
PROGRAM OCHRONY

ŚRODOWISKA DLA GMINY

GŁOGÓW MAŁOPOLSKI NA LATA

2016-2019 Z PERSPEKTYWĄ NA

LATA 2020-2023

2016

Głogów Małopolski, 2016

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

2

SPIS TREŚCI

1.Wstęp ... 6

1.1. Podstawa prawna opracowania ... 6

1.2. Koncepcja Programu Ochrony Środowiska .. 7

1.3. Cel i zakres opracowania .. 10

1.4. Opis przyjętej metodyki .. 10

1.5. Struktura przyjętego Programu .. 12

2. Założenia Programu Ochrony Środowiska .. 17

2.1. Uwarunkowania prawne wynikające z prawodawstwa UE oraz jego implementacji do

prawa krajowego ... 17

2.1.1. Zasady polityki ekologicznej ... 17

2.1.2. Główne założenia polityki ekologicznej Państwa w latach 2009-2012 z perspektywą

do roku 2016 .. 22

2.2. Uwarunkowania wynikające z wojewódzkich programów strategicznych 23

2.2.1. Strategia rozwoju województwa podkarpackiego – Podkarpackie 2020 24

2.2.2. Program Ochrony Środowiska województwa podkarpackiego na lata 2012- 2015 z

perspektywą do roku 2019... 25

2.3. Uwarunkowania wynikające z powiatowych dokumentów strategicznych 27

2.3.1. Strategia rozwoju społeczno – gospodarczego powiatu rzeszowskiego do roku 2015 ...

 .. 28

2.4. Uwarunkowania wynikające ze strategii rozwoju Gminy Głogów Małopolski na lata 2014 -

2020 ... 30

3. Charakterystyka gminy.. 33

3.1. Informacje ogólne ... 33

3.1.1. Położenie administracyjne ... 34

3.1.2.Sytuacja demograficzna .. 35

3.1.3. Gospodarka (sektor przemysłowo – usługowy) ... 39

3.2. Warunki naturalne .. 40

3.2.1. Położenie fizyczno-geograficzne .. 40

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

3

3.2.2.Budowa geologiczna ... 41

3.2.3. Zasoby wodne .. 42

3.2.4. Warunki glebowe i struktura użytkowania gruntów ... 49

3.2.5. Warunki klimatyczne .. 51

3.2.6. Bogactwa naturalne ... 52

3.2.7. Fauna i Flora ... 52

3.3. Systemy infrastruktury technicznej i gospodarki komunalnej ... 62

3.3.1. Powiązania komunikacyjne .. 62

3.3.2. Gospodarka wodno –ściekowa .. 66

3.3.3. Gospodarka odpadami ... 69

3.3.4. Ciepłownictwo .. 76

3.3.5. Gazownictwo .. 76

3.3.6. Elektroenergetyka .. 77

3.3.7. Odnawialne źródła energii ... 78

4. Przyczyny zagrożeń oraz tendencje zmian w środowisku przyrodniczym Gminy 84

4.1. Powietrze atmosferyczne ... 84

4.1.1. Emisja przemysłowa ... 90

4.1.2. Niska emisja .. 90

4.2. Hałas ... 94

4.2.1 Hałas komunikacyjny ... 95

4.2.2. Hałas przemysłowy (instalacyjny) .. 98

4.3. Elektromagnetyczne promieniowanie niejonizujące ... 98

4.4. Degradacja gleb .. 98

4.5. Nadzwyczajne zagrożenia środowiska .. 99

5. Obszary i obiekty prawnie chronione ... 102

5.1. Rezerwaty przyrody .. 105

5.2. Obszary chronionego krajobrazu .. 112

5.3. Natura 2000 – obszary siedliskowe .. 113

5.4. Natura 2000 – obszary Ptasie ... 116

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

4

5.5. Pomniki przyrody .. 119

5.6. Ochrona gatunkowa roślin, zwierząt i grzybów ... 122

5.7. Zabytki i dobra kultury .. 123

6.Najważniejsze kierunki ochrony środowiska w gminie ... 125

6.1.Najistotniejsze zagrożenia środowiska .. 125

6.2. Priorytety ochrony środowiska ... 126

7. Identyfikacja celów dla ochrony środowiska .. 130

7.1. Cele Strategiczne w zakresie ochrony środowiska ... 130

8. Strategia działań dla poprawy stanu środowiska ... 131

8.1. Zasoby wodne ... 131

8.2. Powietrze atmosferyczne ... 133

8.3. Kształtowanie krajobrazu ... 135

8.4. Zasoby przyrody .. 138

8.5. Gospodarka odpadami ... 141

8.6. Działania na rzecz edukacji ekologicznej .. 143

9. Harmonogram realizacji Programu wraz z kosztami oraz źródła jego finansowania 144

9.1. Założenia szacunkowe kosztów .. 144

9.2. Struktura finansowania .. 152

9.3. Źródła finansowania i warunki udzielania pomocy publicznej ... 153

9.3.1. Krajowe fundusze ekologiczne ... 153

9.3.2. Inne programy pomocowe ... 159

10.Analiza mozliwości realizacji planowanych zadań ... 162

10.1.Zasoby finansowe .. 162

10.2.Zasoby organizacyjne .. 162

10.3.Zasoby infrastrukturalne ... 163

10.4.Podmioty, do których kierowane są obowiązki ustalone w Programie 164

11. Zarządzanie Programem Ochrony Środowiska ... 165

11.1. Instrumenty realizacji Programu .. 165

11.1.1. Instrumenty prawne ... 165

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

5

11.1.2. Instrumenty ekonomiczne ... 166

11.1.3. Instrumenty strukturalne ... 166

11.1.4. Instrumenty edukacyjno – informacyjne ... 167

11.2. Kontrola realizacji Programu .. 168

11.2.1. Monitoring stanu środowiska .. 169

11.2.2. Monitoring działań Urzędu Miasta na rzecz realizacji celów określonych Programem

 .. 174

12. Streszczenie ... 176

13. Literatura ... 179

14. Spis tabel, rysunków, wykresów i fotografii ... 181

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

6

1.WSTĘP

1.1. PODSTAWA PRAWNA OPRACOWANIA

 Obowiązująca obecnie ustawa Prawo ochrony środowiska z dnia 27 kwietnia 2001 (Dz. U.

z 2013 poz. 1232) nakłada na zarząd województwa, powiatu oraz gminy obowiązek realizacji

Polityki ekologicznej Państwa. Koniecznością stało się sporządzanie odpowiednio wojewódzkich,

powiatowych i gminnych Programów Ochrony Środowiska (zwanych dalej POŚ lub Programami),

które następnie są uchwalane przez Sejmik Województwa, Radę Powiatu lub Radę Gminy

(art.17-18 ustawy Prawo Ochrony Środowiska). Organ wykonawczy (odpowiednio: województwa,

powiatu, gminy) musi mieć przy tym na względzie realizację celów zawartych

w strategiach, programach i dokumentach programowych, o których mowa w art. 14 ust. 1.

ustawy Prawo ochrony środowiska. Programy Ochrony Środowiska (podobnie jak Polityka

ekologiczna Państwa) wymagają regularnej aktualizacji, która powinna następować co 4 lata.

 W poniższym opracowaniu uwzględniono wymagania obowiązujących przepisów

prawnych w zakresie ochrony środowiska. Podstawę prawną aktualizacji POŚ stanowią ustawy

(wymienione poniżej) oraz akty wykonawcze do tych ustaw:

− Ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. z 2013 poz. 1232),

− Ustawa z dnia 3 października 2008 r. o udostępnieniu informacji o środowisku i jego

ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania

na środowisko (Dz. U. z 2013 poz. 1235),

− Ustawa z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz.U. z 2015 poz. 1651),

− Ustawa z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach (Dz. U. z 2013

poz. 1399),

− Ustawa z dnia 18 lipca 2001 r. Prawo wodne (Dz. U. z 2015 poz. 469),

− Ustawa z dnia 7 czerwca 2001 r. o zbiorowym zaopatrzeniu w wodę i zbiorowym

odprowadzaniu ścieków (Dz. U. z 2015 poz. 139),

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

7

− Ustawa z dnia 28 września 1991 r. o lasach (Dz. U. z 2014 poz. 1153),

− Ustawa z dnia 9 czerwca 2011 r. Prawo geologiczne i górnicze (Dz. U. z 2015 poz. 196),

− Ustawa z dnia 14 grudnia 2012 r. o odpadach (Dz. U. z 2013 poz. 21),

− Ustawa z dnia 11 maja 2001 r. o obowiązkach przedsiębiorców z zakresie gospodarowania

niektórymi odpadami oraz o opłacie produktowej i depozytowej (Dz. U. z 2014 poz. 1413),

− Ustawa z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych (Dz. U. z 2013 poz. 1205),

−Ustawa z dnia 7 lipca 1994 r. – Prawo budowlane (Dz. U. z 2013 poz. 1409),

− Ustawa z dnia 10 lipca 2007 r. o nawozach i nawożeniu (Dz. U. z 2015 poz. 625),

− Ustawa z dnia 20 lipca 1991 r. o Inspekcji Ochrony Środowiska (Dz. U. z 2013 poz. 686),

− Ustawa z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U.

z 2015 poz. 199),

− Ustawa z dnia 21 sierpień 1997 r. o ochronie zwierząt (Dz. U. z 2013 poz. 856).

1.2. KONCEPCJA PROGRAMU OCHRONY ŚRODOWISKA

 Koncepcja POŚ została oparta o założenia zawarte w następujących dokumentach:

 Ustawa Prawo ochrony środowiska z dnia 27 kwietnia 2001 r. z późn. zm.,

 Ustawa Prawo ochrony środowiska zawiera wymagania jakie muszę spełniać POŚ

tworzone dla potrzeb województw, powiatów czy gmin. W myśl ww. ustawy Programy te

powinny zawierać jasno zdefiniowane cele ekologiczne, priorytety ekologiczne, poziomy celów

długoterminowych, rodzaj i harmonogram działań proekologicznych oraz środki niezbędne do

osiągnięcia celów, w tym mechanizmy prawno-ekonomiczne i środki finansowe 1.

1Ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska, Dz. U. z z 2013 poz. 1232

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

8

 „Polityka ekologiczna Państwa w latach 2009-2012 z do roku 2016”,

 Głównym zadaniem Polityki ekologicznej Państwa jest stworzenie warunków, niezbędnych

do właściwej ochrony środowiska. Główne wyzwania (przedstawione w ww. dokumencie)

dotyczące realizacji celów środowiskowych związane są z działaniami na rzecz zapewnienia

realizacji zasady zrównoważonego rozwoju, przystosowaniem do zmian klimatu, a także

ochroną różnorodności biologicznej. Polityka ekologiczna Państwa określa także kierunki

działań systemowych na rzecz ochrony środowiska, które koncentrują się wokół 2:

 uwzględniania zasad ochrony środowiska w strategiach sektorowych,

 aktywizacji różnych sektorów gospodarki na rzecz ochrony środowiska,

 stworzenia mechanizmów stymulujących przystępowanie przedsiębiorstw i instytucji

do Systemu Zarządzania Środowiskowego,

 zwiększenia udziału społeczeństwa w działaniach na rzecz ochrony środowiska,

podnoszenie świadomości ekologicznej w zgodnie z zasadą „myśl globalnie, działaj

lokalnie”,

 poprawy stanu systemu monitoringu środowiska,

 zwiększenia roli polskich placówek badawczych we wdrażaniu ekoinnowacji

w przemyśle oraz w produkcji wyrobów przyjaznych dla środowiska,

 przywrócenia właściwej roli planowania przestrzennego na obszarze całego kraju,

 stworzenia systemu prewencyjnego, mającego na celu zapobieganie szkodom

w środowisku i sygnalizującego możliwość wystąpienia szkody.

 „Wytyczne sporządzania programów ochrony środowiska na szczeblu regionalnym

i lokalnym” opracowane przez Ministerstwo Środowiska.

 Dokument wskazuje sposoby i zakres uwzględniania Polityki ekologicznej Państwa w POŚ

oraz wytyczne dotyczące ich bezpośredniej zawartości. Przedstawia on strukturę ramową POŚ,

2 Polityka ekologiczna Państwa w latach 2009-2012 z do roku 2016, Ministerstwo Środowiska,
Warszawa, 2008

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

9

którą można poddać modyfikacji w zależności od warunków lokalnych. Dodatkowo podkreśla

konieczność uszczegóławiania Programów w zależności od kompetencji organów szczebla

wojewódzkiego, powiatowego i gminnego.

 W myśl ustawy Prawo ochrony środowiska w POŚ dla Gminy Głogów Małopolski zawarte

są cele ekologiczne, priorytety ekologiczne, rodzaj i harmonogram działań proekologicznych,

środki i mechanizmy konieczne do osiągnięcia wyznaczonych celów.

 Praca nad POŚ dla Gminy Głogów Małopolski pozwoliła na dogłębne zdiagnozowanie

stanu środowiska przyrodniczego omawianego obszaru z uwzględnieniem realnych szans

i zagrożeń dla utrzymania jego dobrego stanu. POŚ definiuje także cele strategiczne na najbliższe

lata, dodatkowo wskazuje na konieczność przeprowadzania monitoringu stanu środowiska,

monitoringu działań Urzędu Miejskiego na rzecz realizacji celów określonych Programem oraz

ustalenia harmonogramu wraz z kosztami realizacji Programu oraz źródeł finansowania

zamierzonych działań. POŚ spełnia wymagania stawiane przez Ministerstwo Środowiska w

dokumencie „Wytyczne do sporządzania programów ochrony środowiska na szczeblu

regionalnym i lokalnym”.

 W niniejszym Programie zdefiniowano3:

 Zadania własne gminy, rozumiane jako przedsięwzięcia, które będą finansowane

w całości lub częściowo ze środków będących w dyspozycji gminy,

 Zadania koordynowane, tzn. finansowane ze środków przedsiębiorstw oraz ze środków

zewnętrznych, będących w dyspozycji organów i instytucji szczebla wojewódzkiego

i centralnego, bądź instytucji działających na terenie gminy, ale podległych bezpośrednio

organom wojewódzkim bądź centralnym.

 W trakcie realizacji Programu uwzględniono założenia zawarte w Programie Ochrony

Środowiska Województwa Podkarpackiego na lata 2012-2015 z perspektywą do 2019 roku,

3 Wytyczne sporządzania Programów Ochrony Środowiska na szczeblu regionalnym i lokalnym,
Ministerstwo Środowiska, Warszawa, 2002

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

10

Strategii Rozwoju Społeczno – Gospodarczego Powiatu Rzeszowskiego do roku 2015 oraz

Strategii Rozwoju Gminy Głogów Małopolski na lata 2014 – 2020.

1.3. CEL I ZAKRES OPRACOWANIA

 Nadrzędnym celem niniejszego Programu jest dbałość o zrównoważony rozwój Gminy

Głogów Małopolski. Długookresowa polityka proekologiczna ma tam prowadzić do nieustannej

dbałości o stan środowiska przy jednoczesnym wdrażaniu polityki zrównoważonego rozwoju.

W dłuższej perspektywie doprowadzi to do wyważenia kwestii ochrony środowiska, rozwoju

społecznego i gospodarczego, a także czynników ekonomicznych w procesach decyzyjnych

organów Gminy.

 Celem opracowania jest aktualizacja dokumentu pt. „Program ochrony środowiska dla

Gminy Głogów Małopolski (2004)”. Nowo powstały dokument usprawni i uporządkuje

zarządzanie środowiskiem na terenie Gminy, a realizacja jego założeń wpłynie pozytywnie na

jakość środowiska naturalnego oraz jakość życia mieszkańców. Reasumując, wpłynie on znacząco

na zrównoważenie rozwoju gospodarczego Gminy i rozwoju zgodnie z założeniami Polityki

proekologicznej Państwa.

 Osiągnięcie celu nadrzędnego zdefiniowanego w niniejszym POŚ możliwe jest dzięki

diagnozie stanu środowiska naturalnego na terenie Gminy, zidentyfikowaniu głównych

problemów ekologicznych oraz podaniu sposobów ich rozwiązania łącznie z harmonogramem

działań i źródłami finansowania.

1.4. OPIS PRZYJĘTEJ METODYKI

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

11

 Prace nad POŚ dla Gminy Głogów Małopolski zostały podzielone na 4 zasadnicze etapy:

I. Gromadzenie i analiza materiałów źródłowych,

II. Charakterystyka aktualnego stanu środowiska Gminy Głogów Małopolski,

III. Zdefiniowanie głównych problemów ekologicznych oraz sposobów ich

rozwiązania,

IV. Procedury prowadzące do przyjęcia POŚ przez Radę Miasta.

 Etap pierwszy prac obejmował gromadzenie materiałów źródłowych oraz danych

o aktualnym stanie środowiska. Niezbędne informacje pozyskiwano z wielu źródeł, w tym:

 materiałów źródłowych Urzędu Miejskiego w Głogowie Małopolskim,

 programów Gminy Głogów Małopolski związanych z ochroną środowiska

i zagospodarowaniem przestrzennym,

 aktualnej Polityki ekologicznej Państwa,

 wojewódzkich i powiatowych POŚ,

 map geologicznych, hydrogeologicznych, hydrograficznych, sozologicznych

i geośrodowiskowych obszaru badań wraz z objaśnieniami,

 danych pozyskanych z Roczników statystycznych Głównego Urzędu Statystycznego –

Oddział w Rzeszowie,

 raportów z nadrzędnych instytucji samorządowych i wyspecjalizowanych jednostek

zajmujących się problematyką ochrony środowiska - Wojewódzkiego Inspektoratu

Ochrony Środowiska w Rzeszowie, Wojewódzkiej Stacji Sanitarno – Epidemiologicznej

w Rzeszowie, Regionalnej Dyrekcji Ochrony Środowiska w Rzeszowie, Regionalnego

Zarządu Gospodarki Wodnej w Krakowie itp.,

 Uzyskane informacje poddano selekcji i analizie pod kątem aktualności z obecnym stanem

wiedzy oraz środowiska, co pozwoliło na dokładny opis stanu faktycznego środowiska.

W konsekwencji pomogło to w lepszym zdiagnozowaniu problemów środowiskowych na terenie

Gminy Głogów Małopolski, a także wskazaniu metod ich rozwiązania.

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

12

 Drugi etap prac obejmował opracowanie charakterystyki aktualnego stanu środowiska

Gminy. Określono przyczyny zagrożeń i tendencje zmian w środowisku przyrodniczym Gminy.

Przeanalizowano stan powietrza atmosferycznego (pod kątem emisji komunikacyjnej

i przemysłowej a także niskiej emisji), wielkość hałasu emitowanego na obszarze Gminy,

elektromagnetyczne promieniowanie niejonizujące, degradację gleb oraz nadzwyczajne

zagrożenia środowiska, które mogą wystąpić na terenie Gminy.

 W etapie trzecim dokonano diagnozy głównych problemów ekologicznych omawianego

obszaru. Opracowano harmonogram realizacji programu wraz z podaniem źródeł jego

finansowania oraz zarządzanie Programem Ochrony Środowiska.

 Ostatni etap prac obejmował przygotowanie ostatecznej wersji POŚ dla Gminy Głogów

Małopolski, który po przyjęciu przez Burmistrza Głogowa Małopolskiego celem zaopiniowania

zostanie skierowany do Starosty Rzeszowskiego, Regionalnego Dyrektora Ochrony Środowiska

oraz Powiatowego Inspektora Sanitarnego. Końcowym etapem proceduralnym, zamykającym

prace nad Programem jest jego przyjęcie przez Radę Miasta w formie uchwały.

1.5. STRUKTURA PRZYJĘTEGO PROGRAMU

 Struktura POŚ powstała w oparciu o informacje zawarte w dokumencie „Wytyczne

sporządzania Programów Ochrony Środowiska na szczeblu regionalnym i lokalnym” i poprzez

swoje elementy nawiązuje do struktury dokumentu „Polityka ekologiczna Państwa w latach

2009-2012 z do roku 2016, Ministerstwo Środowiska” (Rys.1).

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

13

Rysunek 1 Elementy struktury Programu Ochrony Środowiska dla Gminy Głogów Małopolski

Treść niniejszego opracowania została podzielona na następujące rozdziały i podrozdziały:

Rozdział 1. Wstęp

 Podstawa prawna opracowania

 Koncepcja programu ochrony środowiska

 Cel i zakres opracowania

 Opis przyjętej metodyki

 Struktura przyjętego programu

Rozdział 2. Założenia Programu Ochrony Środowiska

 Uwarunkowania prawne wynikające z prawodawstwa UE oraz jego implementacji do

prawa krajowego

o Zasady Polityki ekologicznej

o Główne założenia Polityki ekologicznej Państwa w latach 2009-2012

z perspektywą do roku 2016

 Uwarunkowania wynikające z wojewódzkich programów strategicznych

o Strategia Rozwoju Województwa Podkarpackiego – Podkarpackie 2020

o Program Ochrony Środowiska Województwa Podkarpackiego

 Uwarunkowania wynikające z powiatowych dokumentów strategicznych

racjonalne użytkowanie zasobów naturalnych

poprawa jakości środowiska

harmonogram realizacji POŚ i nakłady na jego
realizację

instrumenty realizacji POŚ

kontrola realizacji POŚ

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

14

o Strategia Rozwoju Powiatu Rzeszowskiego do roku 2015

 Uwarunkowanie wynikające ze Strategii Rozwoju Gminy Głogów Małopolski

Rozdział 3. Charakterystyka Gminy

 Informacje ogólne

o Położenie administracyjne

o Sytuacja demograficzna

o Gospodarka (sektor przemysłowo – usługowy)

 Warunki naturalne

o Położenie fizyczno – geograficzne

o Budowa geologiczna

o Zasoby wodne

o Warunki glebowe i struktura użytkowania gruntów

o Warunki klimatyczne

o Bogactwa naturalne

o Fauna i flora

 Systemy infrastruktury technicznej i gospodarki komunalnej

o Powiązania komunikacyjne

o Gospodarka wodno –ściekowa

o Gospodarka odpadami

o Ciepłownictwo

o Gazownictwo

o Elektroenergetyka

o Odnawialne źródła energii

Rozdział 4. Przyczyny zagrożeń oraz tendencje zmian w środowisku przyrodniczym gminy

 Powietrze atmosferyczne

o Emisja przemysłowa

o Niska emisja

 Hałas

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

15

o Hałas komunikacyjny

o Hałas przemysłowy (instalacyjny)

 Elektromagnetyczne promieniowanie niejonizujące

 Degradacja gleb

 Nadzwyczajne zagrożenia środowiska

Rozdział 5. Obszary i obiekty prawnie chronione

 Rezerwaty przyrody

 Obszary chronionego krajobrazu

 Natura 2000 – obszary siedliskowe

 Natura 2000 – obszary ptasie

 Pomniki przyrody

 Ochrona gatunkowa roślin, zwierząt i grzybów

 Zabytki i dobra kultury

Rozdział 6. Najważniejsze kierunki ochrony środowiska w Gminie

 Najistotniejsze zagrożenia środowiska

 Priorytety ochrony środowiska

Rozdział 7. Identyfikacja celów dla ochrony środowiska

 Cele strategiczne w zakresie ochrony środowiska

Rozdział 8. Strategia działań dla poprawy stanu środowiska

 Zasoby wodne

 Powietrze atmosferyczne

 Kształtowanie krajobrazu

 Zasoby przyrody

 Gospodarka odpadami

 Działania na rzecz edukacji ekologicznej

Rozdział 9. Harmonogram realizacji Programu wraz z kosztami oraz źródła jego finansowania

 Założenia szacunkowe kosztów

 Struktura finansowania

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

16

 Źródła finansowanie i warunki udzielania pomocy publicznej

o Krajowe fundusze ekologiczne

o Inne programy pomocowe

Rozdział 10. Analiza możliwości realizacji planowanych zadań

 Zasoby finansowe

 Zasoby organizacyjne

 Zasoby infrastrukturalne

 Podmioty, do których kierowane są obowiązki ustalone w programie

Rozdział 11. Zarządzanie programem ochrony środowiska

 Instrumenty realizacji programu

o Instrumenty prawne

o Instrumenty ekonomiczne

o Instrumenty organizacyjne

o Instrumenty edukacyjno – informacyjne

 Kontrola realizacji programu

o Monitoring stanu środowiska

o Monitoring działań Urzędu Miasta na rzecz realizacji celów określonych

Programem

Rozdział 12. Streszczenie

Rozdział 13. Literatura

Rozdział 14. Spis tabel, rysunków, wykresów i fotografii

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

17

2. ZAŁOŻENIA PROGRAMU OCHRONY ŚRODOWISKA

2.1. UWARUNKOWANIA PRAWNE WYNIKAJĄCE Z PRAWODAWSTWA UE ORAZ JEGO

IMPLEMENTACJI DO PRAWA KRAJOWEGO

2.1.1. ZASADY POLITYKI EKOLOGICZNEJ

 Polityka ekologiczna Polski opiera się przede wszystkim na zasadzie zrównoważonego

rozwoju. Artykuł 5 Konstytucji Rzeczypospolitej Polskiej podkreśla, że Państwo „ zapewnia

ochronę środowiska kierując się zasadą zrównoważonego rozwoju”. Głównym założeniem ww.

zasady jest odpowiednie rozumienie zrównoważonego rozwoju. Powinna być ona rozumiana

jako prowadzenia polityki i działań w poszczególnych sektorach gospodarki i życia społecznego,

w sposób umożliwiający zachowanie zasobów i walorów środowiska, który gwarantuje trwałe,

nie doznające uszczerbku, możliwości korzystania z nich przez obecne i przyszłe pokolenia.

Istotne jest, by działania te pozwalały na zachowanie trwałości funkcjonowania procesów

przyrodniczych oraz naturalnej różnorodności biologicznej na poziomie krajobrazowym,

ekosystemowym, gatunkowym i genowym. Idea zrównoważonego rozwoju powinna być

definiowana jako równorzędne podejście racji społecznych, ekonomicznych i ekologicznych.

Koniecznością staje się wtedy bowiem integracja zagadnień ochrony środowiska z polityką

prowadzoną w różnych dziedzinach gospodarki. Podczas realizacji Polityki ekologicznej Państwa,

ważne jest uzupełnienie zasady zrównoważonego rozwoju szeregiem zasad pomocniczych

i konkretyzujących (Rys.2).

