania opinii społecznej. Mierniki społecznych efektów programu są wielkościami wolnozmiennymi. Są wynikiem badań opinii społecznej i specjalistycznych opracowań służących jakościowej ocenie udziału społeczeństwa w działaniach na rzecz poprawy stanu środowiska, a także ocenie odbioru przez społeczeństwo efektów programu przez ilość i jakość interwencji zgłaszanych do Urzędu Gminy, Starostwa, Wojewody, WIOŚ.

W oparciu o analizę wskaźników grupy A i grupy B będzie możliwa ocena efektywności realizacji „Programu Ochrony Środowiska” a w oparciu o tę ocenę – aktualizować program.

W tabeli 6.2. przedstawiono szczegółowy harmonogram wdrażania „Programu ...”. Należy jednak zaznaczyć, iż możliwe są modyfikacje tego harmonogramu w zależności od oceny postępów w zakresie osiągania celów i zmieniających się uwarunkowań zewnętrznych i wewnętrznych.

Tabela 6.2. Harmonogram wdrażania "Programu Ochrony Środowiska dla Gminy Szczurowa"

	Lp.
	
Rok

Zadania
	2004
	2005
	2006
	2007
	Itd.

	1.
	Program ochrony środowiska dla gminy Szczurowa na lata 2004 – 2015

	
	a. Cele do 2015 roku i kierunki działań
	do 2015
	
	
	do 2019
	

	
	b.Lista przedsięwzięć proponowanych

 do realizacji w latach 2004 - 2007
	2004

do 2007
	2006 do 2009
	
	2008 do 2011
	

	

	2.
	Monitoring realizacji Programu

	2.1.
	Monitoring stanu środowiska
	X
	X
	X
	X
	X

	2.2.
	Monitoring Programu

	
	- Ocena realizacji listy przedsięwzięć
	
	X
	
	X
	

	
	- Mierniki efektywności Programu
	
	X
	
	X
	

	
	- Raporty z realizacji Programu
	
	X
	
	X
	

	
	- Aktualizacja Programu Ochrony

 Środowiska
	
	
	
	X
	

6.5.1.
Główne działania w ramach zarządzania Programem

W oparciu o poprzednie paragrafy niniejszego rozdziału w tabeli 5.3. przedstawiono najważniejsze działania w ramach następujących zagadnień: wdrażanie "Programu ochrony środowiska" (koordynacja, weryfikacja celów ekologicznych, strategii ich i listy przedsięwzięć, współpraca z różnymi jednostkami), edukacja i komunikacja ze społeczeństwem (w tym system informacji o środowisku), systemy zarządzania środowiskiem, monitoring stanu środowiska. Dla każdego zagadnienia wskazano instytucje uczestniczące w realizacji wyszczególnionych działań.

Tabela 6.3.
Najważniejsze działania w ramach zarządzania środowiskiem

	Lp.
	Zagadnienie
	Główne działania w latach 2004 – 2007
	Instytucje uczestniczące

	1.
	Wdrażanie "Programu ochrony środowiska dla gminy Szczurowa"
	· Koordynacja wdrażania Programu

· Współpraca z różnymi jednostkami

· Ocena wdrożenia przedsięwzięć (2 x 2005 i 2007)

· Ocena realizacji i weryfikacja celów ekologicznych i kierunków działań (1 x 2007)

· Raporty o wykonaniu Programu (2 x 2005 i 2007)
	Wójt,

Inne jednostki wdrażające Program

	2.
	Edukacja ekologiczna,

Komunikacja ze społeczeństwem,

System informacji o środowisku
	· Rozwój różnorodnych form edukacji ekologicznej w oparciu o instytucje zajmujące się tym zagadnieniem

· Realizacja zapisów ustawy poś dot. Dostępu do informacji o środowisku i jego ochronie

· Większe wykorzystanie mediów (prasa, telewizja, internet) w celach informowania społeczeństwa o podejmowanych i planowanych działaniach z zakresu ochrony środowiska, w tym realizacji programów

· Stosowanie systemu "krótkich informacji" o środowisku (wydawanie ulotek i broszur informacyjnych)

· Szersze włączenie organizacji pozarządowych w proces edukacji ekologicznej i komunikacji ze społeczeństwem
	Wójt, organy gminy,

Zarząd województwa

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

· Informacje o stanie środowiska w gminie
	WIOŚ, WSSE,

Wójt

7. STRESZCZENIE PROGRAMU O CHRONY ŚRODOWISKA

 DLA GMINY SZCZUROWA NA LATA 2004 - 2015

Program Ochrony Środowiska dla Gminy Szczurowa powstał jako realizacja obowiązków jej władz wynikających z ustawy z dnia 27 kwietnia 2001 r.- Prawo ochrony środowiska (art. 17.1) oraz kompetencji organu gminy wynikających z obowiązujących aktów prawnych.

Zakres Programu odpowiada wymogom określonym ustawą Prawo Ochrony Środowiska a jego struktura jest zgodna z dokumentem pt. Polityka Ekologiczna Państwa na lata 2003 - 2006 z uwzględnieniem perspektywy na lata 2007 -2010.

Prace nad Programem prowadzono włączając w proces jego opracowywania wiele instytucji . Prowadzono bieżące konsultacje ze specjalistami Urzędu Gminy Szczurowa, przedstawicielami Starostwa Powiatowego w Brzesku, Nadleśnictwa Dąbrowa Tarnowska, Małopolskiego Zarządu Melioracji i Urządzeń Wodnych – Inspektoratu Rejonowego w Brzesku, Zarządu Dróg Powiatowych w Brzesku, Spółki Wodnej w Szczurowej, Zakładu Gospodarki Komunalnej w Szczurowej oraz główne zakłady przemysłowe w gminie.

Wersja robocza Programu Ochrony Środowiska w ramach konsultacji społecznych zaprezentowana została Radnym Rady Gminy Szczurowa celem weryfikacji przyjętych założeń i celów istotnych dla ukierunkowanego rozwoju gminy.
Program zawiera cele długoterminowe i kierunki działań do 2015 roku oraz cele krótkoterminowe do 2007 roku i szczegółową listę przedsięwzięć przewidzianych do realizacji w latach 2004 - 2007.

Wybór celów, kierunków i priorytetowych przedsięwzięć w skali gminy wynikał z analizy aktualnego stanu środowiska i wymagań w tym zakresie w okresie docelowym tego programu tj. do roku 2015 r. oraz szeregu uwarunkowań zewnętrznych, w tym wynikających z Programu Ochrony Środowiska Powiatu Brzeskiego.

Cele, kierunki działań i przedsięwzięcia określono w nawiązaniu do poszczególnych dziedzin perspektywicznego rozwoju gminy w ślad za Strategią Rozwoju Społeczno-Gospodarczego gminy Szczurowa na lata 1999 – 2015 i edukacji ekologicznej oraz w zakresie jakości wód i poprawy stosunków wodnych, gospodarki wodno-ściekowej, ochrony dziedzictwa przyrodniczego i racjonalnego użytkowania zasobów przyrody, jakości powietrza atmosferycznego, ochrony przed hałasem, polami elektromagnetycznymi oraz awariami przemysłowymi.

Wśród wielu zagadnień ujętych w programie, priorytetowe znaczenie mają: poprawa gospodarki wodno-ściekowej, ochrona przeciwpowodziowa, gospodarka odpadami, ochrona cennych zasobów przyrodniczych. Takie uszeregowanie problemów znajduje wyraz w kosztach realizacji przedsięwzięć w latach 2004 - 2007.

Porządkowanie gospodarki ściekowej poprzez wodociągowanie sołect i zapewnienie sprawnego, scentralizowanego systemu odprowadzania i oczyszczania ścieków jest realizowane i będzie kontynuowane w oparciu o „ Wieloletni program rozwoju wodociągów i kanalizacji”.
Koszty wdrażania programu w okresie do 2007 r. zostały oszacowane na poziomie 38.526,7 tys. zł, w tym koszty przedsięwzięć zmierzających do poprawy jakości wód i stosunków wodnych wynoszą 17.076,5 tys. zł. Przewiduje się, ponad 50% środków będzie pochodziło z funduszy pomocowych UE, ok. 12% stanowić będą środki finansowe gminy Szczurowa, natomiast ok. 25% stanowić będą środki budżetu Państwa oraz pożyczki z funduszów krajowych.

Do ważnych instrumentów zarządzania „Programem…” należą zaproponowane wskaźniki, służące ocenie postępów w realizacji Programu. Dokument „Programu…” zawiera szczegółową procedurę jego wdrażania, tj. koordynacji tego procesu (w tym współpracy wielu partnerów), przygotowywania raportów z wykonania Programu (co 2 lata), weryfikacji listy przedsięwzięć (co 2 lata) i aktualizacji celów długoterminowych i kierunków działań (co 4 lata). Sprawne zarządzanie „Programem…” wymaga powołania koordynatora wdrażania programu.