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

18

Rysunek 2 Najważniejsze zasady pomocnicze i konkretyzujące uzupełniające zasadę

zrównoważonego rozwoju podczas realizacji Polityki ekologicznej Państwa

 Charakterystyka najważniejszych zasad pomocniczych i konkretyzujących uzupełniających

zasadę zrównoważonego rozwoju:

Zasada przezorności zakłada, że podczas planowania i realizacji przedsięwzięć należy brać pod

uwagę możliwość ich negatywnego oddziaływania na środowisko. Rozwiązywanie ewentualnych

problemów powinno mieć miejsce po „bezpiecznej stronie”, za którą uznaje się już samo

prawdopodobieństwo wystąpienia negatywnego oddziaływania, nawet w przypadku braku

jednoznacznych dowodów naukowych. Istotna jest także silna relacja pomiędzy zasadą

przezorności oraz zasadą wysokiego poziomu ochrony środowiska, która kierunkuje stosowanie

zasad i przezorności na działania mające zapewnić wysoki i bezpieczny dla zdrowia ludzkiego

poziom ochrony środowiska.

zasada
zrównoważonego

rozwoju

przezorności

subsydiarności

intergracji
polityki

ekologicznej

uspołeczniania
równego dostępu

do środowiska
przyrodniczego

regionalizacji

"zanieczysz-

czający płaci"

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

19

Zasada integracji polityki ekologicznej z politykami sektorowymi jest naturalnym następstwem

zapisanej w Konstytucji zasady zintegrowanego rozwoju. Istnieje jej ścisłe powiązanie z zasadą

prewencji, przezorności i wysokiego poziomu ochrony środowiska. W myśl zasady integracji

polityki ekologicznej konieczne jest równe podejście (w każdej z polityk sektorowych) do celów

ekologicznych oraz gospodarczych i społecznych.

Zasada równego dostępu do środowiska ma znaczący wpływ na zwiększanie skuteczności działań

na rzecz zrównoważonego rozwoju. Zasadę tą, należy traktować w następujących kategoriach:

o sprawiedliwości międzypokoleniowej, rozumianej poprzez zaspokajanie potrzeb

materialnych i cywilizacyjnych obecnego pokolenia z równoczesnym tworzeniem

i utrzymywaniem warunków do zaspokajania potrzeb przyszłych pokoleń,

o sprawiedliwości międzyregionalnej i międzygrupowej, która ma na celu zaspokajanie

potrzeb materialnych i cywilizacyjnych społeczeństw, grup społecznych i jednostek

ludzkich w ramach sprawiedliwego dostępu do ograniczonych zasobów i walorów

środowiska, wraz z równoprawnym traktowaniem potrzeb ogólnospołecznych

z potrzebami społeczności lokalnych i jednostek,

o równoważenia szans pomiędzy człowiekiem a przyrodą, odbywające się poprzez

zapewnienie zdrowego i bezpiecznego funkcjonowania (w sensie fizycznym, psychicznym,

społecznym i ekonomicznym) jednostek ludzkich przy zachowaniu trwałości

podstawowych procesów przyrodniczych wraz ze stałą ochroną różnorodności

biologicznej.

Zasady te powinny pomagać w stymulowaniu następujących procesów:

 rozszerzania i umacniania możliwości odtwarzania się zasobów odnawialnych oraz

rewitalizacji i renaturalizacji zdegradowanych ekosystemów,

 racjonalnego korzystania z zasobów nieodnawialnych i dążenia do ich zastępowania

dostępnymi substytutami,

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

20

 stopniowego eliminowania z użytkowania substancji niebezpiecznych i toksycznych (oraz

również w tym przypadku - zastępowania ich mniej uciążliwymi dla środowiska substytutami),

 ograniczania skali uciążliwości działalności gospodarczej dla środowiska i nie przekraczania

granic jego odporności,

 zwiększenia bezpieczeństwa prowadzenia procesów z udziałem materiałów niebezpiecznych

i ograniczenia występowania oraz skutków zagrożeń środowiska o charakterze

nadzwyczajnym,

 stałej ochrony i odtwarzania, w możliwym zakresie, różnorodności biologicznej na poziomie

krajobrazowym, ekosystemowym, gatunkowym i genowym,

 tworzenia podmiotom gospodarczym warunków do uczciwej konkurencji w sferze dostępu

do ograniczonych zasobów środowiska i możliwości odprowadzania zanieczyszczeń,

 usprawniania procesów podejmowania decyzji dotyczących środowiska, zwłaszcza na

szczeblu lokalnym, w tym stymulowania udziału społecznego w tych procesach,

 dążenia do zapewnienia poczucia bezpieczeństwa ekologicznego poszczególnym jednostkom

i grupom społecznym (tworzenia warunków sprzyjających zdrowiu fizycznemu, psychicznemu

i społecznemu, w tym poprzez kultywowanie więzi lokalnych).

Zasada regionalizacji oznacza m.in. :

 rozszerzenie uprawnień dla samorządu terytorialnego i wojewodów do ustalania

regionalnych opłat, normatywów, ulg i wymogów ekologicznych wobec jednostek

gospodarczych,

 regionalizowanie ogólnokrajowych narzędzi polityki ekologicznej w odniesieniu do obszarów

silnie przekształconych i zdegradowanych lub zagrożonych degradacją, obszarów o wysokich

walorach przyrodniczych (z przewagą funkcji ochronnych, naukowych i rekreacyjnych oraz

znaczącą rolą leśnictwa i ekologicznego rolnictwa) oraz obszarów pośrednich (z przewagą

intensywnego rolnictwa i umiarkowanie rozwijanego przemysłu, przede wszystkim

przetwórczego).

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

21

 skoordynowanie polityki regionalnej z regionalnymi ekosystemami w Europie (Morze

Bałtyckie i strefy przybrzeżne, tereny górskie i podgórskie, doliny rzeczne i obszary wodno-

błotne, szczególnie w strefach przygranicznych).

Zasada uspołeczniania polityki ekologicznej ma urealniać się przy udziale obywateli, grup

społecznych i organizacji pozarządowych w realizacji nadrzędnej zasady zrównoważonego

rozwoju. Równolegle powinno się pracować nad rozwojem edukacji ekologicznej i poprawą

wrażliwości ekologicznej. W tym celu niezbędne jest stworzenie ku temu możliwości

instytucjonalnych, prawnych i materialnych.

Zasada „zanieczyszczający płaci” odnosi się do kwestii ponoszenia odpowiedzialności (w tym

materialnej) za skutki zanieczyszczenia i stwarzania innych zagrożeń dla środowiska, która jest tu

przeniesiona w całości na sprawcę. Realizacja tego założenia ma na celu doprowadzenie do

sytuacji, w której:

o realizacja przedsięwzięć ochronnych (zmiany technologii, wykorzystywanych

nośników energii i surowców oraz budowa urządzeń oczyszczających) będzie

wymuszana środkami prawnymi w postaci zakazów, prawnie obowiązujących norm

emisyjnych, wymogów licencyjnych itp., w takim zakresie, by uzyskać bezpieczny stan

środowiska wynikający z prawa międzynarodowego bądź wewnętrznego,

o zagrożenia dla środowiska z tytułu wprowadzania do obrotu i użytkowania substancji

i wyrobów niebezpiecznych dla środowiska (zagrażających zdrowiu i przyrodzie na

poziomie ekosystemowym, gatunkowym i genetycznym) będą minimalizowane

narzędziami prawnymi (zakazy produkcji i użytkowania bądź ograniczenia

w użytkowaniu) oraz mechanizmami ekonomicznymi (opłaty produktowe, depozyty

ekologiczne, ubezpieczenia ekologiczne),

o nadal będą stosowane opłaty za korzystanie ze środowiska, w takim stopniu, w jakim

będzie to konieczne dla uzyskania założonych przyrodniczych i ekonomicznych

efektów.

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

22

Zasada subsydiarności umożliwia przekazywanie części kompetencji i uprawnień decyzyjnych

dotyczących ochrony środowiska na właściwy szczebel regionalny lub lokalny tak, aby był on

rozwiązywany na najniższym szczeblu, na którym może zostać skutecznie i efektywnie

rozwiązany.

2.1.2. GŁÓWNE ZAŁOŻENIA POLITYKI EKOLOGICZNEJ PAŃSTWA W LATACH 2009-

2012 Z PERSPEKTYWĄ DO ROKU 2016

 Głównym celem Polityki ekologicznej Państwa w latach 2009 – 2012 z perspektywą do

roku 2016 jest zapewnienie bezpieczeństwa ekologicznego Polaków w XXI wieku oraz stworzenie

podstaw dla opracowania i realizacji strategii zrównoważonego rozwoju.

 Polityka ekologiczna Państwa definiuje szereg celów w zakresie racjonalnego użytkowania

zasobów naturalnych oraz poprawy jakości środowiska i bezpieczeństwa ekologicznego.

Cele polityki ekologicznej w zakresie racjonalnego użytkowania zasobów naturalnych:

 zachowanie bogatej różnorodności biologicznej przyrody na różnych poziomach

organizacji wraz z umożliwieniem zrównoważonego rozwoju kraju, który w sposób

niekonfliktowy współistnieje z różnorodnością biologiczną,

 racjonalne użytkowanie zasobów leśnych przez kształtowanie ich właściwej struktury

gatunkowej i wiekowej z zachowaniem bogactwa biologicznego,

 racjonalizacja gospodarowania zasobami wód powierzchniowych i podziemnych,

 dążenie do maksymalizacji oszczędności zasobów wodnych na cele przemysłowe

i konsumpcyjne,

 zwiększenie retencji wodnej oraz skuteczna ochrona głównych zbiorników wód

podziemnych przed zanieczyszczeniem,

 ochrona powierzchni ziemi, a w szczególności ochrony gruntów użytkowanych rolniczo

poprzez rozpowszechnianie dobrych praktyk rolnych i leśnych, zgodnych z zasadami

zrównoważonego rozwoju,

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

23

 przeciwdziałanie degradacji terenów rolnych, łąkowych i wodno – błotnych przez czynniki

antropogeniczne,

 zwiększenie skali rekultywacji gleb zdegradowanych i zdewastowanych poprzez

przywracanie im funkcji przyrodniczej, rekreacyjnej lub rolniczej,

 racjonalizacja zaopatrzenia ludności oraz sektorów gospodarczych w kopaliny i wodę

z zasobów podziemnych oraz ochrona tych zasobów przed ilościową i jakościową

degradacją.

Cele polityki ekologicznej w zakresie poprawy jakości środowiska i bezpieczeństwa

ekologicznego:

 dalsza poprawa stanu zdrowotnego mieszkańców w wyniku wspólnych działań sektora

ochrony środowiska z sektorem zdrowia oraz skuteczny nadzór nad instalacjami będącymi

potencjalnymi źródłami awarii przemysłowych powodujących zanieczyszczenie

środowiska,

 poprawa jakości powietrza: redukcja emisji SO2, NOx i pyłu drobnego,

 ochrona zasobów wodnych, utrzymanie lub osiągnięcie dobrego stanu wszystkich wód,

zachowanie i przywrócenie ciągłości ekologicznej cieków,

 racjonalna gospodarka odpadami,

 zmniejszenie narażenia społeczeństwa na ponadnormatywne działanie hałasu

i zabezpieczenie przed nadmiernym oddziaływaniem pól elektromagnetycznych,

 stworzenie efektywnego nadzoru nad substancjami chemicznymi dopuszczonymi na

rynek.

2.2. UWARUNKOWANIA WYNIKAJĄCE Z WOJEWÓDZKICH PROGRAMÓW

STRATEGICZNYCH

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

24

2.2.1. STRATEGIA ROZWOJU WOJEWÓDZTWA PODKARPACKIEGO – PODKARPACKIE

2020

 Województwo podkarpackie w dokumencie „Strategia Rozwoju Województwa

Podkarpackiego – Podkarpackie 2020” określa szereg wyzwań w zakresie ochrony środowiska.

Głównym celem w tym obszarze jest osiągnięcie i utrzymanie dobrego stanu środowiska oraz

zachowanie bioróżnorodności poprzez zrównoważony rozwój województwa. W ww. dokumencie

określono główne kierunki działań w zakresie ochrony środowiska, które mają doprowadzić do

realizacji postawionego celu głównego (Tab.1).

Tabela 1 Kierunki działań w zakresie ochrony środowiska ujęte w „Strategii rozwoju

województwa podkarpackiego – Podkarpackie 2020”

Kierunek działań Cel realizacji

Zapewnienie dobrego stanu środowiska w

zakresie czystości powietrza i hałas

 ograniczenie obszarów gdzie występują

przekroczenia dopuszczalnych stężeń

zanieczyszczeń powietrza i poziomu

hałasu,

 zmniejszenie liczby ludności narażonej

na nadmierną ekspozycję ww.

czynników,

 ograniczenie negatywnych skutków dla

zdrowia i życia ludzi oraz dla

środowiska.

Zapewnienie właściwej gospodarki

odpadami

 redukcja odpadów wytwarzanych

w przemyśle oraz gospodarstwach

domowych zapewniająca osiągnięcie

przewidzianych prawem poziomów

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

25

recyklingu i odzysku odpadów (w tym

również odzysku energetycznego) przy

jednoczesnej redukcji zużycia surowców

i energii.

Zapewnienie właściwej gospodarki wodno

- ściekowej

 osiągniecie i utrzymanie na terenie

całego województwa podkarpackiego

dobrego stanu wód powierzchniowych

i podziemnych.

Zachowanie i ochrona różnorodności

biologicznej

 zachowanie w dobrym stanie pełnej

różnorodności biologicznej

województwa podkarpackiego dla

przyszłych pokoleń.

2.2.2. PROGRAM OCHRONY ŚRODOWISKA WOJEWÓDZTWA PODKARPACKIEGO NA

LATA 2012- 2015 Z PERSPEKTYWĄ DO ROKU 2019

 Program ochrony środowiska województwa podkarpackiego na lata 2012 -2015 wskazuje

obszary wymagające systemowych działań na rzecz poprawy stanu środowiska, takie jak:

1. Wzmocnienie instytucjonalne, gdzie głównym celem strategicznym jest sprawne

funkcjonowanie administracji do spraw ochrony środowiska. W realizacji celu ma pomóc

m.in. : wzmocnienie etatowe instytucji o kadrę o odpowiednich kwalifikacjach, tworzenie

warunków technicznych umożliwiających sprawne i efektywne wykonywanie obowiązków

dotyczących ochrony środowiska oraz zaprojektowanie, wykonanie i wdrożenie systemu

informatycznego Inspekcji Ochrony Środowiska „EKOIFONET”.

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

26

2. Rozwój badań i postępu technicznego oraz symulowanie innowacji, mające na celu

zwiększenie roli wiedzy i ekoinnowacyjności w procesie rozwoju gospodarczego i społecznego

województwa. Urzeczywistnienie tego zamierzenia ma odbyć się poprzez m.in. realizację

projektów związanych z dostosowaniem przedsiębiorstw do wymogów środowiskowych

i podnoszących ekoinnowacyjność przedsiębiorstw, rozwój badań nad środowiskiem,

wzmocnienie roli ośrodków badawczych i szkół wyższych województwa podkarpackiego

w zakresie badań na rzecz ochrony środowiska, wsparcie finansowe dla badań naukowych

ukierunkowanych na opracowywanie nowych technologii.

3. Edukacja ekologiczna, dostęp do informacji i poszerzenie dialogu społecznego, której

głównym celem jest podnoszenie świadomości ekologicznej mieszkańców województwa oraz

poprawa dostępu do informacji o środowisku i jego ochronie. Kierunkami działań w zakresie

realizacji tego celu jest m.in. rozwijanie edukacji ekologicznej na wszystkich poziomach

szkolnictwa, wsparcie wybranych projektów realizowanych przez organizacje pozarządowe,

szkolenia dla samorządów i społeczeństwa w zakresie informacji o środowisku oraz udziału

społeczeństwa w zakresie podejmowanie decyzji o środowisku.

4. Aspekty ekologiczne w planowaniu przestrzennym, gdzie głównym celem strategicznym jest

zachowanie równowagi ekologicznej w procesie rozwoju gospodarczego województwa,

z uwzględnieniem właściwej lokalizacji inwestycji. Głównymi kierunkami działań w tym

zakresie ma być m.in. współpraca instytucji odpowiedzialnych za ochronę środowiska

i jednostek w zakresie zagospodarowania przestrzennego na różnych szczeblach oraz

rozpoznanie i wyznaczenie korytarzy ekologicznych na terenie województwa i ich właściwe

zagospodarowanie.

5. Aktywizacja rynku na rzecz ochrony środowiska oraz zarządzania środowiskowego;

Mechanizmy prawno-ekonomiczne i finansowe, której cele strategiczne są związane ze

skutecznym wdrażaniem mechanizmów prawnych, finansowych i ekonomicznych

zapewniających efektywną i terminową realizację założonych celów ekonomicznych. Kolejno

odnoszą się one do upowszechniania i wdrażania systemów zarządzania środowiskowego

oraz systemu EMAS.

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

27

6. Współpraca międzynarodowa, która ma skupiać się na rozwoju współpracy

międzynarodowej w zakresie ochrony środowiska.

 POŚ województwa podkarpackiego definiuje również priorytety działań w zakresie

ochrony środowiska, które szereguje wg ważności i pilności rozwiązania problemu (Rys.3).

Rysunek 3 Priorytety działań na rzecz ochrony środowiska w województwie podkarpackim

 W obrębie każdego priorytetu, wyszczególnione zostały cele krótkookresowe (na okres

najbliższych 4 lat od uchwalenia programu) i średniookresowe (na okres najbliższych 8 lat od

uchwalenia programu), a w ich obrębie kierunki działań. Wskazane zostały również rejony

koncentracji działań oraz ważniejsze wskaźniki efektywności realizacji celów ekologicznych,

a także działania priorytetowe wraz z podaniem terminów ich realizacji, szacunkowych kosztów

i instytucji odpowiedzialnych za ich realizację.

2.3. UWARUNKOWANIA WYNIKAJĄCE Z POWIATOWYCH DOKUMENTÓW

STRATEGICZNYCH

1. Ochrona wód i efektywne wykorzystanie zasobów wodnych

2. Przeciwdziałanie zagrożeniom środowiska

3. Gospodarka odpadami

4. Ochrona powietrza atmosferycznego i klimatu

5. Pozyskiwanie energii ze źródeł odnawialnych i ekooszczędność

6. Ochrona różnorodności biologicznej i krajobrazu oraz zrównoważony rozwój lasów

7. Ochrona przed hałasem

8.Ochrona zasobów kopalin

9. Ochrona powierzchni ziemi i przywrócenie wartości użytkowej gleb

10. Ochrona przed promieniowaniem elektromagnetycznym

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

28

2.3.1. STRATEGIA ROZWOJU SPOŁECZNO – GOSPODARCZEGO POWIATU

RZESZOWSKIEGO DO ROKU 2015

 Powiat rzeszowski w dokumencie „Strategia Rozwoju Społeczno-Gospodarczego Powiatu

Rzeszowskiego do roku 2015” określa szereg wyzwań w zakresie ochrony środowiska. Głównymi

wyzwaniami w tym obszarze (cele pierwszorzędne) są:

 Wspieranie sprawnego systemu oczyszczania ścieków,

 Podjęcie działań w kierunku kompleksowych rozwiązań dotyczących segregacji

i przetwarzania odpadów,

 Podjęcie działań w kierunku poprawy stosunków wodnych na terenie Powiatu.

 W ww. dokumencie określono główne kierunki działań w zakresie ochrony środowiska,

które mają doprowadzić do realizacji postawionych celów pierwszorzędnych (Tab.2).

Tabela 2 Cele pierwszorzędne I kierunki działania w zakresie ochrony środowiska na terenie

Powiatu rzeszowskiego4

CEL PIERWSZORZĘDNY KIERUNEK DZIAŁAŃ

Wspieranie sprawnego system oczyszczania

ścieków

Spójny system oczyszczania ścieków.

Tworzenie projektów ponadlokalnych dla

zwiększenia szans na dotacje na realizację

inwestycji z UE.

Promocja i budowa przydomowych

oczyszczalni ścieków.

Monitoring zrzutu ścieków do zbiorników

bezodpływowych, egzekucja przepisów

prawa w tym zakresie.

4 Strategia Rozwoju Społeczno-Gospodarczego Powiatu Rzeszowskiego do roku 2015

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

29

Podjęcie działań w kierunku kompleksowych

rozwiązań dotyczących segregacji

i przetwarzania odpadów

Tworzenie systemy segregacji odpadów

u źródła ich wytwarzania.

Zwiększenie asortymentu segregowanych

odpadów i utylizacja odpadów

niesegregowanych.

Rekultywacja terenów skażonych.

Podjęcie działań w kierunku poprawy

stosunków wodnych na terenie Powiatu

Odtworzenie i budowa nowych systemów

melioracyjnych.

Monitoring i modernizacja wałów

przeciwpowodziowych.

Budowa zbiorników retencyjnych.

 Powiat rzeszowski definiuje również cele drugorzędne, które są równie ważne z punktu

widzenia ochrony środowiska i wymagają przeprowadzenia działań w wielu zdefiniowanych

kierunkach (Tab.3).

 Tworzenie warunków do rozwoju różnych form ochrony przyrody.

 Działania na rzecz ograniczenia niskiej emisji.

 Podjęcie działań w kierunku racjonalnego gospodarowania zasobami leśnymi.

Tabela 3 Cele drugorzędne i kierunki działania w zakresie ochrony środowiska na terenie

Powiatu rzeszowskiego5

CEL DRUGORZĘDNY KIERUNEK DZIAŁAŃ

5 Strategia Rozwoju Społeczno-Gospodarczego Powiatu Rzeszowskiego do roku 2015

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

30

Tworzenie warunków do rozwoju różnych

form ochrony przyrody

Weryfikacja zamierzeń inwestycyjnych

w zgodzie z istniejącymi i planowanymi

obszarami Natura 2000.

Wspieranie działań na rzecz powoływania

nowych obszarów Chronionego Krajobrazu

i ich turystycznego wykorzystania.

Tworzenie użytków ekologicznych na terenie

poszczególnych gmin.

Działania na rzecz ograniczenia niskiej emisji

Monitoring źródeł niskiej emisji.

Rozbudowa sieci gazowniczej przez

poszczególne gminy Powiatu.

Promocja wytwarzania energii cieplnej na

bazie surowców ekologicznych (biomasa,

energia odnawialna).

Podjęcie działań w kierunku racjonalnego

gospodarowania zasobami leśnymi

Zalesiania nieużytków rolnych.

Ściślejsza współpraca Samorządów

z Nadleśnictwami w zakresie szeroko pojętej

gospodarki i zarządzania obszarami

w otoczeniu zasobów leśnych.

Skuteczna współpraca z Nadleśnictwami

w zakresie ochrony przeciwpożarowej

z jednostkami OSP.

2.4. UWARUNKOWANIA WYNIKAJĄCE ZE STRATEGII ROZWOJU GMINY GŁOGÓW

MAŁOPOLSKI NA LATA 2014 - 2020

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

31

 Gmina Głogów Małopolski dokonała diagnozy swojej sytuacji społeczno – gospodarczej.

W tym celu przeprowadzona została ankieta wśród mieszkańców a także dokonano analizy SWOT.

Działania te pozwoliły na wyznaczenie obszarów strategicznych, które w istotny sposób

oddziaływają na przyszły rozwój gospodarczy, społeczny, ekologiczny i przestrzenny całej Gminy.

W ramach wyznaczonych czterech obszarów strategicznych zostały sformułowane cele

strategiczne, cele operacyjne oraz zadania.

Rysunek 4 Obszary strategiczne Gminy Głogów Małopolski

 Gmina Głogów Małopolski dokonała analizy SWOT wszystkich zdefiniowanych obszarów

strategicznych, zdefiniowała swoje mocne i słabe strony oraz szanse i zagrożenia strefy

środowiska przyrodniczego. Technika analityczna SWOT polega na posegregowaniu posiadanych

informacji o danej sprawie na cztery grupy (cztery kategorie czynników strategicznych):

Obszary
strategiczne

Gminy
Głogów

Małopolski

Gospodarka

Infrastruktura

techniczna

i społeczna

Środowisko
naturalne,

kultura,
turystyka

Kapitał
społeczny

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

32

S (Strengths) – mocne strony: wszystko to co stanowi atut, przewagę, zaletę analizowanego

obiektu,

W (Weaknesses) – słabe strony: wszystko to co stanowi słabość, barierę, wadę analizowanego

obiektu,

O (Opportunities) – szanse: wszystko to co stwarza dla analizowanego obiektu szansę korzystnej

zmiany,

T (Threats) – zagrożenia: wszystko to co stwarza dla analizowanego obiektu niebezpieczeństwo

zmiany niekorzystnej.

Mocne strony Gminy Głogów Małopolski należące do strefy środowiska przyrodniczego6:

 ograniczona liczba zakładów przemysłowych,

 stosunkowo małe zanieczyszczenie środowiska naturalnego,

 wzrost zainteresowania Gminą Głogów Małopolski oraz postrzegania jej jako szczególnie

turystycznego miejsca z punktu widzenia krajobrazowego, przyrodniczego, rekreacyjnego,

 duży kompleks leśny oraz możliwość jego turystycznego wykorzystania,

 występowanie obszarów krajobrazu chronionego,

 występowanie rezerwatów przyrody „Bór” i „Zabłocie”,

 przebiegające przez teren gminy szlaki przyrodnicze,

 liczne zabytki, pomniki przyrody,

 występowanie wielu gatunków rzadkich i chronionych roślin,

 istnienie obszaru Natura 2000 - Obszaru Specjalnej Ochrony Ptaków,

 istnienie obszaru Natura 2000 - Obszaru Specjalnej Ochrony Siedlisk,

 liczne zbiorniki wodne,

 wzrost popularności turystyki rowerowej, spacerowej.

Słabe strony Gminy Głogów Małopolski należące do strefy środowiska przyrodniczego6:

 eternitowe pokrycia dachów,

6 Strategia Rozwoju Gminy Głogów Małopolski na lata 2014-2020

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

33

 istnienie na terenie gminy przedsiębiorstwa SARIA Polska, emitującego nieprzyjemny

zapach,

 niewykorzystana szansa turystyczna gminy, niewykorzystany potencjał przyrodniczy,

 wycinki lasów,

 zaśmiecone zbiorniki wodne, rowy,

 „dzikie” wysypiska śmieci w lasach,

Szanse Gminy Głogów Małopolski należące do strefy środowiska przyrodniczego6:

 podnoszenie świadomości ekologicznej mieszkańców w celu ochrony i wykorzystania

walorów środowiska przyrodniczego na terenie gminy,

 możliwość pozyskania zewnętrznych środków finansowych na realizację zadań z zakresu

ochrony środowiska naturalnego,

 rozbudowa kanalizacji sanitarnej na terenie gminy,

 ochrona szczególnie cennych obszarów przyrodniczych,

 korzystanie przez mieszkańców z odnawialnych źródeł energii.

Zagrożenia Gminy Głogów Małopolski należące do strefy środowiska przyrodniczego6:

 wzrost poziomu hałasu,

 rosnące natężenie ruchu drogowego,

 degradacja środowiska naturalnego,

 wzrost poziomu zanieczyszczenia środowiska,

3. CHARAKTERYSTYKA GMINY

3.1. INFORMACJE OGÓLNE

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

34

3.1.1. POŁOŻENIE ADMINISTRACYJNE

 Gmina Głogów Małopolski to gmina miejsko – wiejska położona w południowo –

wschodniej Polsce, w północno-wschodniej części województwa podkarpackiego (Rys.4).

Siedziba gminy zlokalizowana jest w mieście Głogów Małopolski. Graniczy ona z gminą: Świlcza

(od południowego – zachodu), Trzebownisko (od południowego – wschodu), Sokołów Małopolski

(od północnego – wschodu), gminą miejską Rzeszów (od południa) (Rys.5) oraz dwoma gminami

powiatu kolbuszowskiego: Kolbuszowa (od północnego - zachodu) i Raniżów (od północy).

Rysunek 5 Położenie Gminy Głogów Małopolski na Mapie Polski z podziałem na poszczególne

województwa7

W skład Gminy Głogów Małopolski wchodzi 13 sołectw: Budy Głogowskie, Hucisko, Lipie, Miłocin,

Pogwizdów Nowy, Pogwizdów Stary, Przewrotne, Rogoźnica, Rudna Mała, Styków, Wola Cicha,

Wysoka Głogowska, Zabajka oraz miasto Głogów Małopolski.

7 http://www.regioset.pl/gazeta.php?choice=1582

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

35

Rysunek 6 Położenie Gminy Głogów Małopolski na tle gmin sąsiadujących (województwo

podkarpackie) 8

3.1.2.SYTUACJA DEMOGRAFICZNA

 Gmina Głogów Małopolski jest jedną z najludniejszych gmin powiatu rzeszowskiego

ziemskiego. Wg najnowszych danych Urzędu Miejskiego w Głogowie Małopolskim na 31.12.2014

rok, na powierzchni wynoszącej 145,85 km2 mieszka 19 198 osób. Średnia gęstość zaludnienia

Gminy wynosi 130 osób na km2.

 Gminę Głogów Małopolski wg. stanu na dzień 29.07.2015 r. zamieszkuje 6 091 stałych

mieszkańców: 3 080 kobiet oraz 3 011 mężczyzn. (Wyk.1).

8 https://www.osp.org.pl/hosting/katalog.php?id_w=10&id_p=220&id_g=1697

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

36

Wykres 1 Struktura demograficzna stałych mieszkańców Gminy Głogów Małopolski

(stan na dzień 29.07.2015)

 Najbardziej liczna grupa mieszkańców Gminy Głogów Małopolski mieści się

w przedziałach wiekowych 21 do 40 lat i 41 do 60 lat. W obu przypadkach liczba kobiet jest wyższa

od liczby mężczyzn (Wyk.1).

Tabela 4 Ludność w wieku przedprodukcyjnym, produkcyjnym i nieprodukcyjnym na terenie

Gminy Głogów Małopolski (2013 rok) 9

 Ogółem

Wiek
przedprodukcyjny

Wiek produkcyjny Wiek poprodukcyjny

razem
w tym
kobiet

razem
w tym
kobiet

razem
w tym
kobiet

Gmina
Głogów

Małopolski
19 223 4 076 1 956 12 276 5 779 2 871 1 942

Miasto 6 117 1 379 665 3 962 1 914 776 503

Wieś 13 106 2 697 1 291 8 314 3 865 2 095 1 439

9 stat.gov.pl

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

37

 Gminę Głogów Małopolski zamieszkuje porównywalna liczba mężczyzn i kobiet.

Tendencja zmienia się nieco w grupie mieszkańców w wieku poprodukcyjnym, gdzie zauważalna

jest znaczna przewaga płci żeńskiej. Największą część mieszkańców Gminy stanowią osoby

w wieku produkcyjnym (Tab.4).

 Tabela 5 Rucha naturalny ludności w Gminie Głogów Małopolski (2013 rok) 9

 Małżeństwa
Urodzenia

żywe

Zgony
Przyrost

naturalny ogółem
w tym

niemowląt

Gmina
Głogów

Małopolski
103 216 151 2 65

Miasto 31 73 39 - 34

Wieś 72 143 112 2 31

 Na terenie Gminy Głogów Małopolski w roku 2013 urodziło się 216 dzieci, z czego aż 143

na obszarze sołectw. Zanotowano 151 zgonów, co wskazuje na dodatnią tendencję przyrostu

naturalnego Gminy (Tab.5).

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

38

Tabela 6 Demografia Gminy Głogów Małopolski w latach 2008 – 20126

 2008 2009 2010 2011 2012

Ludność ogółem 18 844 18 973 18 590 18 795 19 032

Gęstość zaludnienia
(na km2)

129 130 128 130 132

Ludność w wieku
przedprodukcyjnym

4 313 4 236 4 074 4 033 4 061

Ludność w wieku
produkcyjnym

11 893 12 077 11 841 12 039 12 251

Ludność w wieku
poprodukcyjnym

2 638 2 0660 2 675 2 723 2 819

Przyrost naturalny 43 36 31 74 97

Saldo migracji 148 148 116 131 165

Ilość podmiotów
gospodarczych na 1000
mieszkańców w wieku

produkcyjnym

107,4 112,9 117,9 116,8 120,4

 Analiza struktury demograficznej Gminy Głogów Małopolski (Tab.6) pozwala zauważyć, że

większość parametrów objętych analizą utrzymuje się na podobnym poziomie. W latach 2009 –

2010 zanotowano spadek ich wartości, co spowodowane było przyłączeniem części miejscowości

Miłocin do miasta Rzeszowa. W pozostałych okresach parametry poddane analizie

charakteryzowały się znaczącymi wzrostami. Wyjątek stanowiła liczba ludności w wieku

przedprodukcyjnym i liczba podmiotów gospodarczych na 1000 mieszkańców w wieku

produkcyjnym. Zanotowane tendencje wzrostowe wskazują na to, iż Gmina Głogów Małopolski

cechuje się potencjałem wzrostowym i wysokim poziomem zurbanizowania.

 Gmina Głogów Małopolski posiada rozległą sieć osadniczą, gdzie centralnym punktem jest

miasto Głogów Małopolski (siedziba Władz Gminy). Ponadto, Gminę tworzy 13 sołectw, których

spora część ulokowana jest w bliskiej odległości od Rzeszowa (południowa część Gminy).

Położenie Gminy Głogów Małopolski w bliskim sąsiedztwie stolicy województwa podkarpackiego

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

39

- Rzeszowa wpływa na wzrost gęstości zaludnienia i duży potencjał urbanizacyjny i osadniczy tego

obszaru.

3.1.3. GOSPODARKA (SEKTOR PRZEMYSŁOWO – USŁUGOWY)

 Gmina Głogów Małopolski należy do gmin aktywnych gospodarczo. Aktywność ta

w dużym stopniu wiąże się z bezpośrednią bliskością Rzeszowa - głównego ośrodka przemysłowo-

usługowego na Podkarpaciu. Sąsiedztwo to niewątpliwie stymuluje rozwój działalności

gospodarczej na pobliskich obszarach.

Tabela 7 Zestawienie podmiotów gospodarki narodowej Gminy Głogów Małopolski

w porównaniu z powiatem w 2013 r (wg rejestru REGON)10

 Powiat Gmina

Podmioty gospodarki narodowej ogółem 11 147 1 546

w tym w sektorze: rolniczym 200 31

przemysłowym 1 623 199

budowlanym 1 683 210

Podmioty gospodarki narodowej na 10 tys.
ludności

672 804

 W Gminie Głogów Małopolski w 2013 r. działało 1 546 podmiotów gospodarki narodowej,

z czego najwięcej w sektorze budowlanym. Wiąże się to z wysoką urbanizacją Gminy a także

obszarów do niej przyległych (w tym miasta Rzeszów).

 Ważniejsze podmioty gospodarcze działające na terenie gminy to: Am-Tech, Cis, CJ Blok,

Czarnik, DB Schenker, Dremex, Dyckerhoff, Fudali, Kwarcsystem, MebloSystem, Molter, NTB

Active Club, SARIA Małopolska, Skanska, Stolares, TW Metals, KRUSZGEO S.A.

10 stat.gov.pl

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

40

 Na terenie Gminy Głogów Małopolski znajduje się „Strefa S2 - Podwyższonej Aktywności

Gospodarczej” należąca do Podkarpackiego Parku Naukowo-Technologicznego AEROPOLIS.

Strefa S2 położona jest w miejscowości Rogoźnica. Jest to teren o pow. ok. 47.7 ha, z dogodnym

dojazdem od południa i północy do drogi krajowej nr 9. W sąsiedztwie strefy przebiega również

linia kolejowa Rzeszów - Ocice, a na terenie strefy wybudowany został przystanek kolejowy.

Teren wyposażony jest w sieci: sanitarne, gazowe, wodno - kanalizacyjne oraz

elektroenergetyczne rozprowadzone wzdłuż dróg wewnętrznych. Główne branże preferowane

w tej strefie to: chemiczna, elektromaszynowa oraz tworzyw sztucznych.

 Na terenie Strefy S2 funkcjonują następujące podmioty gospodarcze: ZELMER, Odlewnia

Ciśnieniowo META–ZEL, Eko–Hybres, POLIMARKY, Efekt Plus, POLKEMIC, ELMAT, CREO, LEDOLUX,

Best Constructions, Plastsystem, YANKO, D.A. Glass, Offset Druk, LEO MINOR, SET (H).

 Gmina Głogów Małopolski leży w „swoistym” trójkącie ośrodków gospodarczych

(Rzeszów-Leżajsk-Mielec), które wzajemnie oddziałują na siebie.

3.2. WARUNKI NATURALNE

3.2.1. POŁOŻENIE FIZYCZNO-GEOGRAFICZNE

 Według regionalizacji J. Kondrackiego Gmina Głogów Małopolski położona jest

w prowincji Karpaty Zachodnie z Podkarpaciem Zachodnim i Północnym (51), w podprowincji

Podkarpacie Północne (512), makroregionie Kotlina Sandomierska (512.4-5). Wydzielono tam

dwa mezoregiony: Pradolina Podkarpacka (512.51) oraz Płaskowyż Kolbuszowski (512.48).

 Położenie terenu Gminy w obrębie dwóch mezoregionów ma odzwierciedlenie

w zmienności rzeźby terenu i pokrywy glebowej. Rzędne wysokościowe w zasięgu omawianego

obszaru mieszczą się w przedziale 199-215 m n.p.m.

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

41

3.2.2.BUDOWA GEOLOGICZNA

 Gmina Głogów Małopolski położona jest w na terenie zapadliska przedkarpackiego.

Zapadlisko przedkarpackie to rów przedgórski wypełniony miąższowymi (ponad 2000 m) ilasto-

mułkowo-piaskowcowymi utworami miocenu (do sarmatu dolnego włącznie). Utwory

mioceńskie przykryte są nieciągłą okrywą osadów czwartorzędowych o miąższości do 24-30 m

(koło Miłocina, Pogwizdowa Starego). Najstarsze utwory na omawianym obszarze to

prawdopodobnie preglacjalne piaski ze żwirami o genezie rzecznej. Występują miejscami

w dnach kopalnych dolin w tym także w obniżeniu Rynny Podkarpackiej. Ze zlodowaceniami

południowopolskimi związane są szeroko rozpowszechnione piaszczyste i piaszczysto-żwirowe

osady lodowcowe i wodnolodowcowe o miąższości do 20 m . Budują one zdenudowane równiny

morenowe na Płaskowyżu Kolbuszowskim oraz wypełniają większość obniżeń terenu. W ich

obrębie udokumentowanego liczne złoża kruszywa naturalnego. W dolinach większych rzek

występują piaski ze żwirami i mułki, budujące terasy nadzalewowe. Na równinach

wodnolodowcowych i morenowych koło Bartkowic, Głogowa Małopolskiego i Czarnej

Sędziszowskiej występują wydmy o wysokości względnej do 15 m. Najmłodsze są holoceńskie

mułki, piaski i żwiry rzeczne, budujące terasy zalewowe w dolinach rzek.

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

42

3.2.3. ZASOBY WODNE

3.2.3.1. WODY PODZIEMNE

 Na obszarze Gminy Głogów Małopolski wydzielono dwa poziomy wodonośne:

czwartorzędowy i trzeciorzędowy. Głównym poziomem użytkowym na tym terenie jest

wodonośny poziom czwartorzędowy związany z piaszczystymi i piaszczysto-żwirowymi

podrzędnie piaszczysto-pylastymi utworami występującymi w Pradolinie Podkarpackiej

i w dolinie Wisłoka. Miąższość warstwy wodonośnej wynosi od 5 do 20m. Strop warstwy

wodonośnej występuje najczęściej na głębokości od 5 do 15 m p.p.t. W obszarze pomiędzy

Trzcianą, Rudną Małą i Lipiem oraz Głogowem Małopolskim, a Zaczerniem strop warstwy

wodonośnej występuje na głębokości do 5 m p.p.t. Zwierciadło wód podziemnych ma charakter

swobodny i tyko sporadycznie napięty (gliny zwałowe tylko w formie izolowanych płatów).

Poziom wodonośny jest sporadycznie lub praktycznie nieizolowany od zanieczyszczeń

z powierzchni terenu. Wynika z tego najczęściej wysoki stopień zagrożenie poziomu

wodonośnego. W okolicach Głogowa Małopolskiego, Zaczernia i Pogwizdowa występuje bardzo

wysoki stopień zagrożenia poziomu wodonośnego, a koło Czarnej Sędziszowskiej tylko średni.

Współczynnik filtracji od 0.1 m/24h do 77.3m/24h. Wydajność studni ujmujących ten poziom

wodonośny wynosi najczęściej od 30 do 50 m3/h.

Regionalizacja hydrogeologiczna

 Systematyka regionalna doprowadziła do przejrzystego zaprezentowania dotychczasowej

wiedzy o wodach podziemnych. Regionalizacja zwykłych wód podziemnych wg Paczyńskiego

i Sadurskiego umiejscawia obszar badań w prowincji górskiej, regionu karpackiego XV i

subregionu Karpat zewnętrznych XV2 11 , 12 . Według regionalizacji słodkich wód podziemnych

11Paczyński B., Sadurski A. i inni, Hydrogeologia regionalna Polski, Tom I „Wody słodkie”. Państwo
Instytut Geologiczny, Warszawa, 2007

12 http://home.agh.edu.pl/~zurek/hr/suds_files/HR_Wyklad3_Regionalizacja_ Hydrogeologiczna.pdf

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

43

Kleczkowskiego badany obszar wchodzi w skład Prowincji hydrogeologicznej górsko - wyżynnej,

Masywu Karpackiego w części zewnętrznej z nałożonymi zbiornikami dolinnymi

czwartorzędowymi MK (Z), charakteryzującego się ośrodkiem szczelinowo – porowym we fliszu

karpackim.

 Regionalizacja hydrogeologiczna Polski regionów wodnych pozwala na przedstawienie

w (formie uproszczonej) lokalnych warunków hydrogeologicznych lub obszarów cechujących się

skomplikowaną budową geologiczną. Klasyfikacja ta lokalizuje analizowany obszar w prowincji

Wisły, regionie górnej Wisły i subregionie Karpat zewnętrznych (SKZ) (Zał.3).

 Aktualnie obowiązujący podział na jednolite części wód podziemnych (JCWPd) sytuuje ten

teren w JCWPd Nr 153 oraz 135 (Rys. 7 i Rys.8, Tab.8)14,15. Po roku 2014 planowano wdrożyć

zweryfikowany podział kraju na nowe JCWPd. Na chwilę obecną podział ten nie jest przyjęty jako

obowiązujący. Na terenie Gminy Głogów Małopolski znajduje się Główny Zbiornik Wód

Podziemnych (GZWP) Nr 425 Dębica - Stalowa Wola - Rzeszów13.

13 Objaśnienia do Mapy Hydrogeologicznej Polski w skali 1: 50 000 – Arkusz 1002), Państwowy Instytut
Geologiczny, Warszawa, 1998

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

44

Rysunek 7 Lokalizacja Gminy Głogów Małopolski na tle JCWPd Nr 153 14

14 http://www.psh.gov.pl/plik/id,5337,v,artykul_5773.pdf

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

45

Rysunek 8 Lokalizacja Gminy Głogów Małopolski na tle JCWPd Nr 13515

15 http://www.psh.gov.pl/plik/id,5319,v,artykul_5773.pdf

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

46

Tabela 8 Charakterystyka Jednolitych Części Wód Podziemnych na obszarze Gminy Głogów

Małopolski

 JCWPd Nr 153 JCWPd Nr 135

Kod JCWPd PLGW2200153 PLGW2200135

Stan jakościowy
Q - dobry

Pg- bardzo dobry

Q - dobry

Stan ilościowy
Q - dobry

Pg - słaby
Q - średni

Ocena wystąpienia
nieosiągnięcia celów

środowiskowych
niezagrożona niezagrożona

Cele środowiskowe - -

3.2.3.2. WODY POWIERZCHNIOWE

 Obszar Gminy Głogów Małopolski leży w strefie wododziałowej Wisłoki i Sanu

(prawobrzeżnych dopływów Wisły). Dział wodny II – rzędu, rozdzielający zlewnie tych rzek

przebiega południkowo. Większość obszaru odwadniana jest na wschód do Sanu przez

lewobrzeżne dopływy Wisłoka: Szuwarkę, Mrowlę (Czarną), Przywarkę, Mikośkę, Paryję i Lubczę.

Zlewnie tych rzek rozdzielają działy wodne IV – rzędu (odcinkami o przebiegu niepewnym).

 Zachodnia część terenu drenowana jest przez górną Tuszymkę (prawy dopływ Wisłoki)

i środkową Bystrzycę (prawy dopływ Wielopolki).

 Osią hydrograficzną tego obszaru jest Mrowla (Czarna), która wypływa z Pogórza

Strzyżowskiego okolicach Będziemyśla. Płynie prawie równoleżnikowo przez pradolinę

podkarpacką na wschód gdzie uchodzi do Wisłoka. Jej dolina płytka, szeroka z licznymi

starorzeczami, w wielu miejscach podmokła i zatorfiona. Koryto rzeki jest uregulowane. Do

Mrowli uchodzą liczne potoki i strumienie, z których największe to Osina z Bartkówką

i Szlachcianką (lewy dopływ) oraz Woliczka i Wiązówka (prawe dopływy).

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

47

 Na obszarze Gminy Głogów Małopolski brak jest naturalnych zbiorników wód

powierzchniowych. Liczne są natomiast zbiorniki sztuczne.

Jednolite części wód powierzchniowych

 Jednolita część wód powierzchniowych (JCWP) to oddzielny i znaczący element wód

powierzchniowych, taki jak: struga, strumień, potok, rzeka, kanał lub ich część, jezioro lub inny

naturalny zbiornik, sztuczny zbiornik wodny, morskie wody wewnętrzne, wody przejściowe lub

przybrzeżne. Na potrzeby opracowywania planów gospodarowania wodami i ich aktualizacji

jednolite części wód powierzchniowych zostały zgrupowane w scalone części wód

powierzchniowych (SCWP).

 Na obszarze Gminy Głogów Małopolski wydzielono Jednolite Części Wód

Powierzchniowych (Tab.9):

o Świerkowiec,

o Łęg od Turka,

o Mrowla.

Tabela 9 Charakterystyka Jednolitych Części Wód Powierzchniowych na terenie Gminy Głogów

Małopolski16

Nazwa Jednolitej Części
Wód

Świerkowiec Łęg od Turka Mrowla

Europejski kod jednolitej
części wód z literami PL

PLRW200017226729 PLRW200017219829 PLRW20001722669

Krajowy kod jednolitej
części wód

powierzchniowych

RW200017226729 RW200017219829 RW20001722669

Długość jednolitej części
wód [km]

32,76 69,13 62,58

16 http://geoportal.kzgw.gov.pl/imap/, dostęp:25.09.2015

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

48

Status JCWP silnie zmieniona silnie zmieniona silnie zmieniona

Uzasadnienie wyznaczenia
statusu JCWP

Brak istotnych
zaburzeń reżimu
hydrologicznego,

korekcja stopniowa
uniemożliwia
wędrówki ryb.

Koryto uregulowane
ograniczoną liczbą
kryjówek dla ryb i

bezkręgowców

Brak istotnych
zaburzeń reżimu

hydrologicznego, Jaz
i stopnie

uniemożliwiające
wędrówki ryb i

zmieniające warunki
życia dla bezkręgo-

wców

Brak istotnych
zaburzeń reżimu
hydrologicznego.
Liczne przegrody

poprzeczne
uniemożliwiające

wędrówki ryb.
Koryto ureguwane
ograniczoną liczbą
kryjówek dla ryb i

siedlisk dla
bezkręgowców

Typ JCW

zgodnie z typologią

17 17 17

Ocena stanu zły zły zły

Ocena zagrożenia
nieosiągnięcia celów RDW

niezagrożona niezagrożona niezagrożona

Derogacje

na podstawie RDW
(2000/60/WE)

- 4(4)-1 -

Kod Regionu Wodnego

na podstawie
Dz.U.06.126.876

2000GW 2000GW 2000GW

Regionalny Zarząd
Gospodarki Wodnej

RZGW Kraków RZGW Kraków RZGW Kraków

Kod Regionu

wg. Kondrackiego

16 16 16

Kod ekoregionu

wg. Iliesa

16 16 16

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

49

3.2.4. WARUNKI GLEBOWE I STRUKTURA UŻYTKOWANIA GRUNTÓW

3.2.4.1. WARUNKI GLEBOWE

 Teren Gminy Głogów Małopolski pokrywają gleby pseudobielicowe, brunatne oraz

czarnoziemy. Większość z nich okresowo lub trwale boryka się z niedostatkiem wody.

Odpowiednie stosunki wodne występują w pobliżu rzek, które z kolei są okresowo podmokłe.

Duża część gleb w łatwy sposób podaje się obróbce mechanicznej (gleby lekkie). Dotyczy to

szczególnie gleb sołectw: Hucisko, Lipie, Pogwizdów Stary, Przewrotne, Styków, Rogoźnica

i Zabajka. W pozostałych miejscowościach gminy występują gleby średnie i ciężkie - trudne do

uprawy mechanicznej. Na północy gminy rozciągają się gleby o niskich klasach bonitacyjnych (od

IV do VI).W części południowej mają wyższe klasy (od II do IV). Najlepsze występują w rejonie wsi

Miłocin. Za najgorsze uważa się gleby w Hucisku. Większość gleb wymaga wapnowania w celu

zmniejszenia ich kwaśności.

 Klasy gleb tworzą tzw. kompleksy przydatności rolniczej gleb. W południowej części gminy

przeważają kompleksy pszenne bardzo dobre i dobre, a w części północnej kompleksy żytnie:

bardzo dobre, dobre i słabe. Generalnie uznaje się, że gmina posiada słabe warunki glebowo -

przyrodnicze dla rozwoju rolnictwa.

3.2.4.2. STRUKTURA UŻYTKOWANIA GRUNTÓW

 Na terenie Gminy Głogów Małopolski wielu mieszkańców prowadzi działalność rolniczą.

Jest to produkcja rozdrobniona i niewyspecjalizowana, należąca do właścicieli prywatnych, którzy

produkują głównie na potrzeby własne. Struktura powierzchniowa gospodarstw rolnych zarówno

w mieście, jak i gminie jest bardzo niekorzystna. Gospodarstwa są zbyt rozdrobnione, co

uniemożliwia rolnikom rozwinięcie specjalistycznej produkcji rolnej i osiągnięcie zadowalającego

stopnia rentowności. Średnia powierzchnia gospodarstwa rolnego w Gminie wynosi zaledwie 2,6

ha. Procesy restrukturyzacyjne w rolnictwie przebiegają powoli i nie są zbyt efektywne (Wyk.2).

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

50

 Na terenie Gminy Głogów Małopolski znajduje się 2355 gospodarstw rolnych oraz 356 działek

rolniczych o pow. do 1 ha. Ogólna powierzchnia użytków rolnych na terenie Gminy wynosi

6134,29 ha, co stanowi 33,54% ogólnej powierzchni Gminy.

Tabela 10 Struktura użytkowania gruntów w Gminie Głogów Małopolski

Rodzaj gruntu Powierzchnia w [%]

Grunty orne 31,6

Łąki i pastwiska 21,6

Sady 0,3

Lasy 34,7

Pozostałe 11,7

 Największą część powierzchni Gminy pokrywają lasy (34,7%) oraz grunty orne (31,6%).

Niewielki procent powierzchni jest tam wykorzystywany do tworzenia sadów (0,3%) (Tab.10).