Projekt „Programu…”, opracowany we współpracy z wieloma partnerami i uzgodniony z Zamawiającym, po przyjęciu przez Wójta (organ wykonawczy gminy) skierowany został do zaopiniowania przez odpowiednie Komisje Rady Gminy Szczurowa oraz Starostwo Powiatowe w Brzesku. Końcowym etapem proceduralnym, który zakończył pracę nad „Programem…” było przyjęcie „Programu Ochrony Środowiska dla Gmin Szczurowa na lata 2004 – 2015” przez Radę Gminy Szczurowa w formie uchwały.

WYKAZ LITERATURY

1. Bilans zasobów kopalin i wód podziemnych w Polsce wg stanu na 31 XII 2002, Państwowy Instytut Geologiczny, Warszawa, 2003

2. Długookresowa strategia trwałego i zrównoważonego rozwoju - Polska 2025; Rządowe Centrum Studiów Strategicznych, 2000

3. Kodeks Dobrej Praktyki Rolniczej, Ministerstwo Rolnictwa i Rozwoju Wsi, Ministerstwo Środowiska, Warszawa, 2002

4. Nasza Zielona Małopolska, Program zrównoważonego rozwoju i ochrony środowiska województwa małopolskiego na lata 2001-2015, Kraków, grudzień 2000

5. Narodowa strategia ochrony środowiska na lata 2000 - 2006; Ministerstwo Środowiska, 2000

6. NATURA 2000 Europejska sieć ekologiczna, Ministerstwo Środowiska, Warszawa, 2002

7. Polityka Ekologiczna Państwa na lata 2003-2006 z uwzględnieniem perspektywy na lata 2007-2010, Rada Ministrów, 2002

8. Program wykonawczy do II Polityki Ekologicznej Państwa na lata 2002 -2010,

9. Polityka leśna państwa (wraz z dokumentami uzupełniającymi, tj. Krajowy program zwiększania lesistości, Strategia ochrony leśnej różnorodności biologicznej i in.) Ministerstwo Środowiska, 1999

10. Program Ochrony Środowiska Powiatu Brzeskiego 2004r.

11. Raport o stanie środowiska w 2002 roku na obszarze województwa małopolskiego, Wojewódzki Inspektorat Ochrony Środowiska w Krakowie, 2003

12. Rocznik statystyczny województwa małopolskiego 2002, Urząd Statystyczny w Krakowie 2003r.

13. Spójna polityka strukturalna rozwoju obszarów wiejskich i rolnictwa, Ministerstwo Rolnictwa i Rozwoju Wsi, 1998

14. Stan środowiska Powiatu Brzeskiego w latach 2000-2002 – opracowanie Wojewódzkiego Inspektoratu Ochrony Środowiska w Krakowie - Delegatura w Tarnowie 2002r.

15. Strategia rozwoju społeczno-gospodarczego Gminy Szczurowa na lata 1999-2015

16. Tworzenie lokalnych form ochrony przyrody, Fundacja Wspierania Inicjatyw ekologicznych, Kraków, 2002

17. Studium Uwarunkowań i Kierunków Zagospodarowania Gminy Szczurowa

18. Plan Gospodarki Odpadami w Gminie Szczurowa

19. Wybrane dane o gminach i powiatach województwa małopolskiego w 2002 roku (2000 i 2001 roku), US w Krakowie
20. Wojewódzki Plan Gospodarki Odpadami, 2003

21. Województwo Małopolskie 2001, Urząd Marszałkowski Województwa Małopolskiego, Kraków, 2002

22. Wybrane dane o powiatach i gminach województwa małopolskiego w 2002 roku, Urząd Statystyczny w Krakowie, Kraków, 2003

23. Wytyczne sporządzania programów ochrony środowiska na szczeblu regionalnym i lokalnym, Instytut Ochrony Środowiska, Zakład Polityki Ekologicznej, 2002

WYKAZ SKRÓTÓW

BAT -

Best Available Techniques (Najlepsze Dostępne Techniki)

b.d. -

brak danych

b.k.d. -
brak kosztów dodatkowych

BOŚ -

Bank Ochrony Środowiska

FOŚiGW -
Fundusze Ochrony Środowiska i Gospodarki Wodnej

GFOŚiGW -
Gminny Fundusz Ochrony Środowiska i Gospodarki Wodnej

GUS -

Główny Urząd Statystyczny

IPPC -

Dyrektywa Unii Europejskiej o zintegrowanej kontroli i przeciwdziałaniu zanieczyszczeniu środowiska

ISO -
International Organization for Standarization (Międzynarodowy system ujednolicania norm)