Wykres 2 Wielkość gospodarstw w Gminie Głogów Małopolski

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

51

3.2.5. WARUNKI KLIMATYCZNE

 Gmina Głogów Małopolski wg regionalizacji rolniczo-klimatycznej R. Gumińskiego

zamieszczonej w „Geografii fizycznej Polski” J. Kondrackiego znajduje się w dzielnicy

sandomiersko-rzeszowskiej (XVII), która obejmuje środkową i wschodnią część kotliny

Sandomierskiej. Od południa jej obszar graniczy z dzielnicą podkarpacką (XIX). Średnie

nasłonecznienie w roku wynosi 4,2 do 4,8 h/dobę. Izotermy roku układają się od 7  C do  8 C,

a izotermy stycznia od – 3,5C do – 4,0C, a izotermy lipca ok. 18,5C. Pokrywa śnieżna na

terenie Gminy Głogów Małopolski zalega od 60 do 100 dni w roku, a okres wegetacyjny trwa od

210 do 220 dni. Czas tajania pokrywy śnieżnej przypada na okres wczesnowiosenny, tj. na miesiąc

marzec. W tym czasie notuje się też większość zjawisk erozyjnych, ponieważ wierzchnie warstwy

gleby są rozmarznięte, a głębsze jeszcze nie. W takim przypadku woda zbiera się na

nieprzepuszczalnej powierzchni, a spływając w dół unosi rozmarznięte cząsteczki gleby. Opady

atmosferyczne występują tam na poziomie 670 mm rocznie.

 Na terenie Gminy Głogów Małopolski znajdują się dwie stacje opadowe IMGW: Głogów

Małopolski i Miłocin (Tab.11).

Tabela 11 Miesięczne, półroczne i roczne sumy opadów w [mm] w latach 1956 - 1980

Stacja XI XII I II III IV V VI VII VIII IX X
XI-
IV

V-X ROK

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

Głogów
Młp.

46 46 41 39 35 49 64 84 96 76 49 49 256 418 674

Miłocin 42 42 31 30 31 49 72 90 100 80 48 49 225 439 664

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

52

3.2.6. BOGACTWA NATURALNE

 Głogów Małopolski położony jest na ilastym podłożu, gleba wokół jest piaszczysta

i glinkowa. W pobliżu miasta spotyka się pokłady rudy darniowej. Dawniej w miejscowości

Hucisko działały hamernie przetapiające rudy darniowe na żelazo. Do dziś zachowane są jeszcze

pozostałości tradycyjnego budownictwa lasowiackiego.

 W Gminie można jeszcze spotkać połacie nieprzepuszczalnych iłów oraz urodzajne glinki.

W południowej niemal bezleśnej części gminy występują liczne torfowiska oraz pokłady piasku

(mioceńskiej) i żwiru, glina i pospółki wykorzystywane w budownictwie i do produkcji materiałów

budowlanych. Jednak głównym bogactwem gminy są lasy (ok. 34% powierzchni gminy), w których

składzie gatunkowym dominuje drzewostan iglasty.

3.2.7. FAUNA I FLORA

Korytarze ekologiczne

Przez obszar Gminy Głogów Małopolski przebiegają znane i znaczące w skali kraju

korytarze ekologiczne, roślin zwierząt i grzybów. Szlak, zgodnie z danymi Generalnej Dyrekcji

Ochrony Środowiska, dostępnej jako ogólnodostępna warstwa WMS przebiega na kierunku

wschód-zachód w środkowej części Gminy wraz z wąską opaską otaczającą Miasto Głogów

Małopolski od południowej strony.

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

53

Rysunek 9 Korytarze ekologiczne wg GDOŚ (biały deseń) na tle obszaru Gminy Głogów

Małopolski

Natomiast korytarze ekologiczne, czyli korytarze migracyjne zwierząt w Polsce wg

Jędrzejewskiego i in. 2004, przebiega na kierunku wschód-zachód w środkowej części Gminy na

północ od Miasta Głogów Małopolski.

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

54

Rysunek 10 Korytarze ekologiczne w okolicach Głogowa Małopolskiego wg. Jędrzejewskiego i

in. 2004

Korytarze ekologiczne nie podlegają w Polsce bezpośredniej ochronie prawnej. Niemniej

wykorzystuje się wiedzę o ich położeniu przy analizach wpływu przedsięwzięć na spójność sieci

Natura 2000.

Waloryzacja gminy pod względem środowiskowym

Różnorodność biologiczna jest definiowana jako suma zróżnicowania na poziomie

genetycznym, gatunkowym i ekosystemowym. W większości sytuacji nie jest możliwa jej pełna

ocena ilościowa. Nawet na najłatwiejszym do oceny poziomie gatunkowym, nie da się oszacować

bogactwa organizmów i liczebności poszczególnych gatunków we wszystkich grupach roślin,

zwierząt i grzybów występujących na danym obszarze. Dlatego różnorodność gatunkowa jest z

reguły oceniana "na skróty" z użyciem wybranych grup taksonomicznych (np. chrząszczy, motyli

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

55

dziennych, ptaków, roślin naczyniowych, itd.), służących jako wskaźniki ogólnej różnorodności.

Odbywa się to przy milczącym założeniu, że wysoka różnorodność grupy wskaźnikowej (np.

motyli dziennych czy płazów) jest reprezentatywna dla całkowitej bioróżnorodności w danym

miejscu. To założenie bywa mniej lub bardziej prawdziwe, ale w praktyce nie ma obecnie lepszych

metod, niż oceny bazujące na wybranych, wskaźnikowych grupach organizmów. Drugie z

powszechnie stosowanych uproszczeń dotyczy używania bogactwa gatunkowego jako miary

różnorodności lokalnego zgrupowania gatunków. Liczba gatunków stwierdzonych na danym

terenie jest bowiem tylko jedną z wielu miar różnorodności. Inne, rzadziej stosowane, miary biorą

pod uwagę nie tylko liczbę gatunków, ale i stosunki ilościowe pomiędzy nimi (tzw. wyrównanie

zgrupowania).

Ptaki jako wskaźnik różnorodności biologicznej

Ptaki są obecnie jedną z najpowszechniej używanych grup wskaźnikowych w ocenach

różnorodności biologicznej. Przyczyny częstego wykorzystywania ptaków, jako wskaźników

ogólnej różnorodności biologicznej są wielorakie i obejmują:

• Łatwość wykrycia

 • Relatywna łatwość identyfikacji gatunkowej

• Rozpowszechnienie

• Szczytowa pozycja w łańcuchu pokarmowym

W rezultacie, ptaki są obecnie najpowszechniej używaną grupą wskaźnikową w ocenach

różnorodności biologicznej. W Unii Europejskiej ptaki są jedyną grupą biologiczną, której

wskaźniki liczebności wchodzą w skład oficjalnych wskaźników sukcesu realizacji strategii i polityk

sektorowych (np. PROW, Strategia Lizbońska). Najszersze zastosowanie ma tu wskaźnik

liczebności pospolitych ptaków krajobrazu rolniczego (Farmland Bird Index), raportowany przez

wszystkie kraje członkowskie. Ponadto, w szeregu państw członkowskich, podobne indeksy

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

56

liczebności (wybranych gatunków) ptaków wchodzą w skład oficjalnych, krajowych wskaźników

zrównoważonego rozwoju. Biorąc pod uwagę, że:

 • dobrze funkcjonujące, zróżnicowane ekosystemy przesądzają – poprzez tzw. usługi

ekosystemowe – o szeregu ważnych aspektów jakości naszego życia (często bez powszechnej

świadomości tego faktu),

• ptaki są dobrym (jeśli nie najlepszym spośród dostępnych) wskaźnikiem "stanu zdrowia"

ekosystemów,

 Możliwe jest proste powiązanie wskaźników liczebności ptaków z miarami jakości życia

obywateli we współczesnych społeczeństwach. Świadomość, że chroniąc ptaki chronimy

jednocześnie jakość naszego życia, jest coraz bardziej powszechna w krajach europejskich.

Wprawdzie w Polsce większość obywateli zdaje się sądzić, że standardy jakości życia wyznacza

długość autostrad w powiązaniu z kilkoma innymi wskaźnikami osobistej zamożności, jednak i tu

można zaobserwować wyraźny postęp w postrzeganiu konieczności ochrony różnorodności

biologicznej.

W celu umieszczenia obszaru Gminy Głogów Małopolski w kontekście przyrodniczym, na

potrzeby niniejszego opracowania sprawdzono obecność przyrodniczych powierzchni

monitoringowych. Na obszarze Gminy znajdują się powierzchnie próbne Monitoringu

Pospolitych Ptaków Lęgowych (MPPL). Można zatem analizować i podjąć próbę waloryzacji

powierzchni gminy na tle krajowym i regionalnym pod względem bogactwa gatunkowego ptaków.

Badania MPPL to standard metodyczny badań ornitologicznych wykonywany przez wiele lat

w całej Polsce.

 Celem badań MPPL jest poznanie składu gatunkowego i zagęszczeń poszczególnych

gatunków ptaków wykorzystujących teren w okresie lęgowym. Zastosowanie standardu

metodycznego stosowanego corocznie od 2000 roku na ponad 400 powierzchniach w Polsce

reprezentatywnych dla obszaru całego kraju (program MPPL; Chylarecki i in. 2006) pozwala na

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

57

proste i precyzyjne określenie walorów awifauny okresu lęgowego w relacji do danych

referencyjnych reprezentatywnych dla sytuacji ogólnopolskiej.

 Powierzchnią próbną w badaniach MPPL są kwadraty 1 x 1 km, w obrębie których

wytyczane są 2 równoległe transekty o długości 1 km każdy, oddalone od siebie o ok. 500 m.

W danym roku odbywają się 2 kontrole/kwadrat w trakcie sezonu lęgowego (kwiecień-czerwiec).

Podczas kontroli liczone są wszystkie ptaki widziane i słyszane, zgodnie z ustalonym standardem

metodycznym MPPL.

 Na obszarze Gminy Głogów Małopolski znajdują się dwa kwadraty monitoringowe MPPL

o nazwach: SE32 i SE34 reprezentujące ekosystem pól uprawnych oraz niskiej zabudowy miejsko-

wiejskiej i pól uprawnych. Poniższa rycina pokazuje położenie kwadratów.

Rysunek 11 Położenie powierzchni MPPL na obszarze Gminy Głogów Małopolski

Do analizy wybrano najnowsze dane monitoringowe z lat 2013 i 2014. Wyniki wyliczeń

przedstawia poniższa tabela.

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

58

Tabela 12 Wyniki badań MPPL z 2013 i 2014 roku dla kwadratów SE32 i SE34. W tabeli podano

także dane wskaźnika rozpowszechnienia gatunków na podstawie danych z publikacji:

Monitoring Pospolitych Ptaków Lęgowych. Raport z lat 2005-2006 P. Chylarecki, D. Jawińska

(2007)

SE32 SE34

 2013 2014 2013 2014

L
P g

a
tu

n
e
k

ilo
ś
ć
 p

a
r/

o
s
o
b
n
ik

ó
w

w
s
k
a
ź
n
ik

ro

z
p
o
w

s
z
e
c
h
n
ie

n
ia

g
a
tu

n
e
k

ilo
ś
ć
 p

a
r/

o
s
o
b
n
ik

ó
w

w
s
k
a
ź
n
ik

ro

z
p
o
w

s
z
e
c
h
n
ie

n
ia

g
a
tu

n
e
k

ilo
ś
ć
 p

a
r/

o
s
o
b
n
ik

ó
w

w
s
k
a
ź
n
ik

ro

z
p
o
w

s
z
e
c
h
n
ie

n
ia

g
a
tu

n
e
k

ilo
ś
ć
 p

a
r/

o
s
o
b
n
ik

ó
w

w
s
k
a
ź
n
ik

ro

z
p
o
w

s
z
e
c
h
n
ie

n
ia

1 Bażant 9 39 Bażant 4 39 Bażant 2 39 Bogatka 3 85

2 Bogatka 5 85 Bogatka 6 85
Bocian
biały

1 26 Cierniówka 5 72

3 Cierniówka
1
0

72
Błotniak
zbożowy

3 1 Bogatka 7 85 Dymówka 9 79

4 Derkacz 2 6 Cierniówka 7 72 Cierniówka 6 72 Dzięcioł duży 2 53

5 Dymówka 6 79 Derkacz 3 6 Czajka 1 36
Dzięcioł
zielony

1 5

6 Dzwoniec 3 42 Dymówka
1
3

79 Derkacz 1 6 Dzwoniec 9 42

7 Gajówka 1 28 Dzwoniec 1 42 Dudek 1 14 Gajówka 1 28

8 Gawron
1
6

B
D

Gajówka 2 28 Dymówka
1
3

79 Gawron
1
1

B
D

9 Grzywacz 8 80 Gawron
2
0

B
D

Dzwoniec 6 42 Grzywacz 2 80

10 Gąsiorek 4 52 Grzywacz
1
0

80 Gawron
1
4

B
D

Gąsiorek 2 52

11 Kapturka 4 77 Gąsiorek 4 52 Grzywacz 2 80 Jerzyk
1
2

25

12 Kląskawka 2 9 Kapturka 6 77 Gąsiorek 1 52 Kapturka 3 77

13 Kopciuszek 5 44 Kawka 2 20 Jerzyk 4 25 Kawka 6 20

14 Kos 2 77 Kląskawka 1 9 Kapturka 3 77 Kląskawka 1 9

15 Kukułka 2 63 Kopciuszek 6 44 Kawka 4 20 Kopciuszek 8 44

16 Kwiczoł 1 50 Kos 4 77 Kląskawka 5 9 Kos 4 77

17 Mazurek 3 36 Kukułka 1 63
Kopciusze

k
1
3

44 Kulczyk 6 25

18 Piecuszek 1 67 Kuropatwa 1 15 Kos 3 77 Kwiczoł 3 50

19 Pliszka siwa 1 52 Kwiczoł 4 50 Kulczyk 3 25 Makolągwa 3 44

20 Pliszka żółta 1 55 Mazurek 3 36 Kwiczoł 1 50 Mazurek 7 36

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

59

21 Pokląskwa 1 53 Piecuszek 1 67 Makolągwa 5 44 Modraszka 2 55

22 Potrzeszcz 2 50 Piegża 1 45 Mazurek 6 36 Oknówka 6 35

23 Potrzos 2 24 Pliszka siwa 3 52 Modraszka 3 55 Piegża 1 45

24 Przepiórka 2 25 Pliszka żółta 1 55 Oknówka 6 35 Pierwiosnek 1 65

25 Pustułka 1 14 Pokląskwa 3 53 Piegża 1 45 Pustułka 1 14

26 Sierpówka 2 44 Potrzeszcz 3 50 Potrzos 1 24 Sierpówka 6 44

27 Skowronek
1
9

86 Pustułka 1 14 Przepiórka 1 25 Skowronek 2 86

28 Sroka 4 47 Sierpówka 3 44 Pustułka 2 14 Sroka 3 47

29 Szczygieł 2 44 Skowronek 9 86 Sierpówka 6 44 Szczygieł 5 44

30 Szpak
3
0

87 Sroka 3 47 Skowronek 6 86 Szpak
2
2

87

31 Sójka 1 59 Srokosz 1 11 Sroka 1 47 Trzciniak 1 8

32 Trznadel 5 87 Szczygieł 4 44 Szczygieł 1 44 Trznadel 2 87

33 Wilga 3 67 Szpak
1
8

87 Szpak
2
6

87 Wilga 1 67

34 Wróbel 1 52 Sójka 2 59 Trznadel 2 87 Wróbel
3
4

52

35 Zaganiacz 3 37 Trznadel 3 87 Wilga 1 67 Zięba 6 91

36 Zięba 5 91 Wilga 3 67 Wróbel
5
0

52

37 Śpiewak 2 60 Wróbel 5 52 Zięba 3 91

38 Świerszczak 1 13 Zaganiacz 1 37 Śpiewak 2 60

39 Łozówka 2 32 Zięba 5 91 Łozówka 3 32

40 Śmieszka 1
B
D

41 Śpiewak 2 60

42 Łozówka 1 32

Uzyskane wyniki badań MPPL z terenu Gminy porównano do wyników wyliczeń 1747

kwadratów MPPL z powierzchni otwartych w całej Polsce i 52 w województwie podkarpackim.

Bazę danych wyników badań MPPL dla terenów otwartych otrzymano od GIOŚ za pośrednictwem

OTOP.

Podczas badań MPPL na terenie Gminy na obu powierzchniach w dwu latach

zaobserwowano średnio 38,75 gatunków ptaków, podczas gdy dla powierzchni otwartych Polski

w takich samych badaniach stwierdzano średnio 34,5 gatunków ptaków.

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

60

Wskaźnik rozpowszechnienia jest wskaźnikiem cechy unikatowości danego gatunku, im

wskaźnik wyższy tym bardziej pospolity jest dany gatunek. Przykładowo: wskaźnik 60 - oznacza,

że dany gatunek jest notowany na 60% powierzchni badawczych. Podczas badań MPPL w Gminie

Głogów Małopolski średni wskaźnik rozpowszechnienia wszystkich gatunków wyniósł 50,49 (na

obu powierzchniach w dwu latach obserwacji). Dla powierzchni otwartych Polski wskaźnik ten

wynosi średnio 52,47.

Na podstawie tych danych dokonano obliczeń i uzyskano następujące wyniki:

 - Pod względem liczby występujących gatunków w stosunku do innych powierzchni otwartych

Polski, powierzchnia Gminy Głogów Małopolski leży w 66 percentylu. Oznacza to że 66 %

powierzchni otwartych Polski ma mniejszą liczbę gatunków, a 34% ma większą liczbę gatunków.

- Pod względem unikatowości zespołów występujących gatunków, w stosunku do innych

powierzchni otwartych Polski, powierzchnia Gminy Głogów Małopolski leży w 37 percentylu.

Oznacza to, że 37% powierzchni Polski odznacza się większą unikatowością występujących

gatunków ptaków (gatunki są średnio rzadziej spotykane), a 63 % stanowią tereny, które

zamieszkuje zespół ptaków bardziej pospolitych.

- Pod względem liczby występujących gatunków w stosunku do innych powierzchni otwartych

woj. podkarpackiego: powierzchnia Gminy Głogów Małopolski leży w 27 percentylu. Oznacza to

że 27 % powierzchni otwartych w woj. podkarpackim ma mniejszą liczbę gatunków, a 73 % ma

większą liczbę gatunków.

- Pod względem unikatowości zespołów występujących gatunków, w stosunku do innych

powierzchni otwartych woj. podkarpackiego, powierzchnia Gminy Głogów Małopolski leży w 55

percentylu. Oznacza to, że 55% powierzchni woj. podkarpackiego odznacza się większą

unikatowością występujących gatunków ptaków (gatunki są średnio rzadziej spotykane), a 45 %

stanowią tereny, które zamieszkuje zespół ptaków bardziej pospolitych.

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

61

Rysunek 12 Bogactwo gatunkowe zgrupowania ptaków lęgowych Gminy Głogów Małopolski na

tle rozkładu bogactwa gatunkowego ptaków Polski. Niebieska strzałka wskazuje miejsce na tle

powierzchni otwartych Polski.

Podsumowując powyższe informacje, można stwierdzić, że obszar Gminy Głogów Małopolski:

- charakteryzuje się przeciętną liczbą gatunków ptaków, a w rezultacie przeciętną

bioróżnorodnością reprezentowaną, przez wskaźnik liczby gatunków ptaków, na tle krajowym,

nieco większą od średniej krajowej,

- charakteryzuje się przeciętnym wskaźnikiem unikatowości gatunków ptaków, a w rezultacie

przeciętną bioróżnorodnością reprezentowaną, przez ten wskaźnik, na tle krajowym, nieco

większą od średniej krajowej,

- charakteryzuje się przeciętną liczbą gatunków ptaków w rezultacie przeciętną

bioróżnorodnością reprezentowaną, przez wskaźnik liczby gatunków ptaków, na tle woj.

podkarpackiego, mniejszą od średniej woj. podkarpackiego,

- charakteryzuje się przeciętnym wskaźnikiem unikatowości gatunków ptaków w rezultacie

przeciętną bioróżnorodnością reprezentowaną, przez ten wskaźnik, na tle woj. Podkarpackiego.

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

62

3.3. SYSTEMY INFRASTRUKTURY TECHNICZNEJ I GOSPODARKI KOMUNALNEJ

3.3.1. POWIĄZANIA KOMUNIKACYJNE

 Gmina Głogów Małopolski charakteryzuje się bardzo rozbudowaną siecią dróg

(największa łączna długość drogowych ciągów komunikacyjnych w powiecie rzeszowskim). Przez

obszar Gminy przebiega droga wojewódzka nr 869, jest to droga lotniskowa łącząca DK9 i DK19

o długości 1.70 km.

 Obszar Gminy przecina droga krajowa nr 9 (długość na terenie Gminy: 11.2 km) relacji

Radom - Iłża - Ostrowiec Świętokrzyski - Opatów - Lipnik - Klimontów - Łoniów - Nagnajów-

Kolbuszowa - Głogów Małopolski - Rzeszów - Babica - Lutcza - Domaradz - Miejsce Piastowe -

Dukla– Barwinek.

 Przez teren Gminy Głogów Małopolski przebiega autostrada A4 (wschód – zachód): węzeł

Rzeszów Zachód - węzeł Rzeszów Centralny.

 Na obszarze Gminy Głogów Małopolski wytyczonych jest 12 dróg powiatowych (Tab.13)

i cały szereg dróg gminnych, które ułatwiają komunikację pomiędzy poszczególnymi

miejscowościami na terenie Gminy (łączna długość sieci dróg gminnych 65,225 km).

Tabela 13 Drogi powiatowe w granicach administracyjnych Gminy Głogów Małopolski17

Lp. Nr drogi Nazwa drogi Długość drogi (km)

1 1204R Raniżów - Głogów Małopolski 9,89

2 1213R Widełka - Przewrotne - Hucisko 8,10

3 1214R
Widełka - Budy Głogowskie-

Głogów Małopolski
8,15

4 1217R
Kłapówka -Pogwizdów Stary -

Hucisko - Nienadówka -Trzeboś
Górna

9,94

17 http://zdp.rzeszow.pl/?c=mdTresc-cmPokaz-28&printtype=pdf;dostęp:1.09.2015

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

63

5 1333R
Czarna Sędziszowska - Bratkowice -

Miłocin
1,6

6 1371R
Głogów Małopolski - Sokołów

Małopolski
8,20

7 1372R
Wysoka Głogowska - droga przez

wieś
2,27

8 1373R
Głogów Małopolski - Wysoka

Głogowska - Jasionka
8,82

9 1377R
Przybyszówka - Rudna Wielka -
Rudna Mała - Zaczernie - Nowa

Wieś
2,56

10 1379R
Głogów Małopolski - Zabajka -

Wola Cicha
3,18

11 1380R Rogoźnica - Lipie 5,84

12 1381R Budy Głogowskie - Mrowla 4,10

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

64

Rysunek 13 Linie Międzygminnej Komunikacji Samochodowej na terenie Gminy Głogów

Małopolski18

 Gmina Głogów Małopolski posiada dogodne połączenia autobusowe z okolicznymi

ośrodkami: Rzeszowem, Kolbuszową i Mielcem, umożliwia to Międzygminna Komunikacja

Samochodowa (linia 220, 227, 237) oraz Podkarpacka Komunikacja Samochodowa (Rys.13).

 Na terenie Gminy Głogów Małopolski przebiega regionalna linia kolejowa Rzeszów -

Kolbuszowa -Tarnobrzeg. Posiada ona istotne znaczenie dla wewnętrznego funkcjonowania

18 http://www.zgpks.rzeszow.pl/?trasy-przejazdu/linia-237.html;dostęp:14.09.2015

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

65

Powiatu rzeszowskiego. Stacje kolejowe znajdują się w Miłocinie, Rogoźnicy, Głogowie

Małopolskim oraz w Budach Głogowskich.

Rysunek 14 Położenia międzynarodowego portu lotniczego Rzeszów - Jasionka19

 Ważnym atutem Gminy jest położenie w pobliżu międzynarodowego portu lotniczego

Rzeszów – Jasionka (Rys.14). Jest on ulokowany 10 km od centrum Rzeszowa we wsi Jasionka

(15 min od Miasta Głogów Małopolski).

19 http://www.rzeszowairport.pl/strona/28/dojazd.html; dostęp:14.09.2015

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

66

3.3.2. GOSPODARKA WODNO –ŚCIEKOWA

Mieszkańcy Gminy Głogów Małopolski mają pełny dostęp do instalacji wodociągowej,

natomiast sieć instalacji sanitarnej ulega dalszej rozbudowie. Aktualnie jest ona dostępna dla

ponad połowy mieszkańców Gminy (Wyk.3, Tab.14).

Wykres 3 Ludność Gminy Głogów Małopolski korzystająca z instalacji wodociągowej

i kanalizacyjnej w latach 2010 – 2013

0

20

40

60

80

100

120

2010 2012 2013

P
ro

ce
n

t
lu

d
n

o
śc

i

instalacja wodociągowa instalacja sanitarna

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

67

Tabela 14 Sieć wodno – kanalizacyjna na terenie Gminy Głogów Małopolski w roku 201320

Sieć rozdzielcza

[km]

Przyłącza prowadzące
do budynków

mieszkalnych [szt.]

Zużycie wody
z wodociągów
w gospodar-

stwach
domowych –

na mieszkańca
[m3]

Ścieki
odprowa-

dzane
siecią

kanalizacy
-jną

[dam3]

wod. kan. wod. kan.

Gmina
Głogów
Małopolski

190,6 164,8 4 997 3 697 30,6 544

miasto 51,4 31,8 1 424 1 374 31,2 208

wieś 139,2 133 3 523 2 323 30,3 336

3.3.2.1. ZAOPATRZENIE W WODĘ

 Gmina Głogów Małopolski jest całkowicie zwodociągowana. Głównymi źródłami

zaopatrzenia w wodę są trzy ujęcia położone na terenie Gminy (Tab.15).

Tabela 15 Ujęcia wody na terenie Gminy Głogów Małopolski

Lp. Nazwa ujęcia
Ilość

studni
Typy studni Miejscowości zasilające

1
Ujęcie Budy Głogowskie

- Zacinki
2

głębinowe,
wiercone

Głogów Małopolski, Budy
Głogowskie, Wola Cicha,
Janciówka, Lipie, Rogoźnica,
Zabajka.

2 Ujęcie Przewrotne 3
głębinowe,
wiercone

Przewrotne, Pogwizdów Stary,
Hucisko, Styków

3 Ujęcie Pogwizdów 3
głębinowe,
wiercone

Miłocin, Pogwizdów Nowy, Rudna
Mała i wieś Rudna Wielka z Gminy
Świlcza

20 stat.gov.pl

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

68

 Opisane ujęcia są ze sobą połączone siecią, dzięki czemu mogą wspomagać się wzajemnie

w razie potrzeby. Oprócz ujęć podstawowych istnieją dwa źródła rezerwowe w Rogoźnicy i

Rudnej Małej, każde złożone z 2 studni głębinowych wierconych, uruchamiane w wypadku

niedoboru wody albo awarii ujęcia podstawowego. W czasie długotrwałej suszy w ujęciu

głównym w Głogowie Małopolskim występuje okresowy deficyt wody. Wieś Budy Głogowskie jest

wówczas zasilana wodą z ujęcia Widełka w gminie Kolbuszowa.

3.3.2.2. ODPROWADZANIE I OCZYSZCZANIE ŚCIEKÓW

 Łączna długość sieci kanalizacyjnej w Gminie Głogów Małopolski wynosi 98,4 km (w tym

8,6 km kanalizacji deszczowej) i liczy 3103 przyłączy o długości 62,8 km. Skanalizowane są

miejscowości: Głogów Małopolski, Wysoka Głogowska, Miłocin, Rudna Mała, Pogwizdów Nowy,

Rogoźnica, Lipie, Zabajka, Wola Cicha.

 W mieście Głogów Małopolski działa biologiczno-chemiczna oczyszczalnia ścieków

o przepustowości 2001 m3 na dobę, obsługująca blisko połowę mieszkańców gminy.

Oczyszczalnia ścieków w Głogowie Małopolskim została zaprojektowana na maksymalny

przepływ 2001 m3/d. Obecnie prowadzona jest jej rozbudowa i modernizacja, która pozwoli na

osiągnięcie docelowo 6000 m3/d.

Technologia oczyszczania ścieków

 Technologia oczyszczania ścieków w Oczyszczalni ścieków w Głogowie Małopolskim

zakłada oczyszczanie mechaniczno – biologiczne, a po modernizacji dodatkowo oczyszczanie za

pomocą bioreaktorów membranowych MBR z zanurzonymi modułami membranowymi.

W trakcie oczyszczania mechanicznego ścieki przepływają przez kratę wstępną oraz

sitopiaskowniki.

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

69

 Oczyszczanie biologiczne prowadzone jest w reaktorach, gdzie usuwane są substancje

biogenne takie jak azot, fosfor oraz węgiel. W celu maksymalnego oczyszczenia ścieków ze

związków fosforu na tym etapie prowadzone jest symultaniczne strącanie pozostałego fosforu za

pomocą związków żelaza PIX.

 Separację oczyszczonych ścieków od osadu przeprowadza się na ciągach filtracji

membranowej MBR. Pozostały po procesie osad zostaje odwodniony na wirówce dekantacyjnej

a następnie jest tłoczony do instalacji typu ORTWED gdzie poddawany jest stabilizacji za pomocą

wapna.

3.3.3. GOSPODARKA ODPADAMI

 Z dniem 1 lipca 2013 roku zaczął obowiązywać nowy system gospodarki odpadami

w gminach. Nowelizacja Ustawy o utrzymaniu porządku i czystości w gminach określa zadania

gminy oraz obowiązki właścicieli nieruchomości (dotyczące utrzymania czystości i porządku),

warunki wykonywania działalności w zakresie odbierania odpadów komunalnych od właścicieli

nieruchomości i zagospodarowania tych odpadów oraz warunki udzielania zezwoleń podmiotom

świadczącym usługi w zakresie uregulowanym w ustawie. W myśl ww. ustawy utrzymanie

czystości i porządku w gminach należy do obowiązkowych zadań własnych gminy, która ma

zapewniać czystość i porządek na swoim terenie i tworzyć warunki niezbędne do ich utrzymania21.

 Obecnie Gmina Głogów Małopolski w całości przejęła obowiązek zorganizowania

odbierania odpadów od właścicieli nieruchomości, na których zamieszkują mieszkańcy, w zamian

za uiszczoną przez właściciela nieruchomości opłatę. Firma do odbioru odpadów komunalnych z

posesji zamieszkałych wybierana jest w drodze przetargu, natomiast firmy działające na terenie

Gminy posiadają podpisane umowy z podmiotami posiadającymi wpis do rejestru działalności

21 Ustawa z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach (Dz. U. z 2013 poz.
1399)

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

70

regulowanej. Gmina Głogów Małopolski nie posiada własnego wysypiska odpadów komunalnych.

Odpady są wywożone na wysypisko w Kozodrzy, w gminie Ostrów.

 W ramach zbiórki doraźnej od mieszkańców odbierane są meble, odpady

wielkogabarytowe, zużyty sprzęt elektryczny i elektroniczny, zużyte opony, popioły i żużle

z domowych palenisk. Prowadzona jest ona jeden raz w roku, po uprzednim ogłoszeniu terminu,

miejsca i rodzaju odbieranych odpadów.

 Ponadto na terenie Gminy Głogów Małopolski funkcjonuje Punkt Selektywnej Zbiórki

Odpadów Komunalnych (PSZOK), do którego mieszkańcy bezpłatnie dostarczają odpady

komunalne zebrane w sposób selektywny (papier, metale, tworzywa sztuczne, szkło, odpady

komunalne ulegające biodegradacji, przeterminowane leki i chemikalia, zużyte baterie

i akumulatory, zużyty sprzęt elektryczny i elektroniczny, meble, inne odpady wielkogabarytowe,

odpady budowlane i rozbiórkowe, zużyte opony, odpady zielone, popioły i żużle z domowych

palenisk). Punkt Selektywnej Zbiórki Odpadów Komunalnych zlokalizowany jest w Głogowie

Małopolski przy ulicy 3 Maja 49 (na przeciwko cmentarza).

Tabela 16 Masa odebranych odpadów komunalnych (wybranych) na terenie Gminy Głogów

Małopolski w latach 2012 - 2014

Rodzaj odebranych
odpadów

komunalnych

Masa odebranych odpadów komunalnych [Mg]

2012 rok 2013 rok 2014 rok

Opakowania z
tworzyw sztucznych

128,5 78,4 108,9

Opakowania
zawierające freony

1,1 1,7 2,9

Niesegregowane
(zmieszane) odpady
komunalne

3 031,9 2 906,5 3 215,5

Opakowania ze szkła 206,9 239,3 314,5

Odpady ulegające
biodegradacji

0,9 0,1 117,5

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

71

Tabela 17 Informacja o masie poszczególnych rodzajów odpadów komunalnych odebranych

z obszaru Gminy Głogów Małopolski oraz sposobie ich zagospodarowania

 Masa odpadów [Mg]

2012 rok 2013 rok 2014 rok

Łączna ilość odpadów
odebranych z nieruchomości
(zamieszkałych i
niezamieszkałych)

3 391,2 3 413,1 3 215,5

 odpady poddane
składowaniu 2 690,5 1327,7 0

 odpady poddane
innym niż
składowanie
procesom
przetwarzania

700,7 2 085,4 3 215,5

Odpady odebrane z obszarów
miejskich (łącznie)

- 827,4 1 039,7

Odpady odebrane z obszarów
wiejskich (łącznie)

- 2 079,1 2 175,8

3.3.3.1. DZIAŁANIA NA RZECZ USUNIĘCIA AZBESTU Z TERENU GMINY GŁOGÓW

MAŁOPOLSKI

 Azbest to nazwa handlowa przypisana sześciu materiałom włóknistym – uwodnionym

krzemianom magnezu, żelaza, wapnia i sodu. Na świecie występują naturalne złoża azbestu,

jednak ich eksploatacja nie była prowadzona na szeroką skalę22.

22 http://polskabezazbestu.pl

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

72

Rysunek 15 Właściwości azbestu

Z uwagi na liczne zalety (Rys.15), azbest był stosowany w budownictwie, energetyce, transporcie

i przemyśle chemicznym.

Główne zastosowania azbestu20:

 wyroby azbestowo – cementowe, takie jak: pokrycia dachowe, rury ciśnieniowe, płyty

okładzinowe i elewacyjne (zawartość azbestu: 10 do 35 %),

 wyroby izolacyjne stosowane do izolacji kotłów parowych, wymienników ciepła,

zbiorników, przewodów rurowych oraz ubrań i tkanin ognioodpornych (zawartość

azbestu: 75 do 100%),

 wyroby uszczelniające: tektury, płyty, płyty azbestowo- kauczukowe,

 wyroby cierne: okładziny i taśmy hamulcowe,

 wyroby tekstylne: sznury i maty,

 wyroby hydrouszczelniające: lepiki asfaltowe, kity uszczelniające, asfalty drogowe

uszlachetnione (zawartość azbestu: 20 do 40 %).

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

73

 Chorobotwórcze działanie azbestu występuje w wyniku wdychania włókien zawieszonych

w powietrzu (zagrożenie stanowią włókna uwolnione do powietrza atmosferycznego). Stopień

zagrożenia zdrowia zależy od rodzaju azbestu, wielkości włókien i ich stężenia w powietrzu oraz

czasu narażenia. Długotrwałe wdychanie powietrza atmosferycznego, w którym zawieszone są

włókienka azbestu może prowadzić do występowania chorób układu oddechowego, łagodnych

zmian opłucnowych, raka płuc czy międzybłoniaków opłucnej i otrzewnej20.

 Gmina Głogów Małopolski posiada „Program usuwania azbestu i wyrobów zawierających

azbest z terenu Gminy Głogów Małopolski na lata 2013-2032”. Dokument ten zakłada szereg

celów, których spełnienie pozwoli na spełnienie zobowiązania, jakie Polska złożyła Unii

Europejskiej, deklarując oczyszczenie terenu państwa z azbestu i wyrobów go zawierających do

2032 roku.

Główne cele „Programu usuwania azbestu i wyrobów zawierających azbest z terenu Gminy

Głogów Małopolski na lata 2013– 2032” to:

 usunięcie i unieszkodliwienie wyrobów zawierających azbest z terenu Gminy do 2032

roku,

 minimalizacja negatywnych skutków zdrowotnych powodowanych kontaktem

z włóknami azbestu na terenie Gminy,

 likwidacja szkodliwego oddziaływania azbestu na środowisko w gminie.

Zadania „Programu usuwania azbestu i wyrobów zawierających azbest z terenu Gminy Głogów

Małopolski na lata 2013– 2032” to:

 określenie ilości wyrobów zawierających azbest na terenie Gminy, szacunek wydatków

oraz ocena możliwości pozyskiwania środków finansowych na realizację programu,

 upowszechnianie wśród mieszkańców informacji w zakresie postępowania z wyrobami

zawierającymi azbestowej,

 analiza możliwości pozyskania funduszy ze źródeł zewnętrznych na realizację Programu,

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

74

 monitorowanie realizacji oraz dokonywanie weryfikacji i aktualizacji Programu.

Rysunek 16 Masa oraz stopień pilności usunięcia wyrobów zawierających azbest na terenie

Gminy Głogów Małopolski i gmin sąsiednich23

23 http://www.bazaazbestowa.gov.pl/esip; dostęp:10.09.2015

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

75

 W celu spełnienia założeń Programu, Gmina Głogów Małopolski dokonała bilansu

wyrobów zawierających azbest w budynkach, które ujęte zostały w Bazie Azbestowej (Rys.16).

 Aktualne zestawienie zbiorcze dotyczące ilości wyrobów zawierających azbest

w budynkach mieszkalnych i gospodarczych na terenie całej Gminy Głogów Małopolski zawiera

informacje o masie azbestu, która został zinwentaryzowana, unieszkodliwiona oraz pozostała do

unieszkodliwienia (Tab.18).

Tabela 18 Masa azbestu (w kg), która została zinwentaryzowana, unieszkodliwiona oraz

pozostała do unieszkodliwienia na terenie Gminy Głogów Małopolski

(dane:www.bazazbestowa.gov.pl)

Zinwentaryzowane Unieszkodliwione Pozostałe do unieszkodliwienia

Razem Os. fizyczne Os.
prawne

Razem Os.
fizyczne

Os.
prawne

Razem Os.
fizyczne

Os.
prawne

932 624 927 234 5 390 0 0 0 932 624 927 234 5 390

 Realizacja Programu będzie przebiegała w latach 2013-2032. Jest to działanie

długoterminowe ze względu na ograniczone możliwości finansowe samorządu oraz właścicieli

nieruchomości. Biorąc pod uwagę wysoki koszt usuwania wyrobów zawierających azbest, ważne

jest dofinansowanie tych przedsięwzięć (Tab.19).

Tabela 19 Harmonogram usuwania wyrobów zawierających azbest z terenu Gminy Głogów

Małopolski

Lp. Zadania Termin

1

Działania informacyjne kierowane do właścicieli
i użytkowników budynków zawierających azbest

w zakresie postępowania z wyrobami
zawierającymi azbest.

2013 - 2032

2

Inne działania informacyjne: informacje na stronie
internetowej urzędu, ogłoszenia na tablicach

ogłoszeń, lekcje w szkołach, ulotki.
2013 - 2032

3 Aktualizacja bazy danych dotycząca ilości azbestu 2013 - 2032

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

76

i wyrobów zawierających azbest na terenie Gminy
Głogów Małopolski
.

4

Działania zmierzające do pozyskania środków
finansowych do pokrywania kosztów związanych

z usuwaniem azbestu.
2013 - 2032

5
Monitorowanie realizacji oraz dokonywanie

weryfikacji aktualizacji Programu
. 2013 - 2032

3.3.4. CIEPŁOWNICTWO

 Gmina Głogów Małopolski nie posiada dużych obiektów gospodarki ciepłowniczej, które

mogłyby zaopatrywać w ciepło większe części poszczególnych miejscowości. Budynki

użyteczności publicznej w przeważającej części ogrzewane są energia cieplną z kotłowni

zasilanych paliwem gazowym i węglowym. W budynkach jednorodzinnych mieszkańcy korzystają

głównie z kotłowni indywidualnych (gazowych bądź węglowych).Najczęściej stosowanym

paliwem jest węgiel, drewno, gaz.

 Gmina Głogów Małopolski dąży do zwiększenia wykorzystania odnawialnych źródeł

energii do celów ciepłowniczych. Obecnie w budynkach użyteczności publicznej oraz budynkach

prywatnych zainstalowane są ogniwa fotowoltaiczne i kolektory słoneczne, dzięki którym bilans

energii finalnej uzyskiwanej z odnawialnych źródeł energii wynosi 8,77 [MWh/rok].

3.3.5. GAZOWNICTWO

 Gmina Głogów Małopolski posiada w pełni rozbudowaną sieć gazowniczą (100%

gazyfikacja terenu Gminy). Głogów Małopolski posiada sieć gazową średniego ciśnienia ze stacji

redukcyjno-pomiarowej zasilanej wysokoprężnym gazociągiem 150/100 o długości 5230 m jako

odgałęzienie gazociągu µ 700 Husów - Sędziszów. Obecnie stacja ta zasila oprócz Głogowa

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

77

Małopolskiego również: Wysoką Głogowską, Wolę Cichą, Lipie, Rogoźnicę, Zabajkę, Budy

Głogowskie i Styków24.

Przez teren Gminy Głogów Małopolski przebiegają gazociągi wysokiego ciśnienia m.in.:

• gazociąg o znaczeniu krajowym φ 700 mm relacji Husów – Sędziszów

• gazociąg o znaczeniu krajowym φ 700 mm relacji Jarosław – Sędziszów

• gazociąg o znaczeniu krajowym φ 400 mm relacji Jarosław – Sędziszów

• gazociąg o znaczeniu lokalnym φ 150/100 mm relacji Głogów Młp. - Raniżów

• gazociąg o znaczeniu lokalnym φ 80 mm relacji Rzeszów – SRP Miłocin

3.3.6. ELEKTROENERGETYKA

 Gmina Głogów Małopolski jest w pełni zelektryfikowana. Energia zasilająca jej teren

pochodzi z Rzeszowskiego Zakładu Energetycznego S.A. Rzeszów (Tab.20).

Tabela 20 Linie energetyczne zasilające obszar Gminy Głogów Małopolski

Linia zasilająca Zasilana część Gminy

Linia napowietrzna 30kV Staroniwa -Kolbuszowa

Linia napowietrzna 30 kV Staromieście - Polam

Południowa i środkowa część
Gminy

Linia napowietrzna 15 kV Kolbuszowa - Sokołów
Małopolski

Północna część Gminy

 Istniejąca sieć nie pokrywa potrzeb Gminy w zakresie zaopatrzenia w energię. Ponadto jej

cechą charakterystyczną jest niewystarczające wyposażenie w sieci niskich i średnich napięć,

których modernizacja jest priorytetem ze względu na potrzeby gospodarcze gminy. Dodatkowym

24http://um.glogow.linuxpl.info/index.php?option=com_content&view=article&id=122:gospodarka&cati
d=90&Itemid=207; dostęp:2.09.2015

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

78

problemem jest niepewne zasilanie gminy z linii 30 kV (każda awaria tej linii powoduje odcięcie

gminy od dostaw prądu). Negatywny wpływ na przesył energii ma również nadmierna długość

torów przesyłowych, powodująca częste spadki napięcia w liniach niskiego napięcia20.

3.3.7. ODNAWIALNE ŹRÓDŁA ENERGII

 Energia odnawialna uzyskiwana jest z naturalnych, powtarzających się procesów

przyrodniczych. Odnawialne źródła energii (OZE) są alternatywą dla tradycyjnych

i nieodnawialnych źródeł energii (paliw kopalnych), których użytkowanie wiąże się z emisją

szkodliwych substancji do atmosfery. Zasoby OZE są nieprzerwanie uzupełniane na drodze

naturalnych procesów, co pozawala na sklasyfikowanie ich jako zasobów praktycznie

niewyczerpalnych25

Rysunek 17 Podział odnawialnych źródeł energii (OZE)26

 W Polsce energia ze źródeł odnawialnych obejmuje energię z bezpośredniego

wykorzystania promieniowania słonecznego (przetwarzanego na ciepło lub energię elektryczną),

wiatru, zasobów geotermalnych (z wnętrza Ziemi), wodnych, stałej biomasy, biogazu i biopaliw

25 http://www.mos.gov.pl/g2/big/2009_04/39572f387855dfd35d11ec848e9d1f30.pdf
26 http://www.zgwrp.pl/attachments/article/575/rola%20OZE%20w%20rozwoju%20gmin.pdf

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

79

ciekłych (Rys.17). Pozyskiwanie energii z tych źródeł jest, w porównaniu do źródeł tradycyjnych

(kopalnych), bardziej przyjazne środowisku naturalnemu. Wykorzystywanie OZE w znacznym

stopniu zmniejsza szkodliwe oddziaływanie energetyki na środowisko naturalne, głównie poprzez

ograniczenie emisji szkodliwych substancji, zwłaszcza gazów cieplarnianych27.

 Celem strategicznym Polityki energetycznej Polski jest zwiększenie wykorzystania

odnawialnych zasobów energii i wzrost udziału energii elektrycznej wytworzonej w odnawialnych

źródłach energii w krajowym zużyciu energii elektrycznej. Rozwój wykorzystania odnawialnych

źródeł energii prowadzony jest w trzech obszarach:

- energii elektrycznej z odnawialnych źródeł energii,

- ciepła i chłodu z odnawialnych źródeł energii,

- biokomponentów wykorzystywanych w paliwach ciekłych i biopaliwach ciekłych.

Główne cele Polityki ekologicznej Polski w zakresie OZE obejmują:

• Wzrost udziału OZE w finalnym zużyciu energii co najmniej do poziomu 15% w 2020 r. oraz

dalszy wzrost tego wskaźnika w latach następnych,

• Osiągnięcie w 2020 r. 10% udziału biopaliw w rynku paliw transportowych, oraz zwiększenie

wykorzystania biopaliw II generacji,

• Ochronę lasów przed nadmiernym eksploatowaniem, w celu pozyskiwania biomasy oraz

zrównoważone wykorzystanie obszarów rolniczych na cele OZE,

• Zwiększenie stopnia dywersyfikacji źródeł dostaw oraz stworzenie optymalnych warunków do

rozwoju energetyki rozproszonej opartej na lokalnie dostępnych surowcach.

Wzrost wykorzystania OZE niesie za sobą wiele korzyści. Główne z nich (przynoszące realne

korzyści dla środowiska) to:

- ograniczenie emisji CO2, co prowadzi do redukcji emisji gazów cieplarnianych i przeciwdziała

ocieplaniu się klimatu,

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

80

- ograniczenie importu nośników energii z regionów politycznie niestabilnych, wzrost

niezależności i bezpieczeństwa kraju, dywersyfikacja dostaw energii, zmniejszenie zależności od

wahań cen ropy i gazu na światowych rynkach,

- wzrost zatrudnienia w przemyśle związanym z OZE (produkcja urządzeń OZE oraz praca

w przemyśle wytwarzania energii odnawialnej), wzrost innowacyjności gospodarki,

DZIAŁANIA GMINY GŁOGÓW MAŁOPOLSKI MAJĄCE NA CELU WZROST POZYSKIWANIA

ENERGII ZE ŹRÓDEŁ ODNAWIALNYCH

 Gmina Głogów Małopolski została objęta Planem Gospodarki Niskoemisyjnej (PGN)

Rzeszowskiego Obszaru Funkcjonalnego. Jest on dokumentem strategicznym wyznaczającym

główne cele i kierunki działań w zakresie poprawy jakości powietrza, efektywności energetycznej,

ograniczenia emisji zanieczyszczeń, w tym również gazów cieplarnianych. Plan Gospodarki

Niskoemisyjnej Rzeszowskiego Obszaru Funkcjonalnego jest zintegrowanym planem działań

mającym na celu osiągnięcie standardów jakości powietrza w perspektywie lat 2015-202423.

 Zakres tematyczny Planu odnosi się do działań zarówno inwestycyjnych, jak

i nieinwestycyjnych w sektorze mieszkalnictwa indywidualnego, budownictwa publicznego - gmin,

gospodarki przestrzennej, zaopatrzenia w ciepło i energię, transportu prywatnego i publicznego23.

Zaproponowane działania powinny przynieść Gminie efekt ekologiczny w postaci ograniczenia

emisji substancji do powietrza, redukcji zużycia energii finalnej, powinny koncentrować się na:

 poprawie efektywności energetycznej przesyłu ciepła poprzez modernizację

magistralnych sieci ciepłowniczych,

 kompleksowej termomodernizacji budynków zgodnie z zakresem wynikającym z audytu

energetycznego w celu zmniejszenia zapotrzebowania na energię cieplną poprzez

ograniczanie strat ciepła,

 likwidacji lokalnych źródeł ciepła, których źródłem energii cieplnej są paliwa stałe,

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

81

 optymalnym wykorzystaniu energii cieplnej oraz zwiększeniu zasięgu oddziaływania sieci

ciepłowniczych poprzez ich modernizację i rozwój, umożliwiający podłączenie

bezpośrednio nowych odbiorców ciepła,

 modernizacji rozdzielczych (osiedlowych) sieci ciepłowniczych wraz z przyłączami

cieplnymi,

 poprawie efektywności energetycznej poprzez zmianę sposobu zasilania w ciepło

polegającą na likwidacji grupowych węzłów cieplnych i zamianie ich na indywidulane

węzły cieplne wraz z budową nowych przyłączy cieplnych,

 optymalizacji sposobu wykorzystania ciepła sieciowego poprzez budowę systemu

zdalnego monitoringu oraz sterowania pracą sieci i węzłów cieplnych wraz z rozbudową

systemu zdalnego odczytu układów pomiarowych ciepła,

 zwiększeniu sprawności wytwarzania ciepła poprzez przebudowę lokalnego źródła ciepła

na źródło oparte na systemie wysokosprawnej kogeneracji,

 zastosowaniu materiałów, sprzętu i technologii przy modernizacji oraz budowie sieci

ciepłowniczych zmniejszających straty ciepła na przesyle.

 Gmina Głogów Małopolski zamierza realizować założenia zawarte w Planie Gospodarki

Niskoemisyjnej (PGN) Rzeszowskiego Obszaru Funkcjonalnego (Tab.21).

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

82

Tabela 21 Harmonogram rzeczowo-finansowy działań naprawczych w skali regionalnej –

Rzeszowskiego Obszaru Funkcjonalnego w zakresie Odnawialnych Źródeł Energii27

Lp. Działania naprawcze
Odpowiedzialny

za realizację
Terminy
realizacji

Szacunkowe
średnie
koszty

Źródło
finansowania

1

Prowadzenie akcji
promocyjno-edukacyjnych
w zakresie odnawialnych

źródeł energii, efektywności
energetycznej, ochrony

powietrza (jedna kampania
rocznie, przed sezonem

grzewczym uświadamiająca
mieszkańcom wpływ

zanieczyszczeń powietrza na
zdrowie oraz szkodliwość

spalania odpadów w piecach
domowych). Szkolenia

z zakresu OZE
zorganizowane dla

mieszkańców
i przedsiębiorców w celu
zidentyfikowania przez

uczestników możliwości,
które dają OZE oraz

efektywność energetyczna.

Koordynator
ROF, we

współpracy z
wydziałami i
jednostkami

Urzędu Miasta
oraz

przedstawiciela
mi Gmin ROF

2024
wg kosztów

własnych

RPO WP 2014-
2020, POIiŚ oraz

inne fundusze
unijne, środki
własne gminy

2

Uwzględnianie w
zamówieniach publicznych

problemów ochrony
powietrza, poprzez:

odpowiednie
przygotowywanie

specyfikacji zamówień
publicznych, które

uwzględniać będą potrzeby
ochrony powietrza przed
zanieczyszczeniem (np.

preferowanie
w nowobudowanych

Koordynator
ROF, we

współpracy z
wydziałami i
jednostkami

Urzędu Miasta
oraz

przedstawiciela
mi Gmin ROF

2024
wg kosztów

własnych

RPO WP 2014-
2020, POIiŚ oraz

inne fundusze
unijne, środki
własne gminy

27 Plan Gospodarki Niskoemisyjnej (PGN) Rzeszowskiego Obszaru Funkcjonalnego

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

83

budynkach ogrzewania
z sieci cieplnej lub

niskoemisyjnych źródeł
ciepła) promowanie

rozwiązań efektywnych
energetycznie, promowanie

OZE.