ISPA -
Fundusz pomocowy Unii Europejskiej (dla inwestycji dot. ochrony środowiska i zabudowania infrastruktury transportowej)

KDPR -
Kodeks Dobrej Praktyki Rolniczej

LOP -

Liga Ochrony Przyrody

MEN -
 Ministerstwo Edukacji Narodowej

NFOŚiGW -
Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej

OChK - Obszary Chronionego Krajobrazu

ODR -
 Ośrodek Doradztwa Rolniczego

PHARE -
Fundusz pomocowy Unii Europejskiej

PEP -

Polityka Ekologiczna Państwa

PFOŚiGW -
Powiatowy Fundusz Ochrony Środowiska i Gospodarki Wodnej

PGO - Plan Gospodarki Odpadami

POŚ -

Prawo ochrony środowiska

RLM -
Równoważna liczba mieszkańców

RZGW -
Regionalny Zarząd Gospodarki Wodnej

UE -

Unia Europejska

US -

Urząd Statystyczny

WFOŚiGW -
Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej

WIOŚ -
Wojewódzki Inspektorat Ochrony Środowiska

SPIS TABEL

Tabela Nr 1 Powierzchnia i ludność gminy Szczurowa (Stan na 31.12.2002r.)

Tabela Nr 2 Podmioty gospodarki narodowej według wybranych sekcji PKD w 2002r.

Tabela Nr 3 Ewidencja rowów melioracji podstawowej na terenie gminy Szczurowa.

 Stan na 31.12.2002r.

Tabela Nr 4 Ewidencja terenów objętych melioracją szczegółową na terenie gminy

 Szczurowa. Stan na 31.12.2002r.

Tabela Nr 5 Zestawienie punktów monitoringu wód powierzchniowych płynących sieci

 krajowej i regionalnej na terenie gminy Szczurowa oraz najbliższych przekrojów

 pomiarowych wraz z wynikami badań z lat 1998-1999
i 2001-2002

Tabela Nr 6 Pobór wody w latach 1999 -2002 w gminie Szczurowa z Gminnego

 Ujęcia Wody w Woli Przemykowskiej [m3/rok].

Tabela Nr 7 Stan infrastruktury technicznej dotyczącej zwodociągowania gminy

 Szczurowa

Tabela Nr 8 Pobór wody przez główne zakłady pracy gminy Szczurowa

Tabela Nr 9 Parametry oczyszczalni ścieków komunalnych w gminie Szczurowa

Tablica Nr 10 Stężenia zanieczyszczeń w oczyszczonych ściekach odprowadzanych z

 oczyszczalni w Szczurowej do potoku /stan w dniu 21.09.2004r.)

Tabela Nr 11 Systemy oczyszczania i gromadzenia ścieków w głównych

 zakładach produkcyjnych

Tabela Nr 12 Pomniki przyrody w gminie Szczurowa

Tabela Nr 13 Wielkość powierzchni lasów i gruntów leśnych w poszczególnych

 sołectwach, struktura własnościowa lasów, udział w powierzchni gruntów

 gminy Szczurowa stan na 31.12.2002r.

Tabela Nr 14 Skład gatunkowy

Tabela Nr 15 Klasy wieku drzew:

Tabela Nr 16 Emisja zanieczyszczeń do atmosfery ze źródeł na terenie gminy Szczurowa

 wg wydanych decyzji o dopuszczalnej emisji /stan na 31.12.2002/

Tabela Nr 17 Ocena jakości powietrza w punkcie pomiarowym w Brzesku

Tabela Nr 18 Klasy stref i wymagane działania w zależności od poziomów stężeń

 zanieczyszczenia, uzyskanych w pierwszej rocznej ocenie jakości powietrza,

 dla przypadków gdy jest określony margines tolerancji

Tabela Nr 19 Wynikowe klasy w strefie powiat brzeski dla poszczególnych zanieczyszczeń

 uzyskane w ocenie rocznej dokonanej z uwzględnieniem

 kryteriów ustanowionych w celu ochrony zdrowia

Tabela Nr 20 Wynikowe klasy w strefie powiat brzeski dla poszczególnych zanieczyszczeń

 uzyskane w ocenie rocznej dokonanej z uwzględnieniem kryteriów

 ustanowionych w celu ochrony roślin

Tabela Nr 21 Wartości progowe poziomu hałasu komunikacyjnego

TabelaNr 22. Skala subiektywnej uciążliwości zewnętrznych hałasu komunikacyjnego opracowana

 przez Państwowy Zakład Higieny

Tabela Nr 23. Natężenia pola elektrycznego oraz indukcja magnetyczna dla wybranych

 emitorów (wg PSE)