3

Zwiększenie udziału energii
ze źródeł odnawialnych
w całkowitym zużyciu

energii poprzez wykonania
instalacji fotowoltaicznej na

obszarze ROF.

Wójtowie,
Burmistrzowie,

Prezydent ROF
2018 63 331 673

RPO WP 2014-
2020

4

Poprawa efektywności
energetycznej publicznych
systemów oświetleniowych
jako czynnik wpływający na
ograniczenie niskiej emisji

w ROF.

Wójtowie,
Burmistrzowie,

Prezydent ROF
2018 26 700 640

RPO WP 2014-
2020

5

Poprawa efektywności
energetycznej

(termomodernizacja)
budynków użyteczności

publicznej oraz gminnych
budynków mieszkalnych na

terenie Rzeszowskiego
Obszaru Funkcjonalnego.

Wójtowie,
Burmistrzowie,

Prezydent ROF
2024 56 914 314

RPO WP 2014-
2020

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

84

4. PRZYCZYNY ZAGROŻEŃ ORAZ TENDENCJE ZMIAN W ŚRODOWISKU

PRZYRODNICZYM GMINY

4.1. POWIETRZE ATMOSFERYCZNE

 Źródłami zanieczyszczeń powietrza atmosferycznego mogą być gazy, ciecze czy ciała stałe,

których zawartość w powietrzu atmosferycznym, może działać szkodliwie na zdrowie człowieka

oraz pozostałe elementy środowiska (np. wodę, glebę, przyrodę żywą). Substancje

zanieczyszczające atmosferę to przede wszystkim: dwutlenek siarki, dwutlenek i tlenki azotu,

tlenek węgla i zanieczyszczenia pyłowe (głównie PM10) i składniki pyłu: metale ciężkie

i wielopierścieniowe węglowodory aromatyczne (WWA), gdzie wyróżnić trzeba mutagenny

benzo(a)piren. Źródła zanieczyszczeń powietrza można podzielić na naturalne i sztuczne (Rys. 18).

Rysunek 18 Podział źródeł zanieczyszczeń powietrza

 Na terenie województwa podkarpackiego działa 10 stacji monitoringu powietrza (stan na

rok 2013). Bada się w nich dwutlenek siarki, dwutlenek azotu, tlenki azotu, tlenek węgla, ozon,

benzen, pył zawieszony PM10 oraz PM2.5,arsen, kadm , nikiel, ołów i benzo(a)piren. W kilku

Źródła naturalne:

• wybuchy wulkanów,

• pożary lasów,

• erozja skał i gleb,

• burze piaskowe.

Źródła sztuczne:

• procesy energetycznego spalania paliw,

• przemysłowe procesy technologiczne odprowadzające substancje do
powietrza (tzw. emisja punktowa),

• ogrzewanie mieszkań w sektorze komunalno bytowym (tzw. emisja
powierzchniowa),

• transport (tzw. emisja liniowa),

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

85

punktach pomiarowych prowadzono badania: formaldehydu, węglowodorów oraz WWA w pyle

PM10.

 Ocena jakości powietrza za rok 2013 wykonana została w oparciu o wyniki pomiarów,

przeprowadzonych na stacjach monitoringu powietrza w województwie podkarpackim oraz

wyniki modelowania matematycznego rozkładu stężeń poszczególnych zanieczyszczeń.

W najbliższym sąsiedztwie Gminy Głogów Małopolski działają 3 stacje pomiarowe: Rzeszów

Nowe Miasto (Rejtana), Jarosław (ulica Pruchnicka) i Mielec – Zarząd Strefy (Partyzantów)

(Tab.22). Rozpoczęcie prac nad określeniem jakości powietrza w 2013 roku poprzedzono także

wykonaniem map rozmieszczenia emitorów punktowych (Rys.19), powierzchniowych i liniowych.

Tabela 22 Zakres pomiarowy realizowany na stacjach monitoringu powierza położonych

najbliżej Gminy Głogów Małopolski (województwo podkarpackie, 2013r.)

Lokalizacja
stacji

Mierzone zanieczyszczenie

SO
4

N
O

2

N
O

x

C
O

C
6H

6

O
3

P
M

1
0

P
M

2
.5

M
e

ta
le

 w
 p

yl
e

P

M
1

0

P
P

M
1

0
P

B
aP

 w
 P

M
1

0

W
W

A
 w

P

M
1

0

W
ę

gl
o

w
o

d
o

ry

fo
rm

al
d

e
h

yd

Rzeszów
Nowe Miasto

(Rejtana)

A A A A A A M A/M M M

Jarosław (ul.
Pruchnicka)

 M M

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

86

Mielec –
Zarząd Strefy
(Partyzantów)

 P M M P

A – pomiar automatyczny; M- pomiar manualny; P- pomiar pasywny

Rysunek 19 Rozmieszczenie emitorów punktowych na terenie województwa podkarpackiego

w roku 2013 (zmodyfikowano)28

 Wyniki analiz stężeń dla roku 2013 wykazały, że na terenie województwa podkarpackiego

występują przekroczenia stężeń pyłów PM10 (Rys.20) i PM2.5 w powietrzu atmosferycznym.

Odnotowano też podwyższone zawartości kadmu, niklu oraz benzo(a)pirenu.

28 http://www.wios.rzeszow.pl/cms/upload/edit/file/stan_srodowiska_2013/r1_ochrona_powietrza.pdf

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

87

Rysunek 20 Rozkład stężeń średniorocznych pyłu PM10 w powietrzu – wynik badań modelowych

dla województwa podkarpackiego w 2013 roku (zmodyfikowano)28

 Obszar Polski podzielony jest na strefy, w których oceniane są poziomy stężeń substancji

zanieczyszczających powietrze. Każdej strefie przypisuje się jedną klasę dla każdego

zanieczyszczenia, tzw. klasę wynikową, oddzielnie ze względu na ochronę zdrowia i ze względu

na ochronę roślin. Klasa wynikowa strefy dla danego zanieczyszczenia odpowiada najmniej

korzystnej spośród uzyskanych z klasyfikacji według parametrów dla tego zanieczyszczenia.

W związku z tym, że Gmina Głogów Małopolski nie posiada aktualnych danych pomiarowych

jakości powietrza atmosferycznego, stan powietrza był interpretowany na podstawie danych

ogólnych. Gmina należy do strefy podkarpackiej. Analiza danych z wielolecia (2009-2013)

pozwoliła na przypisanie klas jakości powietrza i jego ocenę pod kątem ochrony zdrowia. Wysokie

stężenia, a co za tym idzie najsłabsze klasy jakości przypisano po analizie stężeń PM10, PM2.5

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

88

oraz ozonu. Stężenia pozostałych substancji zanieczyszczających mieściły się w dopuszczalnych

normach (Tab.23).

Tabela 23 Klasy jakości powietrza w strefie podkarpackiej na podstawie 5 – letniej oceny jakości

powietrza wykonanej w 2014 roku (ocena pod kątem ochrony zdrowia)29

Rodzaj zanieczyszczenia Przypisana klasa

SO2 (dwutlenek siarki) klasa 1

NO2 (dwutlenek azotu) klasa 2

CO (tlenek węgla) klasa 1

C6H6 (benzen) klasa 2

PM10 klasa 3b

Pb (ołów) klasa 1

As (arsen) klasa 1

Cd (kadm) klasa 1

Ni (nikiel) klasa 1

B(a)P (benzo(a)piren klasa 1

PM2.5 klasa 3b

O3 (ozon) klasa 3a

Legenda:

 dla: SO2, NO2, CO, C6H6, PM10, PM2,5, Pb - ocena pod kątem ochrony zdrowia:

klasa 1 – stężenia zanieczyszczenia na terenie strefy nie przekroczyły wartości dolnego progu oszacowania.

Wymagane metody oceny: modelowanie matematyczne, pomiary wskaźnikowe, obiektywne metody

szacowania,

klasa 2 – na terenie strefy wystąpiły stężenia zanieczyszczenia powyżej wartości dolnego progu

oszacowania, lecz nie przekraczające wartości górnego progu oszacowania. Wymagane metody oceny:

pomiary w stałych punktach z programem mniej intensywnym (np. pomiary cykliczne); wyniki takich

pomiarów mogą być uzupełniane informacjami z innych źródeł,

klasa 3a – na terenie strefy wystąpiły stężenia zanieczyszczenia powyżej wartości górnego progu

oszacowania, lecz nie przekraczające wartości poziomów dopuszczalnych. Wymagane metody oceny:

pomiary wysokiej jakości w stałych punktach; wyniki tych pomiarów mogą być uzupełniane informacjami

z innych źródeł,

29 http://powietrze.gios.gov.pl/gios/site/content/measuring_air_assessment_rating_info

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

89

klasa 3b – na terenie strefy wystąpiły stężenia zanieczyszczenia powyżej wartości górnego progu

oszacowania i jednocześnie powyżej wartości poziomów dopuszczalnych. Wymagane metody oceny:

pomiary wysokiej jakości, z priorytetem ich prowadzenia na obszarach występowania przekroczeń

poziomów dopuszczalnych w stref.

 dla: As, Cd, Ni, B(a)P - ocena pod kątem ochrony zdrowia:

klasa 1 – stężenia zanieczyszczenia na terenie strefy nie przekroczyły wartości dolnego progu oszacowania.

Wymagane metody oceny: modelowanie matematyczne lub obiektywne metody szacowania,

klasa 2 – na terenie strefy wystąpiły stężenia zanieczyszczenia powyżej wartości dolnego progu

oszacowania, lecz nie przekraczające wartości górnego progu oszacowania. Wymagane metody oceny:

pomiary w stałych punktach – program mniej intensywny lub pomiary wskaźnikowe,

klasa 3 – na terenie strefy wystąpiły stężenia zanieczyszczenia powyżej wartości górnego progu

oszacowania. Wymagane metody oceny: pomiary wysokiej jakości w stałych punktach; wyniki tych

pomiarów mogą być uzupełniane informacjami z innych źródeł.

 dla: O3 - ocena pod kątem ochrony zdrowia:

klasa 1 – na terenie strefy wystąpiły stężenia ozonu poniżej wartości górnego progu oszacowania.

Wymagane metody oceny: pomiary w stałych punktach – w ograniczonym zakresie, w połączeniu z innymi

metodami oceny;

klasa 3 – na terenie strefy wystąpiły stężenia ozonu powyżej wartości górnego progu oszacowania.

Wymagane metody oceny: pomiary automatyczne wysokiej jakości w stałych punktach; wyniki tych

pomiarów mogą być uzupełniane informacjami z innych źródeł;

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

90

4.1.1. EMISJA PRZEMYSŁOWA

 Gmina Głogów Małopolski nie posiada aktualnych danych na temat wielkości emisji

przemysłowej podmiotów gospodarczych działających na jej terenie.

4.1.2. NISKA EMISJA

 „Niska emisja to emisja produktów spalania paliw stałych, ciekłych i gazowych do

atmosfery ze źródeł emisji (emiterów) znajdujących się na wysokości nie większej niż 40 m.

Wyróżnia się emisję komunikacyjną, emisję wynikającą z produkcji ciepła dla potrzeb centralnego

ogrzewania i ciepłej wody użytkowej oraz emisję przemysłową. Do produktów spalania

wpływających na występowanie niskiej emisji zaliczyć można gazy: dwutlenek węgla CO2, tlenek

węgla CO, dwutlenek siarki SO2, tlenki azotu NOX, wielopierścieniowe węglowodory aromatyczne

np. benzo(a)piren oraz dioksyny, a także metale ciężkie (ołów, arsen, nikiel, kadm) i pyły

zawieszone PM10, PM2.5”

 Obecnie gminy oraz związki gmin mają obowiązek tworzenia Planów Gospodarki

Niskoemisyjnej, który wynika z Założeń Narodowego Programu Rozwoju Gospodarki

Niskoemisyjnej, przyjętego przez Radę Ministrów 16 sierpnia 2011 roku. Program ma umożliwić

Polsce odegranie czynnej roli w wyznaczaniu europejskich i światowych poziomów redukcji emisji

gazów cieplarnianych. Jest to proces konieczny z punktu widzenia realizacji zobowiązań

międzynarodowych Polski i realizacji pakietu klimatyczno-energetycznego UE.

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

91

Rysunek 21 Zadania dla gmin wynikające z założeń programowych Narodowego Programu

Rozwoju Gospodarki Niskoemisyjnej (NPRGN)

 W celu poprawy jakości powietrza należy wdrażać szereg działań na rzecz ograniczenia

emisji gazów cieplarnianych oraz pyłów i innych zanieczyszczeń powietrza, zwłaszcza z sektorów

najbardziej emisyjnych (energetyka, transport) i ze źródeł emisji rozproszonych (likwidacja lub

modernizacja małych kotłowni węglowych). Ważnym elementem strategii ograniczania niskiej

emisji jest także promocja stosowania innowacyjnych technologii w przemyśle, paliw

alternatywnych oraz rozwiązań zwiększających efektywność zużycia paliw i energii w transporcie,

a także stosowanie paliw niskoemisyjnych w mieszkalnictwie (Rys.21).

 W ramach polityki klimatyczno-energetycznej UE sformułowano 3 podstawowe cele,

znane jako 3x20. Polska zobligowana jest do pracy nad osiągnięciem do roku 2020 następujących

celów polityki klimatycznej:

 Obniżenia emisji CO2 o 20% w stosunku do 1990 r.,

 Zwiększenia udziału OZE w finalnym zużyciu brutto energii do 20%,

 Ograniczenia zużycia energii pierwotnej o 20% w stosunku do prognoz.

rozwój niskoemisyjnych źródeł energii

poprawa efektywności energetycznej

poprawa efektywności gospodarowania surowcami
i materiałami

rozwój i wykorzystanie technologii niskoemisyjnych

zapobieganie powstawaniu oraz poprawa
efektywności gospodarowania odpadami

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

92

 Działania na rzecz ograniczania niskiej emisji wynikają także z założeń „Polityki

energetycznej Polski do 2030”. Dokument ten, poprzez działania inicjowane na szczeblu

krajowym, wpisuje się w realizację celów polityki energetycznej określonych na poziomie Unii

Europejskiej. Podstawowymi założeniami polskiej polityki energetycznej są:

o Poprawa efektywności energetycznej,

o Wzrost bezpieczeństwa dostaw paliw i energii,

o Dywersyfikacja struktury wytwarzania energii elektrycznej poprzez wprowadzenie

energetyki jądrowej,

o Rozwój wykorzystania odnawialnych źródeł energii, w tym biopaliw,

o Rozwój konkurencyjnych rynków paliw i energii,

o Ograniczenie oddziaływania energetyki na środowisko.

 Spełnienie powyższych założeń ma przyczynić się do zmniejszenia energochłonności

polskiej gospodarki (istotny wpływ na poprawę bezpieczeństwa energetycznego Polski).

W konsekwencji, działania te przełożą się na zwiększenie redukcji gazów cieplarnianych i spadek

ilości zanieczyszczeń pochodzących z sektora energetycznego.

 Zanieczyszczenie powietrza atmosferycznego w Gminie Głogów Małopolski związane jest

z emisją toksycznych substancji z lokalnych kotłowni i pieców węglowych, które wykorzystywane

są do ogrzewania indywidualnych gospodarstw domowych. Emisja zanieczyszczeń z ww. źródeł

jest trudna do oszacowania, zaznaczyć jednak należy, że jej wielkość cechuje się zmiennością

sezonową (maksymalne wartości emisji w sezonie grzewczym). W dalszym ciągu w kotłowniach

i piecach węglowych dochodzi do spalania różnego rodzaju materiałów odpadowych (w tym

odpadów komunalnych), które są źródłem emisji dioksyn (niepełny proces spalania, zachodzący

w niskich temperaturach).

 Gmina Głogów Małopolski przystąpiła do opracowania i wdrożenia Planu Gospodarki

Niskoemisyjnej Rzeszowskiego Obszaru Funkcjonalnego (2015 rok).

 Zakres tematyczny Planu odnosi się do działań zarówno inwestycyjnych, jak

i nieinwestycyjnych w sektorze mieszkalnictwa indywidualnego, budownictwa publicznego -

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

93

gmin, gospodarki przestrzennej, zaopatrzenia w ciepło i energię, transportu prywatnego

i publicznego. Zaproponowane działania powinny przynieść gminom efekt ekologiczny w postaci

ograniczenia emisji substancji do powietrza i redukcji zużycia energii finalnej.

 Priorytetowym zadaniem dokumentu jest ograniczenie emisji substancji

zanieczyszczających powietrze - pyłów, w tym pyłu zawieszonego PM10, pyłu zawieszonego

PM2,5, jak również innych substancji, np. benzo(a)pirenu oraz emisji dwutlenku węgla. Jednym

z założeń jest uzyskanie poprawy efektywności energetycznej i zastosowania odnawialnych

źródeł energii (OZE). Plan Gospodarki Niskoemisyjnej ma także na celu poprawę jakości powietrza

poprzez realizację zadań i priorytetów wskazanych przez prawo miejscowe w poszczególnych

gminach oraz zawartych w Programach ochrony powietrza. W związku z powyższym, Plan

Gospodarki Niskoemisyjnej zawiera w sobie między innymi opis celów strategicznych i celów

szczegółowych, a także posiada horyzont czasowy. Ze względu na szeroką dostępność danych dla

roku 2010, przyjęto ten rok, jako okres bazowy w przeprowadzeniu inwentaryzacji emisji

dwutlenku węgla (CO2). Z kolei analizując stężenia substancji zanieczyszczających powietrze

(pyłem zawieszonym PM10, pyłem zawieszonym PM2,5 oraz benzo(a)pirenem) określono

bazowy rok 2013.

4.1.2.1.EMISJA KOMUNIKACYJNA

 Bezpośrednim źródłem zanieczyszczeń zaliczanych do emisji komunikacyjnej jest duże

natężenie ruchu kołowego, które w ostatnich latach dynamicznie wzrasta wraz z liczbą pojazdów

poruszających się po drogach. Sytuacja ta obserwowana jest także w Gminie Głogów Małopolski,

gdzie notuje się wzrost natężenia ruchu pojazdów i w efekcie wzrost emisji zanieczyszczeń

komunikacyjnych tj. : tlenku węgla, tlenków azotu, węglowodorów, związków ołowiu i sadzy.

Znaczące wzrosty stężeń zanieczyszczeń powietrza notuje się zwłaszcza przy głównych,

przelotowych szlakach komunikacyjnych oraz w miejscach, gdzie lokalne warunki zabudowy ulic

uniemożliwiają szybkie rozprzestrzenianie się zanieczyszczeń. Istotny staje się też fakt, że

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

94

zanieczyszczenia komunikacyjne biorą udział w reakcjach fotochemicznych zachodzących w

atmosferze, a co za tym idzie wpływają na wzrost stężeń ołowiu w warstwie troposferycznej.

Ważnym skutkiem emisji komunikacyjnej jest także wzrost zapylenia, powstającego na skutek

ścierania się opon, okładzin hamulcowych i nawierzchni dróg.

 Na terenie Gminy Głogów Małopolski zagrożenie ze strony komunikacji stanowią przede

wszystkim droga wojewódzka nr 869, Droga krajowa nr 9 relacji Radom - Iłża - Ostrowiec

Świętokrzyski - Opatów - Lipnik - Klimontów - Łoniów - Nagnajów- Kolbuszowa - Głogów

Małopolski - Rzeszów - Babica - Lutcza - Domaradz - Miejsce Piastowe - Dukla– Barwinek,

autostrada A4 (wschód – zachód): węzeł Rzeszów Zachód - węzeł Rzeszów Centralny.

4.2. HAŁAS

 Klimat akustyczny środowiska jest to zespół zjawisk akustycznych występujących na

danym obszarze, niezależnie od źródeł które wywołują taki efekt. Klimat ten, zwłaszcza

w warunkach lokalnych, cechuje się silnymi zmianami w czasie i przestrzeni. Zależy on w głównej

mierze od:

o stopnia nasycenia danego środowiska urządzeniami i pojazdami,

o układu urbanistycznego cechującego dane lokalne środowisko i rozplanowania w nim

osiedli mieszkaniowych wraz z terenami zieleni, układu komunikacyjnego, obiektów

handlowo-usługowych, zakładów produkcji.

Na klimat akustyczny wpływ mają: hałas komunikacyjny oraz przemysłowy (instalacyjny).

 Uciążliwość spowodowana nadmierną emisją hałasu jest charakterystyczna głównie dla

terenów zwartej zabudowy, dotyczy terenów mieszkalno – przemysłowych oraz przebiegu tras

komunikacyjnych o dużym natężeniu ruchu.

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

95

 Gmina Głogów Małopolski nie była przedmiotem badań natężenia hałasu. Badania te

przeprowadzono w mieście Rzeszów. Otrzymane wyniki można częściowo odnieść do hałasu

komunikacyjnego w Gminie Głogów Małopolski.

4.2.1 HAŁAS KOMUNIKACYJNY

 Poziom natężenia hałasu drogowego zależny jest od:

− rodzaju i hałaśliwości pojazdów,

− rodzaju i jakości nawierzchni,

− ukształtowania terenu,

− zwartości zabudowy,

− natężenia ruchu.

Na terenie Gminy głównym źródłem hałasu komunikacyjnego są drogi:

 Droga wojewódzka nr 869,

 Droga krajowa nr 9 relacji Radom - Iłża - Ostrowiec Świętokrzyski - Opatów - Lipnik -

Klimontów - Łoniów - Nagnajów- Kolbuszowa - Głogów Małopolski - Rzeszów - Babica -

Lutcza - Domaradz - Miejsce Piastowe - Dukla– Barwinek,

 Autostrada A4 (wschód – zachód): węzeł Rzeszów Zachód - węzeł Rzeszów Centralny.

Na obszarze Gminy brak jest monitoringu poziomu emitowanego hałasu.

 W 2008 roku w ramach monitoringu kontrolnego przeprowadzono pomiary poziomu

hałasu w obrębie miasta Rzeszów (miasto wojewódzkie, w którego sąsiedztwie położony jest

Głogów Małopolski). Oceny klimatu akustycznego dla tych miejscowości dokonano w oparciu

o następujące

wskaźniki:

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

96

− LAeq D - równoważny poziom dźwięku A dla pory dnia (przedział czasu od godz. 6.00 do godz.

22.00),

− LAeq N - równoważny poziom dźwięku A dla pory nocy (przedział czasu od godz. 22.00 do godz.

6.00).

 W mieście Rzeszowie pomiary natężenia poziomu hałasu komunikacyjnego prowadzono

w rejonie obiektów, dla których wykonano znaczące inwestycje w zakresie ochrony przed

hałasem (Rys.15). Do końca 2008 roku na terenie Rzeszowa wybudowano ekrany o łącznej

długości ok. 7,4 km. W pobliżu głównych tras tranzytowych miasta: ciągu komunikacyjnego drogi

krajowej nr 4 i nr 9 oraz europejskiej trasy E 40 i E 371, zlokalizowano reprezentatywne punkty

pomiarowo-kontrolne w rejonie ulic: Krakowska, Al. W. Witosa, Al. Batalionów Chłopskich, Al.

Powstańców Warszawy, Al. Armii Krajowej, Lwowskiej, Sikorskiego. Obszar objęty pomiarami

stanowi teren zabudowy mieszkaniowej jednorodzinnej z usługami rzemieślniczymi, dla którego

dopuszczalny równoważny poziom hałasu drogowego wynosi dla pory dnia – 55 dB i dla pory

nocy - 50 dB. Pomiary równoważnego poziomu dźwięku A dla pory dziennej prowadzono na

wysokości 1,5 m i 4 m od źródła w odległości przed (od 7 do 20 metrów) i za ekranem akustycznym

(od 14 do 100 metrów). Wyniki pomiarów wykazały znacznie niższe wartości równoważnego

poziomu hałasu za ekranem. Wartość różnicy równoważnego poziomu hałasu dla pomiarów

prowadzonych na wysokości 1,5 m od źródła kształtowała się w zakresie od 13,4 dB (ul.

Krakowska) do 28,5 dB (ul. Witosa), zaś wartość różnicy dla pomiarów na wysokości 4 metry od

źródła hałasu wynosiła od 12,4 dB (ul. Krakowska) do 27,9 dB (ul. Witosa).

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

97

Rysunek 22 Rzeszów – równoważny średni poziomu dźwięku w 2008 roku30

30
http://www.wios.rzeszow.pl/cms/upload/edit/file/opracowania/jakosc_powietrza/2009/Ocena_klimatu
_akustycznego_na_wybranych_obszarach_woj_podk_2008.pdf

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

98

4.2.2. HAŁAS PRZEMYSŁOWY (INSTALACYJNY)

 Na terenie Gminy Głogów Małopolski zlokalizowanych jest wiele źródeł hałasu

przemysłowego (zakłady przemysłowe). Nie są jednak prowadzone pomiary ww. rodzaju hałasu.

4.3. ELEKTROMAGNETYCZNE PROMIENIOWANIE NIEJONIZUJĄCE

 Na terenie Gminy Głogów Małopolski nie stwierdza się zagrożenia promieniowaniem

elektromagnetycznym. Aktualnie na terenie Gminy zlokalizowane jest 11 stacji bazowych

telefonii komórkowej (BTS).

4.4. DEGRADACJA GLEB

 Badania gleb użytkowanych rolniczo w województwie podkarpackim w 2012 r.

prowadzone były przez Okręgową Stację Chemiczno-Rolniczą w Rzeszowie. Dotyczyły one

oznaczenia zawartości próchnicy gleby, azotu mineralnego i wybranych metali ciężkich. Badania

gleby prowadzone były zarówno w oparciu o stałe punkty monitoringu jak i zlecane przez

producentów rolnych i obejmowały poziom 0-60 cm ppt gleby. Wyniki badań dla Gminy Głogów

Małopolski przedstawia tabela 23.

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

99

Tabela 24 Zawartość metali w glebie średniozwięzłej i ciężkiej użytkowanej rolniczo na terenie

Gminy Głogów Małopolski31

 Zawartość w mg/kg powietrznie suchej masy

kadm ołów cynk miedź chrom rtęć

Gmina
Głogów
Małopolski

<0,3 16,7 82,5 32,3 28,9 0,0138

Wartość
dopuszczalna

4,0 100,0 300,0 150,0 150,0 2,0

4.5. NADZWYCZAJNE ZAGROŻENIA ŚRODOWISKA

 Środowisko przyrodnicze Gminy Głogów Małopolski może ulec degradacji na skutek

nadzwyczajnych zagrożeń środowiska (Rys.23).

Rysunek 23 Nadzwyczajne zagrożenia środowiska Gminy Głogów Małopolski

 Zagrożenia żywiołowe i katastrofalne

 Gmina Głogów Małopolski należy do rejonu o średnim natężeniu czynników zagrażających

życiu i zdrowiu ludności. Zagrożenia żywiołowe i katastrofalne mogą nastąpić na skutek awarii

31http://www.wios.rzeszow.pl/cms/upload/edit/file/opracowania/stan_srodowiska_w_powiecie_rzeszo
wskim_w_2012_roku.pdf, dostęp:30.009.2015

Zagrożenia żywiołowe
i katastrofalne

Zagrożenia powodziowe Zagrożenia chemiczne

Skażenie
promieniotwórcze

Zagrożenia pożarowe

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

100

uszkodzeń lub zniszczeń zbiorników (magazynów) i instalacji z toksycznymi środkami

przemysłowymi, awarii elektrowni jądrowych lub ładunków jądrowych rozmieszczonych na

obszarach państw sąsiadujących, pożarów przestrzennych lasów oraz skażenia środowiska

naturalnego w związku z transportem niebezpiecznych substancji chemicznych.

 Zagrożenia powodziowe

 Zagrożenie powodziowe dla Gminy Głogów Małopolski występuje okresowo, jedynie przy

wysokich stanach wód w rzekach: Wisłoka i Dulcza oraz potokach. Spotykane są nagłe

krótkotrwałe wezbrania wód spowodowane letnimi burzami.

 Zagrożenia pożarowe

 Zagrożenie pożarowe stwarza zwartość zabudowy budynków drewnianych i budynków

o pokryciu łatwopalnym. Na terenach leśnych w rejonach zagrożonych pożarami przestrzennymi

prowadzony jest monitoring zagrożeń, sprawowany przez służby nadleśnictw będących w

kontakcie z jednostkami straży pożarnej. Ochronę przeciwpożarową w zakładach przemysłowych,

gdzie występuje zagrożenie pożarowe sprawują zakładowe straże pożarne. W ostatnich latach

uruchamiane są nowoczesne formy ochrony, polegające na wprowadzeniu systemu zabezpieczeń

i czujników. Systemy zabezpieczeń posiadają łączność z jednostkami straży pożarnej.

 Zagrożenia chemiczne

 Awaryjne skażenia chemiczne na terenie Gminy Głogów Małopolski (o zasięgu lokalnym)

mogą powstawać w zakładach gromadzących znaczne ilości niebezpiecznych substancji

chemicznych z racji wykorzystywania ich w procesach technologicznych. Szczególne zagrożenie

substancjami chemicznymi niebezpiecznymi dla życia i zdrowia ludzi, zwierząt oraz skażenia

środowiska stanowią przewozy substancji toksycznych w transporcie kołowym i kolejowym.

O skali i charakterze tego zagrożenia stanowi klasa ich toksyczności, a przede wszystkim znikoma

przewidywalność wystąpienia sytuacji awaryjnych i związane z tym trudności podejmowania

natychmiastowych dobrze zorganizowanych przedsięwzięć ratunkowych. W sytuacjach

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

101

powyższych może nastąpić konieczność doraźnej ewakuacji ludności, którą kieruje Szef OC

województwa lub Szefowie OC gmin.

 Skażenia promieniotwórcze

 Gmina Głogów Małopolski może być narażona na skażenie promieniotwórcze powstałe

w wyniku ewentualnej awarii elektrowni jądrowych poza granicami kraju. Największe zagrożenie

stwarzają elektrownie jądrowe w:

o miejscowościach: Równe – 246 km i Chmielnicki – 466 km (Ukraina),

o miejscowościach: Bohunice i Mochovce ok. 336 km (Słowacja),

o miejscowościach: Dukowany – 466 km, Temelin – 506 km (Czechy).

Nie przewiduje się, by skażenia osiągnęły wielkość stanowiącą bezpośrednie zagrożenie życia

ludzi, należy jednak liczyć się z możliwością skażenia upraw warzyw i owoców, wody

i koniecznością wprowadzenia „rygorów” w ich wykorzystaniu do spożycia oraz potrzebą

zabezpieczenia preparatów jodu stabilnego i zapewnienia do celów konsumpcyjnych wody

z zakrytych ujęć.

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

102

5. OBSZARY I OBIEKTY PRAWNIE CHRONIONE

Na system ochrony przyrody obecne na obszarze Gminy Głogów Małopolski składają się

formy ochrony przyrody usankcjonowane prawem oraz te nie ujęte legislacją.

Zgodnie z art. 6. 1. ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz.U. z 2015 poz.

1651), formami ochrony przyrody są:

1) parki narodowe;

2) rezerwaty przyrody;

3) parki krajobrazowe;

4) obszary chronionego krajobrazu;

5) obszary Natura 2000;

6) pomniki przyrody;

7) stanowiska dokumentacyjne;

8) użytki ekologiczne;

9) zespoły przyrodniczo-krajobrazowe;

10) ochrona gatunkowa roślin, zwierząt i grzybów

Spośród wymienionych na terenie Gminy nie występują: parki narodowe, parki krajobrazowe,

stanowiska dokumentacyjne, zespoły przyrodniczo-krajobrazowe i użytki ekologiczne.

Na gospodarowanie w gminie, z uwagi na oddziaływanie niektórych form działalności, mogą

mieć także wpływ prawne formy ochrony przyrody zlokalizowane poza obszarem Gminy.

Poniżej przedstawiono zestawienie powierzchniowych form ochrony przyrody dla obszaru do 30

km od granic Gminy:

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

103

 REZERWATY

o Zabłocie - w obszarze Gminy

o Bór - otulina - w obszarze Gminy

o Lisia Góra - 6,28 [km]

o Wydrze - 11,49 [km]

o Kołacznia - 17,51 [km]

o Wielki Las - 17,84 [km]

o Buczyna w Cyrance na Płaskowyżu Kolbuszowskim - 20,36 [km]

o Szwajcaria Ropczycka - 20,94 [km]

o Jaźwiana Góra - 20,99 [km]

o Suchy Łuk – 21,65 [km]

o Wilcze - 23,89 [km]

o Końskie Błota - 24,13 [km]

o Pateraki - 24,20 [km]

o Las Klasztorny - 24,25 [km]

o Zmysłówka - 24,83 [km]

o Mójka - 25,07 [km]

o Husówka - 25,89 [km]

 PARKI KRAJOBRAZOWE

o Czarnorzecko-Strzyżowski Park Krajobrazowy - 27,57 [km]

 PARKI NARODOWE

o Brak obszarów

 OBSZARY CHRONIONEGO KRAJOBRAZU

o Mielecko-Kolbuszowsko-Głogowski Obszar Chronionego Krajobrazu - w obszarze

Gminy

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

104

o Sokołowsko-Wilczowolski Obszar Chronionego Krajobrazu - w obszarze Gminy

o Brzóźniański Obszar Chronionego Krajobrazu - 9,50 [km]

o Hyżnieńsko-Gwoźnicki Obszar Chronionego Krajobrazu - 12,86 [km]

o Strzyżowsko-Sędziszowski Obszar Chronionego Krajobrazu - 12,94 [km]

o Zmysłowski Obszar Chronionego Krajobrazu - 19,02 [km]

o Przemysko-Dynowski Obszar Chronionego Krajobrazu - 23,49 [km]

o Pogórza Strzyżowskiego - 26,95 [km]

o Przecławski - 8,13 [km]

 ZESPÓŁY PRZYRODNICZO-KRAJOBRAZOWE

o Rajszula - 19,39 [km]

 NATURA 2000 OBSZARY SPECJALNEJ OCHRONY

o Puszcza Sandomierska PLB180005 - w obszarze Gminy

 NATURA 2000 SPECJALNE OBSZARY OCHRONY

o Mrowle Łąki PLH180043 - w obszarze Gminy

o Wisłok Środkowy z Dopływami PLH180030 - 6,40 [km]

o Lasy Leżajskie PLH180047 - 7,87 [km]

o Dolna Wisłoka z Dopływami PLH180053 - 10,13 [km]

o Kołacznia PLH180006 - 17,51 [km]

o Enklawy Puszczy Sandomierskiej PLH180055 - 18,88 [km]

o Nad Husowem PLH180025 - 19,96 [km]

o Dolina Dolnego Sanu PLH180020 - 25,57 [km]

 STANOWISKA DOKUMENTACYJNE

o Brak obszarów

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

105

5.1. REZERWATY PRZYRODY

 Na terenie Gminy Głogów Małopolski zlokalizowane są dwa Rezerwaty Przyrody: „Bór”

oraz „Zabłocie” (Rys.24).

Rysunek 24 Lokalizacja Rezerwatów Przyrody w Nadleśnictwie Głogów32

Rezerwat przyrody „Bór”

 Rezerwat przyrody „Bór” został utworzony w 1996 roku Zarządzeniem Ministra Ochrony

Środowiska, Zasobów Naturalnych i Leśnictwa z dnia 14 czerwca 1996 r. w sprawie uznania za

rezerwat przyrody (M.P. 1996 nr 39 poz. 386). Aktualną podstawą prawną obszaru jest

Rozporządzenie Wojewody Podkarpackiego z dnia 22 marca 2004 r. w sprawie zmiany

zarządzenia Ministra Ochrony Środowiska Zasobów Naturalnych i Leśnictwa z dnia 14 czerwca

32 http://www.glogow.krosno.lasy.gov.pl/rezerwaty-przyrody#.VfhxlxHtmko

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

106

1996 r. w sprawie uznania za rezerwat przyrody (Dz. Urz. Woj. Podkarpackiego z 2004 r. Nr 23,

poz. 248)

 W 1998 r. Biuro Urządzania Lasu i Geodezji Leśnej w Przemyślu opracowało dla rezerwatu

plan ochrony na lata 1999 - 2018. Aktualnie Plan ten stracił swoją ważność z uwagi na zmianę

ustawy o ochronie przyrody. Zgodnie z aktem założycielskim Rezerwat miał 365,43 ha. Po

zmianach powierzchnia Rezerwatu wynosi 368,67 ha oraz 404,65 ha jego otulina.

 Rezerwat "Bór" to rezerwat z rodzaju „leśny”. Typ rezerwatu, z uwagi na główny

przedmiot ochrony to: Biocenotyczny i fizjocenotyczny, podtyp biocenoz naturalnych

i półnaturalnych; a ze względu na główny typ ekosystemu: Leśny i borowy, podtyp borów

mieszanych i nizinnych.

 Przedmiotem ochrony Rezerwatu jest kompleks leśny dawnej Puszczy Sandomierskiej. Na

terenie rezerwatu, oprócz naturalnych ostoi boru wilgotnego, występują rzadko spotykane w tej

części Polski górskie gatunki roślin, m.in. rosiczka okrągłolistna, zimowit jesienny, centuria

pospolita, czosnek siatkowy, kozłek bzowy, przetacznik górski, tojeść gajowa, żywiec

gruczołowaty. Występowanie tych okazów pozwala zaliczyć teren rezerwatu do podgórskiej

formy buczyny karpackiej.

 Z gatunków chronionych w głogowskich lasach można spotkać wawrzynka wilczełyko,

widłaka jałowcowatego, podkolan biały, barwinek pospolity, bluszcz pospolity oraz liczne gatunki

rzadkich porostów. Pełne uroku zakątki leśne zamieszkują sarny, dziki, borsuki, łasice, kuny, lisy,

a nawet jelenie. Ponadto można napotkać sowę uszatą, bociana czarnego, myszołowa, krogulca,

czy lelka. Wiele gatunków zwierząt występujących na terenie rezerwatu jest wpisanych do

„Polskiej Czerwonej Księgi” gatunków wymierających bądź zagrożonych wyginięciem.

 Przez teren rezerwatu prowadzą także szlaki turystyczne: żółty z Rzeszowa przez Jasionkę

do Głogowa oraz zielony, rozpoczynający się przy wejściu do rezerwatu i biegnący przez

Przewrotne w kierunku Kolbuszowej. Na końcu obu ścieżek przyrodniczo-edukacyjnych znajduje

się strzelnica myśliwska.

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

107

Fotografia 1 Śródleśne torfowisko w rezerwacie „Bór”

Ochrona przyrody w Rezerwacie jest realizowana poprzez przestrzeganie zakazów:

1) budowy lub przebudowy obiektów budowlanych i urządzeń technicznych, z wyjątkiem

obiektów i urządzeń służących celom parku narodowego albo rezerwatu przyrody,

2) chwytania lub zabijania dziko występujących zwierząt, zbierania lub niszczenia jaj, postaci

młodocianych i form rozwojowych zwierząt, umyślnego płoszenia zwierząt kręgowych, zbierania

poroży, niszczenia nor, gniazd, legowisk i innych schronień zwierząt oraz ich miejsc rozrodu,

3) polowania, z wyjątkiem obszarów wyznaczonych w planie ochrony lub zadaniach ochronnych

ustanowionych dla rezerwatu przyrody,

4) pozyskiwania, niszczenia lub umyślnego uszkadzania roślin oraz grzybów,

5) użytkowania, niszczenia, umyślnego uszkadzania, zanieczyszczania i dokonywania zmian

obiektów przyrodniczych, obszarów oraz zasobów, tworów i składników przyrody,

6) zmiany stosunków wodnych, regulacji rzek i potoków, jeżeli zmiany te nie służą ochronie

przyrody,

7) pozyskiwania skał, w tym torfu, oraz skamieniałości, w tym kopalnych szczątków roślin

i zwierząt, minerałów i bursztynu,

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

108

8) niszczenia gleby lub zmiany przeznaczenia i użytkowania gruntów,

9) palenia ognisk i wyrobów tytoniowych oraz używania źródeł światła o otwartym płomieniu,

z wyjątkiem miejsc wyznaczonych przez– przez Regionalnego Dyrektora Ochrony środowiska

w Rzeszowie,

10) prowadzenia działalności wytwórczej, handlowej i rolniczej, z wyjątkiem miejsc

wyznaczonych w planie ochrony,

11) stosowania chemicznych i biologicznych środków ochrony roślin i nawozów,

12) zbioru dziko występujących roślin i grzybów oraz ich części, z wyjątkiem miejsc wyznaczonych

przez Regionalnego Dyrektora Ochrony środowiska w Rzeszowie,

13) połowu ryb i innych organizmów wodnych, z wyjątkiem miejsc wyznaczonych w planie

ochrony lub zadaniach ochronnych,

14) ruchu pieszego, rowerowego, narciarskiego i jazdy konnej wierzchem, z wyjątkiem szlaków

i tras narciarskich wyznaczonych przez Regionalnego Dyrektora Ochrony środowiska w Rzeszowie.

16) wprowadzania psów na obszary objęte ochroną ścisłą i czynną, z wyjątkiem psów

asystujących w rozumieniu ustawy o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób

niepełnosprawnych,

17) wspinaczki, eksploracji jaskiń lub zbiorników wodnych, z wyjątkiem miejsc wyznaczonych

przez Regionalnego Dyrektora Ochrony środowiska w Rzeszowie,

18) umieszczania tablic, napisów, ogłoszeń reklamowych i innych znaków niezwiązanych

z ochroną przyrody, udostępnianiem parku albo rezerwatu przyrody, edukacją ekologiczną,

z wyjątkiem znaków drogowych i innych znaków związanych z ochroną bezpieczeństwa

porządku powszechnego,

19) zakłócania ciszy,

20) używania łodzi motorowych i innego sprzętu motorowego, uprawiania sportów wodnych

i motorowych, pływania i żeglowania, z wyjątkiem akwenów lub szlaków wyznaczonych przez

Regionalnego Dyrektora Ochrony środowiska w Rzeszowie,

21) wykonywania prac ziemnych trwale zniekształcających rzeźbę terenu,

22) biwakowania, z wyjątkiem miejsc wyznaczonych przez Regionalnego Dyrektora Ochrony

środowiska w Rzeszowie,

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

109

23) prowadzenia badań naukowych – w parku narodowym bez zgody Regionalnego Dyrektora

Ochrony środowiska w Rzeszowie,

24) wprowadzania gatunków roślin, zwierząt lub grzybów, bez zgody ministra właściwego do

spraw środowiska,

25) wprowadzania organizmów genetycznie zmodyfikowanych,

26) organizacji imprez rekreacyjno-sportowych – w parku narodowym bez zgody Regionalnego

Dyrektora Ochrony środowiska w Rzeszowie.

Rezerwat przyrody „Zabłocie”

Rezerwat przyrody „Zabłocie” powstał w 1999 roku na podstawie Rozporządzenia

Wojewody Podkarpackiego nr 75/99 z dnia 12 października 1999 r (Dz. Urz. Woj. Podkarpackiego

1999 nr 26 poz 1178).

Rezerwat „Zabłocie” to rezerwat z rodzaju „faunistyczny”. Typ rezerwatu, z uwagi na główny

przedmiot ochrony to: Faunistyczny, podtyp „ptaków”; a ze względu na główny typ ekosystemu:

„Różnych ekosystemów”, podtyp lasów i wód.

Powierzchnia rezerwatu to 539,81 ha, dodatkowo otulina 173 ha.

Na zlecenie Wojewody Podkarpackiego został opracowany projekt Planu Ochrony dla Rezerwatu

„Zabłocie” przez P.W.KRAMEKO SP. Z O. O. w Krakowie. Projektem dysponuje Regionalna

Dyrekcja Ochrony Środowiska w Rzeszowie.

Przedmiotem ochrony są stanowiska lęgowe rzadkich gatunków ornitofauny, naturalne

zbiorowiska roślinne dawnej Puszczy Sandomierskiej, z licznie tu występującymi gatunkami roślin

chronionych i rzadkich.

Kompleks stawów w Porębach Kupieńskich położony jest w jednym z najbardziej naturalnych

fragmentów Puszczy Sandomierskiej. Zbiorniki hodowlane zabudowano jeszcze przed II wojną

światową. W latach powojennych gospodarowało tu Państwowe Gospodarstwo Rybackie

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

110

z Kolbuszowej. W połowie lat siedemdziesiątych stawy przestano eksploatować gospodarczo.

Część z nich, po spuszczeniu wody, zaczęła zarastać lasem. Obecnie akweny są własnością

prywatną i spełniają swoje dawne funkcje. Pewne ograniczenia wynikają jednak z faktu, że

utworzono tu rezerwat przyrody. Ochroną objęto stawy oraz otaczający je kompleks lasu

dębowo-sosnowego.

 Rezerwat powstał dlatego, że na tym terenie stwierdzono występowanie wielu gatunków

ptaków wodnych, w tym zagrożonych wyginięciem. Możemy tu zobaczyć np.: bociany czarne,

perkozy, kureczki nakrapiane, łyski i wiele gatunków dzikich gęsi i kaczek. W okolicy polują bieliki,

orliki krzykliwe i trzmielojady. Występuje tu także wiele gatunków gadów i płazów, w tym:

zaskrońce, padalce, kumaki nizinne i ropuchy szare. Wędrując groblami i leśnymi duktami bardzo

często możemy spotkać m.in.: jelenie, sarny, dziki, bobry, lisy i jenoty. Czasami pojawiają się także

łosie i wilki. Z roślin chronionych w rezerwacie i jego pobliżu występują: pióropusznik strusi,

rosiczka okrągłolistna, mieczyk dachówkowaty, długosz królewski, wawrzynek wilczełyko

i storczyki (buławnik wielkokwiatowy, kruszczyk błotny i gnieźnik leśny).

Ochronę w rezerwacie Zabłocie realizuje się poprzez takie same zakazy jak w przypadku

omówionego powyżej rezerwatu „Bór”

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

111

Fotografia 2 Rezerwat Zabłocie

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

112

5.2. OBSZARY CHRONIONEGO KRAJOBRAZU

 Na terenie Gminy Głogów Małopolski zlokalizowane są dwa Obszary Chronionego

Krajobrazu: „Sokołowsko-Wilczowolski Obszaru Chronionego Krajobrazu” oraz „Mielecko -

Głogowsko - Kolbuszowski Obszar Chronionego Krajobrazu” (Rys.25).

Rysunek 25 Lokalizacja Obszarów Chronionego Krajobrazu na terenie Gminy Głogów

Małopolski33

Sokołowsko - Wilczowolski Obszar Chronionego Krajobrazu

 Powierzchnia Sokołowsko-Wilczowolskiego Obszaru Chronionego Krajobrazu wynosi

24 240ha. Zajmuje szczególnie wartościowe tereny północnej części Płaskowyżu

Kolbuszowskiego o krajobrazie rolniczo-leśnym. Znajduje się na terenie gmin: Cmolas,

33 http://geoserwis.gdos.gov.pl/mapy/

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

113

Kolbuszowa, Raniżów, Stary Dzikowiec, Głogów Małopolski, Kamień i Sokołów Małopolski.

Znaczącą rolę odgrywają lasy, które zajmują ok. 50% powierzchni obszaru oraz wiele stanowisk

roślin chronionych. Na jego terenie występują liczne zabytki kultury materialnej: zespoły

dworskie, kościoły, kaplice, zagrody wiejskie.

Mielecko - Głogowsko - Kolbuszowski Obszar Chronionego Krajobrazu

 Mielecko - Głogowsko - Kolbuszowski Obszar Chronionego Krajobrazu ma powierzchnię

50 099ha. Zajmuje szczególnie wartościowe tereny zachodniej części Płaskowyżu

Kolbuszowskiego o krajobrazie rolniczo-leśnym. Znajduje się na obszarze gmin: Cmolas,

Kolbuszowa, Niwiska, Mielec, Przecław, Tuszów Narodowy, Ostrów, Sędziszów Małopolski,

Głogów Małopolski i Świlcza. Występuje tu duża różnorodność środowisk - od piaszczystych

wydm do bagien, torfowisk i wód. Podstawowym walorem turystycznym i rekreacyjnym są lasy,

które stanowią 56% powierzchni. Na terenie obszaru położony jest rezerwat Zabłocie.

5.3. NATURA 2000 – OBSZARY SIEDLISKOWE

 Na terenie Gminy Głogów Małopolski zlokalizowane są dwie enklawy jednego Obszaru

Mającego Znaczenie dla Wspólnoty, czyli obszaru siedliskowego Natura 2000 : „Mrowle Łąki”

PLH180043.

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

114

Rysunek 26 Lokalizacja obszaru NATURA 2000 – „Mrowle Łąki” na terenie Gminy Głogów

Małopolski34

Obszar znajduje się w południowej części Płaskowyżu Kolbuszowskiego, na północny

zachód od Rzeszowa. Składa się z czterech enklaw położonych w dolinie rzeki Mrowla i jednego

z jej dopływów, w bezpośrednim sąsiedztwie wsi: Mrowla, Wola Cicha, Rudna Mała i Zaczernie.

Są to niewielkie miejscowości położone na obrzeżach dużej aglomeracji miejskiej. Głównym

elementem szaty roślinnej obszaru są ekosystemy łąkowe, miejscami zarastające wskutek

zarzucenia użytkowania. Zadrzewienia i zakrzewienia mają niewielki areał – występują zwykle

34 http://um.glogow.linuxpl.info/index.php?option=com_content&view=article&id=388&Itemid=595

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

115

w postaci śródpolnych enklaw bądź smug towarzyszących ciekom lub infrastrukturze drogowej.

Teren, częściowo zmeliorowany, w wielu miejscach zachował podmokły charakter.

 Przedmiotami ochrony (wg SDF) w obszarze Natura 2000 Mrowle Łąki PLH180043 są

2 typy siedliska przyrodniczego z załącznika I Dyrektywy siedliskowej oraz 4 gatunki zwierząt

z załącznika II Dyrektywy siedliskowej. Wymieniono je poniżej.

 Przedmiotami ochrony są następujące typy siedlisk przyrodniczych wymienionych

w załączniku I Dyrektywy Rady 92/43/EWG:

 6410 Zmiennowilgotne łąki trzęślicowe (Molinion),

 6510 Niżowe i górskie świeże łąki użytkowane ekstensywnie (Arrhenatherion elatioris),

 Przedmiotami ochrony są następujące gatunki zwierząt wymienione w załączniku

II Dyrektywy Rady 92/43/EWG:

 1060 Czerwończyk nieparek (Lycaena dispar),

 4038 Czerwończyk fioletek (Lycaena helle),

 1059 Modraszek telejus (Maculinea telejus),

 1061 Modraszek nausitous (Maculinea nausithous).

 Ponadto w SDF jest jeszcze wyszczególniony Bóbr europejski, ale z uwagi na ogólną ocenę

populacji D, nie stanowi on przedmiotu ochrony tego obszaru. Aktualnie w RDOŚ Rzeszów trwają

prace nad Planem Zadań Ochronnych dla tego obszaru.

 Ochronę w ramach obszarów siedliskowych realizuje się właściwie poprzez jeden zakaz:

„Podejmowania działań mogących, osobno lub w połączeniu z innymi działaniami, znacząco

negatywnie oddziaływać na cele ochrony obszaru Natura 2000”.

 Zatem podejmując jakiekolwiek przedsięwzięcie należy uprzednio udowodnić

odpowiednim organom prowadzącym właściwe postępowanie, że wykluczamy znacząco

negatywne oddziaływanie na poszczególne przedmioty ochrony danego obszaru Natura 2000

(czyli populacje 4 gatunków motyli tego Obszaru, oraz siedliska w tym obszarze), jego

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

116

integralność oraz spójność sieci N2000, także w ujęciu akumulowanym. Zadanie zwykle należy

powierzyć specjalistom tej dziedzinie ponieważ aby udowodnić wykluczenie, o którym tu mowa,

należy posłużyć się odpowiednią metodyką i posiadać odpowiednie doświadczenie.