Tabele 5.1.- 5.9 Harmonogram działań w latach 2004-2007

Tabela 5.10. Ramy finansowe wdrażania Programu

Tabela 5.11. Szacunkowe koszty wdrażania Programu w latach 2004 – 2007 (w tys. PLN)

Tabela 5.12. Struktura finansowania wdrażania Programu Ochrony Środowiska
 w latach 2004 – 2007 (w tys. PLN)

Tabela 6.1. Wskaźniki monitorowania Programu

Tabela 6.2. Harmonogram wdrażania "Programu ochrony środowiska

 dla gminy Szczurowa"

Tabela 6.3. Najważniejsze działania w ramach zarządzania środowiskiem

SPIS RYCIN

Rycina Nr 1 Struktura wielkości gospodarstw rolnych w gminie Szczurowa
Rycina Nr 2 Struktura własności lasów i gruntów leśnych w %.

Rycina Nr 3 Użytki rolne w klasach bonitacyjnych w %

Rycina Nr 4 Rolnicze użytkowanie gruntów w gminie Szczurowa

WÓJT

Koordynator Wdrażania

RADA GMINY SZCZUROWA

Samorząd powiatowy

Wojewoda

Samorząd wojewódzki

Instytucje kontrolujące

Odbiór społeczny

Instytucje finansujące

Jednostki realizujące przedsięwzięcia

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� Zagadnienie gospodarki odpadami ujęto w odrębnym dokumencie pt. Plan Gospodarki Odpadami

� Wybrane dane o powiatach i gminach województwa małopolskiego w roku 2002

� Zrównoważony rozwój oznacza taki rozwój, który zaspokaja potrzeby współczesnych, nie ograniczając możliwości realizacji potrzeb przyszłych pokoleń.

� Pole strategiczne Nr 1 - Ochrona i poprawa jakości środowiska ,

 Pole strategiczne Nr 2 racjonalne użytkowanie zasobów środowiska

� Zrównoważona urbanizacja

6 Planować i kordynować procesy dostosowawcze w rolnictwie do warunków UE

� Najważniejsze problemy do rozwiązania w dziedzinie infrastruktury technicznej – budowa i modernizacja dróg gminnych, poprawa stanu dróg powiatowych.

� Stworzyć dogodne warunki dla inwestorów zainteresowanych budową nowych stanowisk pracy na obszarach wiejskich

� Inspirować i koordynować procesy inwestycyjne i modernizacyjne w dziedzinie oświaty, sportu i rekreacji

� Priorytet 1 , cel Nr 2 - Ochrona wód i kształtowanie stosunków wodnych;

� Priorytet 1, cel Nr 5 - Ochrona przyrody, krajobrazu i różnorodności biologicznej

� Ochrona i wzrost różnorodności biologicznej oraz doskonalenie systemu obszarów chronionych

� Priorytet 2, cel Nr 3 - Wzbogacanie i racjonalne użytkowanie lasów - ochrona i zrównoważony rozwój lasów oraz regulacja lesistości.

� Priorytet 2, cel Nr 1 - Ochrona gleb i rekultywacja terenów zdegradowanych - zapewnienie ochrony najlepszej jakości gleb, racjonalne wykorzystanie ziemi (w tym rozwój rolnictwa ekologicznego);

� Priorytet 2 – cel Nr 2 Ochrona kopalin - racjonalne gospodarowanie zasobami kopalin, ich kompleksowe wykorzystanie

� Wg Raportu CORINAR opracowanego przez Atmoterm S.C.

� Priorytet 1, cel Nr 6 - Ograniczanie zanieczyszczeń powietrza i przeciwdziałanie zmianom klimatu,

 Priorytet 2 , cel nr 5 - Dotrzymanie dopuszczalnych standardów substancji zanieczyszczających powietrze

� Priorytet 1 , cel Nr 3 - Ochrona przed hałasem - zmniejszenie uciążliwości hałasowej w środowisku;

PAGE
2

[image: image7.wmf]0

10

20

30

40

50

60

70

Udział w %

I-II

III-IV

V-VI

[image: image8.wmf]0

10

20

30

40

50

60

70

Udział w %

Skarb

Państwa

Rolnicy

indywidualni

Wspólnoty

gruntowe

Inne

[image: image9.wmf]Grunty orne

Łąki

ipastwiska

Sady

_1165051254

_1165054306

_1165081224

_1165039945