5.4. NATURA 2000 – OBSZARY PTASIE

Na obszarze Gminy Głogów Małopolski leży fragment Obszaru ptasiego NATURA 2000

Puszcza Sandomierska. Ostoja położona jest w środkowej części Kotliny Sandomierskiej (widły

Wisły i Sanu), między Rzeszowem a Tarnobrzegiem. Obejmuje tereny dawnej Puszczy

Sandomierskiej – zwartego kompleksu leśnego porastającego Kotlinę, obecnie mocno

pofragmentowanego przez zabudowę, tereny rolnicze i gęstą sieć drogową. Nadal jednak jest to

jeden z największych obszarów leśnych w Polsce, o dużym zróżnicowaniu siedliskowym

i bogactwie różnych typów ekosystemów. Lesistość w granicach Obszaru sięga 45%. Z uwagi na

ubogie, piaszczyste gleby, przeważają bory sosnowe i bory mieszane, które na siedliskach

żyźniejszych zastępowane są przez różne postacie grądów. Bezodpływowe obniżenia zajmują olsy

lub bory bagienne, a doliny cieków – łęgi. Poza lasami mozaika siedlisk jest jeszcze większa –

obejmuje zarówno śródlądowe wydmy porośnięte roślinnością pionierską, jak też łąki, pola

uprawne, bagna, torfowiska oraz różnego rodzaju zbiorniki wodne: starorzecza, wyrobiska

pokopalniane i zagospodarowane kompleksy stawów rybnych. Dwa największe znajdują się

w północnej części ostoi. Są to: „Buda Stalowska” i „Grębów” liczące odpowiednio ok. 710 i 160

ha. Na uwagę zasługuje poligon wojskowy koło Nowej Dęby, z różnorodną mozaiką terenów

zalesionych, muraw, wrzosowisk oraz dużym torfowiskiem „Cietrzewiec”. Sieć wodna nie jest

zbyt bogata. Głównym ciekiem jest Łęg, będący prawobrzeżnym dopływem Wisły, do którego

uchodzi większość rzek odwadniających obszar. Koryto w części jest uregulowane, jednak na

znacznych odcinkach zachowało naturalny charakter. Zbliżone do naturalnego są również koryta

większości jego dopływów.

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

117

Rysunek 27 Lokalizacja fragmentu obszaru NATURA 2000 – „Puszcza Sandomierska” na terenie

Gminy Głogów Małopolski35

Przedmiotem ochrony obszaru są gatunki ptaków:

o Alcedo atthis -zimorodek

o Anser anser - gęś gęgawa

o Aythya nyroca - podgorzałka zwyczajna

o Botaurus stellaris - bąk zwyczajny

o Caprimulgus europaeus - Lelek zwyczajny

o Ciconia ciconia - bocian biały

o Ciconia nigra - bocian czarny

o Circus aeruginosus - błotniak stawowy

o Coracias garrulus - kraska

o Crex crex - derkacz

35 http://geoserwis.gdos.gov.pl/mapy/

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

118

o Dendrocopos leucotos - Dzięcioł białogrzbiety

o Dendrocopos medius - Dzięcioł średni

o Dendrocopos syriacus - Dzięcioł białoszyi

o Ficedula albicollis - Muchołówka białoszyja

o Grus grus - Żuraw

o Haliaeetus albicilla - bielik

o Ixobrychus minutus - Bączek zwyczajny

o Lanius collurio - Gąsiorek

o Larus melanocephalus - Mewa czarnogłowa

o Pandion haliaetus- Rybołów zwyczajny

o Pernis apivorus - Trzmielojad zwyczajny

o Porzana parva - Zielonka

o Porzana porzana - Kropiatka

o Sterna hirundo - Rybitwa rzeczna

o Tetrao tetrix - Cietrzew zwyczajny

 SDF wymienia także inne gatunki ptaków, ale nie są one przedmiotem ochrony tego

obszaru. Obszar posiada aktualny Plan Zadań Ochronnych ustanowiony Zarządzeniem

Regionalnego Dyrektora Ochrony Środowiska w Rzeszowie z dnia 4 września 2014 r. w sprawie

ustanowienia planu zadań ochronnych dla obszaru Natura 2000 Puszcza Sandomierska

PLB180005 (Dz. U w podk. Z dnia 8 września 2014 poz 2410)

 Ochronę w ramach obszarów Ptasich Natura 2000 realizuje właściwie poprzez jeden

zakaz: „Podejmowania działań mogących, osobno lub w połączeniu z innymi działaniami,

znacząco negatywnie oddziaływać na cele ochrony obszaru Natura 2000”.

 Zatem podejmując jakiekolwiek przedsięwzięcie należy uprzednio udowodnić

odpowiednim organom prowadzącym postępowanie, że wykluczamy znacząco negatywne

oddziaływanie na poszczególne przedmioty ochrony danego obszaru Natura 2000 (czyli populacje

poszczególnych gatunków ptaków w obszarze), jego integralność oraz spójność sieci Natura 2000,

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

119

także w ujęciu akumulowanym. Zadanie zwykle należy powierzyć specjalistom tej dziedzinie

ponieważ aby udowodnić wykluczenie, o którym tu mowa, należy posłużyć się właściwą

metodyką i posiadać odpowiednie doświadczenie.

5.5. POMNIKI PRZYRODY

 W gminie Głogów Małopolski zlokalizowanych jest kilkanaście obiektów przyrodniczych,

będących pomnikami przyrody. Poniższa tabela przedstawia ich zestawienia. Swoistą rzadkością

jest uznanie za pomnik przyrody – stawu Czarnego – czyli obiektu powierzchniowego.

Należy także zauważyć, że aktualnie trwa proces tworzenia bazy danych i weryfikacja pomników

przyrody przez Generalną Dyrekcję Ochrony Środowiska w ramach Centralnego Rejestru Form

Ochrony Przyrody. Najlepsze nowe dane powinny się pojawić na przełomie 2015 i 2016 roku.

Fotografia 3 Pomnik Przyrody Staw „Czarny”

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

120

Tabela 25 Wykaz pomników przyrody zlokalizowanych na terenie Gminy Głogów Małopolski

Miejscowość Opis obiektu Opis położenia Nazwa Akt tworzący

Miłocin Dąb
szypułkowy

(obw. 546 cm,
wys. 23 m,

wiek 400 lat)

Pobocze drogi Rzeszów
- Głogów Młp., około
200 m przed skrętem

do Rudej Wielkiej

Brak
nazwy

Orz. PWRN nr Ln -
11/1/P/68/55 z 27

stycznia 1955 r.

Przewrotne Dąb
szypułkowy

(obw. 524 cm,
wys. 31 m,

wiek 400 lat)

Działka 1821/1, przy
drodze wiejskiej do

Hucisk

Brak
nazwy

RL VI -
11/1/P/119/59 Nr

119 z 11 maja
1959 r (? Orz.

PWRN w
Rzeszowie nr Ln-
11/1/P/119/59 z

dnia 11 maja
1959)

Przewrotne Dąb
szypułkowy

(obw. 515 cm,
wys. 22 m,

wiek 400 lat,
drugi uległ

zniszczeniu w
1988 r)

Działka 745,
Przewrotne -Selwy,

koło zabudowań

Brak
nazwy

RL.VI-
11/1/P/120/59 Nr

120 z 11 maja
1959 r. (? Orz.

PWRN w
Rzeszowie nr Ln-
11/1/P/119/59 z

dnia 11 maja
1959)

Przewrotne Dąb
szypułkowy

(obw. 375 cm,
wys 24)

Zabytek znajduje się na
południe od drogi

publicznej Przewrotne
- Widełka

Brak
nazwy

RL VI-
11/1/P/121/59 Nr

121 z 11 maja
1959 r.

Budy
Głogowskie

Stanowisko
pióropusznika

strusiego

Na terenie gruntów
zarządzanych przez
PGL Nadleśnictwo
Głogów, leśnictwo

Budy, oddz. 44.

Brak
nazwy

Orz. PWRN w
Rzeszowie Nr

RL.VI.-
111/1/P/179/66 z
14 marca 1966 r.

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

121

Głogów Dab
szypułkowy

(obw. 363 cm,
wys. 22 m,

wiek 200 lat),
drugi z dębów
usechł i został

wycięty w
roku 1998

Dziali 2866 i 2882/2,
prawe pobocze drogi
Głogów - Zabajka, za

przejazdem
kolejowym, na tzw.

"Piaskach".

Brak
nazwy

Orz. PWRN w
Rzeszowie Nr

RLs.VI-7140-6/77 z
23 maja 1977 r.

Przewrotne Lipa
drobnolistna

(obw. 390 cm,
wys. 35 m,

wiek 200 lat)

Działka 1859/1, po
lewej stronie drogi

Przewrotne - Hucisko,
przy zabud. Właściciela

Ewa Orz. PWRN w
Rzeszowie Nr RLS
VI - 7140 - 15/80 z
18 stycznia 1980 r.

Przewrotne Lipa
szerokolistna
(obw. 367 cm,

wys. 20 m,
wiek 200 lat)

Działka 3473,
Przewrotne-
Studzieniec

Brak
nazwy

Orz. PWRN w
Rzeszowie Nr RLS
VI-7140-16/80 z

18 stycznia 1980 r.

Przewrotne Dąb
szypułkowy
(obw. 458,
wys. 25 m,

wiek 300 lat)

Ogród otaczający
plebanię, prawa strona

drogi Przewrotne-
Hucisko

Jan Orz. PWRN w
Rzeszowie Nr RLS
VI-7140-17/80 z

18 stycznia 1980 r.

Głogów
Małopolski

Staw "Czarny"
(pow. 0,58 ha)

Oddz. 264c leśnictwa
Annopol Nadleśnictwa

Głogów Małopolski.
Staw znajduje się około

150 m w prawo od
szosy Głogów -

Kolbuszowa, w pobliżu
skraju lasu od strony

osiedla Wygoda.

"Czarny
Staw"

Orz. PWRN w
Rzeszowie Nr RLS.
VI-7140-12/82 z

23 stycznia 1982 r.

Wysoka
Głogowska

Dwanaście
dębów

szypułkowych
(maksymalne
wym.: obw.

478 cm, wys.
33 m, wiek

300 lat)

Otoczenie leśniczówki
(koło Osiczyny), oddz.

129f leśnictwa Wysoka
Głogowska

Brak
nazwy

Dec. SGW-V-7140-
26/82 z dnia 11
listopada 1982

roku

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

122

Budy
Głogowskie

Dwa dęby
szypułkowe
(obw. 428 i

382 cm, wys.
28 i 32 m,

wiek po 200
lat)

W parku podworskim
między szkołą a

kościołem.

Brak
nazwy

Orz. PWRN w
Rzeszowie Nr SGW

- V - 7140-/83 z
21 marca 1983 r.

Budy
Głogowskie

dąb
szypułkowy o
wym. pnia na
wys. 1,3 m :
obw. 415 cm

Drzewo pomnikowe
znajduje się na dział.

ewid. o nr 1591

 Rozp. Woj.
Podkar. z 22

sierpnia 2003 r. w
sprawie uznania

drzew za pomniki
przyrody

5.6. OCHRONA GATUNKOWA ROŚLIN, ZWIERZĄT I GRZYBÓW

Na obszarze Gminy Głogów Małopolski występują Rośliny, Zwierzęta i Grzyby objęte

ochroną gatunkową. Ochrona gatunkowa polega na niewykonywaniu pewnych czynności

względem osobników danego gatunku, które są objęte zakazem.

Aktualne zakazy oraz listę gatunków objętych ochroną zawierają poniższe rozporządzenia:

- Rozporządzenie Ministra Środowiska z dnia 9 października 2014 r. w sprawie ochrony

gatunkowej roślin (Dz.U. 2014 poz. 1409)

- Rozporządzenie Ministra Środowiska z dnia 6 października 2014 r. w sprawie ochrony

gatunkowej zwierząt (Dz.U. 2014 poz. 1348)

- Rozporządzenie Ministra Środowiska z dnia 9 października 2014 r. w sprawie ochrony

gatunkowej grzybów (Dz.U. 2014 poz. 1408).

 Należy zaznaczyć, że jest możliwe uzyskanie derogacji czyli pozwolenia na wykonywanie

czynności objętych zakazem od właściwego regionalnego dyrektora ochrony środowiska lub

Generalnego Dyrektora Ochrony Środowiska w zależności od gatunku i rodzaju czynności.

Ponadto należy zwrócić uwagę, że rozporządzenia są stosunkowo nowe, a zawarte w nich listy

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

123

gatunków uległy znacznej zmianie w stosunku do poprzednich rozporządzeń. Wiele gatunków,

powszechnie uważanych za chronione przestało podlegać ochronie gatunkowej, np.: barwinek

pospolity, bluszcz pospolity czy kopytnik pospolity.

5.7. ZABYTKI I DOBRA KULTURY

 Na terenie Gminy Głogów Małopolski znajdują się zabytki nieruchome wpisane do

rejestru zabytków, wg. stanu na 30 czerwca 2015 r. są to (Tab.26).

Tabela 26 Zabytki na terenie Gminy Głogów Małopolski – stan na 30.06.2015

Lokalizacja Obiekt zabytkowy

Budy Głogowskie - park dworski, nr rej.: 1257 z 10.05.1993

- stajnie cugowe, 1 poł. XIX, nr rej.: j.w.

Głogów Małopolski

- układ urbanistyczny z zabudową, nr rej.: 392 z 31.06.1971

- kościół par. pw. Trójcy Przenajświętszej, ul. Kościelna,
1876-79, nr rej.: A-85 z 10.05.2004

- cmentarz kościelny, j.w.

- brama wjazdowa, j.w.

- cmentarz par. „Na Piasku”, nr rej.: A-949 z 15.07.1995

- kaplica pw. MB Śnieżnej, 1831, nr rej.: j.w.

- kapliczka ze studnią, XVIII, XIX, nr rej.: j.w.

- brama cmentarna, 1905, nr ej.: j.w.

- ratusz, 2 poł. XVIII, nr rej.: A-950 z 18.03.1992

- dom, ul. 3 Maja 21 (d.1 Maja 23), pocz. XX, nr rej.: A-951 z
18.03.1992

- dom, Rynek 8, 1835, nr rej.: A-648 z 20.06.1986

- dom, Rynek 60, poł. XIX, nr rej.: 1163 z 6.1986

- dom, Rynek 61, poł. XIX, nr rej.: A-958 z 6.1986

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

124

- dom, ul. Sienkiewicza 6, pocz. XX, nr rej.: A-959
z 9.09.1987

Miłocin - kaplica pw. św. Huberta, 1745, nr rej.: 80 z 11.12.1967

Przewrotne

- zespół kościoła par., nr rej.: 1047 z 20.09.1979:

o kościół pw. św. Antoniego Padewskiego, 1823
o kaplica grobowa, poł. XIX
o cmentarz kościelny
o ogrodzenie, poł. XIX

- kapliczka „Latarnia Zmarłych”, na cmentarzu „starym”, poł.
XVII, nr rej.: A-1014 z 6.02.1980

- kaplica grobowa rodziny Politańskich, na cmentarzu
„Górnym”, 1931, nr rej.: A-104 z 28.10.2004

- zespół dworski, poł. XIX, nr rej.: 903 z 29.04.1975:

o dwór
o park

Rudna Mała
- park pałacowy „Retyrada”, 1740, 2 poł. XIX, XX, nr rej.:
1229 z 9.04.1991

Wysoka Głogowska - park dworski, pocz. XIX, nr rej.: 979 z 4.10.1976

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

125

6.NAJWAŻNIEJSZE KIERUNKI OCHRONY ŚRODOWISKA W GMINIE

6.1.NAJISTOTNIEJSZE ZAGROŻENIA ŚRODOWISKA

 Środowisko Gminy Głogów Małopolski jest w znacznym stopniu przekształcone. Działania

na rzecz poprawy jego stanu powinny zakładać zidentyfikowanie zjawisk negatywnych, które

pojawiają się na terenie Gminy, a także dokonanie ich podziału na zjawiska naturalne

i antropogeniczne.

 Zagrożenia naturalne obejmują zjawiska o charakterze naturalnym wynikające

z położenia fizyczno-geograficznego Gminy, budowy geologicznej czy warunków

hydrogeologicznych. Do tego typu zjawisk zaliczyć należy:

- zagrożenia powodziowe, obejmujące obszary narażone na zalewy powodziowe, zagrożone

wodami stuletnimi w przypadkach wystąpienia powodzi katastrofalnych,

- zagrożenia skażenia gleb i wód gruntowych posiadające bezpośredni związek z występowaniem

powodzi i wylewami zanieczyszczonych wód z rzek.

 Zagrożenia antropogeniczne obejmujące zjawiska związane z działalnością człowieka:

- zanieczyszczenia rzek, przekraczające dopuszczalne normy,

- nieuporządkowana gospodarka wodno – ściekowa (brak kanalizacji w części gospodarstw

korzystających z wodociągów), która może doprowadzić do powstawania zanieczyszczeń

obszarowych degradujących środowisko wodne i glebowe (poprzez nielegalne odprowadzanie

ścieków do gleby i cieków powierzchniowych oraz odcieki z nieprawidłowo eksploatowanych

zbiorników bezodpływowych),

- występowanie „dzikich wysypisk”, które pojawiać się mogą mimo prowadzenia przez Gminę

prawidłowej, selektywnej zbiórki odpadów komunalnych.

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

126

Główne zagrożenia środowiska naturalnego na terenie Gminy Głogów Małopolski to:

 eternitowe pokrycia dachów,

 istnienie na terenie gminy przedsiębiorstwa SARIA Polska, emitującego nieprzyjemny

zapach,

 niewykorzystana szansa turystyczna gminy, niewykorzystany potencjał przyrodniczy

 wycinki lasów,

 zaśmiecone zbiorniki wodne, rowy,

 „dzikie” wysypiska śmieci w lasach,

 niski poziom świadomości ekologicznej wśród mieszkańców,

6.2. PRIORYTETY OCHRONY ŚRODOWISKA

Podstawowym kryterium wyboru przyszłych działań zmierzających do osiągnięcia poprawy

stanu środowiska i zapewnienia bezpieczeństwa ekologicznego społeczeństwa jest zasada

zrównoważonego rozwoju. Realizacja ww. zasady jest możliwa poprzez integrację polityki

ochrony środowiska z politykami innych dziedzin. Państwo Polskie za swój cel strategiczny

w dziedzinie polityki ekologicznej Państwa stawia zapewnienie bezpieczeństwa ekologicznego

i tworzenie podstaw do zrównoważonego rozwoju społeczno-gospodarczego. Gmina Głogów

Małopolski stawia ww. cele jako nadrzędne.

Priorytety ekologiczne dla Gminy Głogów Małopolski sprecyzowano na podstawie diagnozy

stanu oraz zagrożeń środowiska, a także założeń Polityki ekologicznej Polski, Województwa

Podkarpackiego oraz Powiatu Rzeszowskiego (Tab. 27).

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

127

Tabela 27 Priorytety ekologiczne Gminy Głogów Małopolski do roku 2023

Główne elementy

ochrony środowiska

Priorytety

Zasoby przyrodnicze

Rozpoznanie i zachowanie lokalnych

korytarzy ekologicznych.

Działania na rzecz zwiększenia

bezpieczeństwa obszarów i obiektów

prawnie chronionych.

Rozpoznanie miejsc cennych

przyrodniczo i prowadzenie bazy danych

wartości przyrodniczych gminy.

Zwiększenie bioróżnorodności.

Promocja Gminy Głogów Małopolski

jako miejsca przyjaznego środowisku

oraz zwiększanie świadomości

społeczności lokalnej na temat

elementów środowiska Gminy objętych

ochroną prawną.

Gospodarka wodno-ściekowa

Modernizacja elementów istniejącej

sieci wodo-kanalizacyjnej.

Poprawa świadomości społeczności

lokalnej w kwestii prawidłowego

gospodarowania zasobami wodnymi.

Likwidacja niezorganizowanych zrzutów

ścieków.

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

128

Dbałość o uzyskanie wysokiej jakości

wód powierzchniowych.

Ochrona ilości i jakości wód

podziemnych.

Ograniczenie do niezbędnego minimum

stosowania nawozów naturalnych i

sztucznych oraz środków ochrony roślin.

Zwiększenie stopnia retencji.

Ochrona Powietrza

Rozbudowa sieci gazowniczej.

Ograniczenie źródeł niskiej emisji.

Termomodernizacja budynków.

Wzrost wykorzystywania energii ze

źródeł odnawialnych.

Gospodarka odpadami

Wdrażanie nowej ustawy

o utrzymaniu porządku i czystości

w gminach i realizacja zadań z niej

wynikających.

Zwiększenie stopnia segregacji

i odzysku odpadów.

Likwidacja zjawiska dzikich wysypisk.

Ochrona Gleb i powierzchni ziemi.

Upowszechnienie zasad ochrony gleb

wynikających z Kodeksu dobrych praktyk

rolniczych.

Ochrona i zwiększenie zasobów leśnych.
Wzrost lesistości i zadrzewień

śródpolnych.

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

129

Hałas i pola elektromagnetyczne

Opracowanie planów

zagospodarowania przestrzennego dla

terenów szczególnie zagrożonych

hałasem.

Edukacja Ekologiczna

Kontynuacja oraz poszerzenie oferty

działań w zakresie edukacji ekologicznej

i działalności szkolnej.

Promocja ekologii poprzez realizację

projektów skierowanych do różnych

grup wiekowych z terenu gminy.

Współpraca administracji publicznej

z organizacjami pozarządowymi

w zakresie ochrony środowiska.

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

130

7. IDENTYFIKACJA CELÓW DLA OCHRONY ŚRODOWISKA

7.1. CELE STRATEGICZNE W ZAKRESIE OCHRONY ŚRODOWISKA

 Gmina Głogów Małopolski w najbliższych latach (do roku 2023) stawia sobie za cel

realizację szeregu działań w zakresie ochrony środowiska.

Kierunki działań Gminy Głogów Małopolski na rzecz ochrony środowiska i zadania, niezbędne

do i ich realizacji:

I. Cele wynikające z przepisów szczególnych i norm prawa lokalnego:

 konieczność ochrony areału gleb o wysokiej bonitacji (klasy I – IV), obszarów leśnych

w szczególności lasów ochronnych przed zmniejszaniem i zmianą użytkowania,

 konieczność otoczenia troską wszystkich form ochrony przyrody ,

 konieczność wzmożonego nadzoru sanitarnego, w obrębie stref ochrony bezpośredniej

studni oraz uwzględnienia zakazów i nakazów odnośnie zagospodarowania terenów

ochrony pośredniej wewnętrznej i zewnętrznej określonych stosowną decyzją dla ujęć

wody.

II. Ochrona obszarów o walorach przyrodniczych i krajobrazowych:

 konieczność ochrony obszarów prawie chronionych zlokalizowanych na terenie Gminy

Głogów Małopolski,

 konieczność ochrony areału gleb o wysokiej bonitacji i obszarów leśnych i obszarów

występowania udokumentowanych zasobów surowców naturalnych,

 potrzeba ochrony lokalnych systemów ekologicznych.

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

131

III. Cele wynikające z zagrożeń naturalnych:

 Podjęcie działań na rzecz zrównoważonego rozwoju na terenach sąsiadujących lub

położonych na obszarach prawnie chronionych oraz wspieranie tam różnych form

działalności, która mieści się w granicach prawa,

IV. Cele wynikające z przeobrażeń środowiska:

 potrzeba minimalizacji zanieczyszczania wód powierzchniowych i podziemnych,

 konieczność stosowania ograniczeń w zainwestowaniu w obszarach negatywnego

oddziaływania istniejących i projektowanych liniowych elementów infrastruktury

technicznej i komunikacji.

V. Cele związane z budową i modernizacją infrastruktury wodno – ściekowej:

 Modernizacja i ciągłe usprawnianie istniejącej sieci wodno- kanalizacyjnej,

8. STRATEGIA DZIAŁAŃ DLA POPRAWY STANU ŚRODOWISKA

8.1. ZASOBY WODNE

 Prawną podstawę ochrony wód w Polsce stanowi prawo wodne. Ustawa ta ma regulować

gospodarowanie wodami zgodnie z zasadą zrównoważonego rozwoju, a w szczególności

kształtowanie i ochronę zasobów wodnych, korzystanie z wód oraz zarządzanie zasobami

wodnymi. Odpowiednie gospodarowanie zasobami wodnymi należy prowadzić z zachowaniem

zasady racjonalnego i całościowego traktowania zasobów wód powierzchniowych i podziemnych,

z uwzględnieniem ich ilości i jakości.

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

132

Działania Gminy Głogów Małopolski dotyczące zasobów wodnych (Tab.28) to:

Tabela 28 Cele krótkookresowe i długookresowe Gminy Głogów Małopolski w zakresie zasobów

wodnych

Cele krótkookresowe

(do roku 2019)

Cele długookresowe

(do roku 2023)
Działania

Działanie: Poprawa jakości wód podziemnych i powierzchniowych oraz utrzymanie

prawidłowych stosunków wodnych

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

133

- poprawa jakości wód

w ciekach powierzchniowych,

zbiornikach wodnych,

-podniesienie parametrów

wód podziemnych

ujmowanych na terenie

Gminy.

-poprawa jakości wód

podziemnych

i powierzchniowych oraz

utrzymanie prawidłowych

stosunków wodnych.

-podnoszenie świadomości

społeczności lokalnej na

temat prawidłowej

gospodarki ściekowej,

-egzekwowanie kar za

nielegalny zrzut ścieków

z gospodarstw domowych

i zakładów przemysłowych,

-prowadzenie monitoringu

jakości wód podziemnych

i powierzchniowych.

8.2. POWIETRZE ATMOSFERYCZNE

 Ochrona powietrza polega na zapewnieniu jak najlepszej jego jakości poprzez utrzymanie

poziomów substancji w powietrzu poniżej dopuszczalnych poziomów lub zmniejszanie, jeżeli

poziomy te nie są dotrzymane. Zadaniem gmin jest podejmowanie działań mających na celu

ograniczanie emisji substancji szkodliwych do atmosfery a także monitoring zachowań

mieszkańców gminy w zakresie przestrzegania norm niskiej emisji. W razie potrzeby gmina

powinna skupić się na edukacji ekologicznej mieszkańców, tak by wypracować u nich prawidłowe

proekologiczne postawy.

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

134

 Działania Gminy Głogów Małopolski dotyczące powietrza atmosferycznego (Tab.29) to:

Tabela 29 Cele krótkookresowe i długookresowe Gminy Głogów Małopolski w zakresie

powietrza atmosferycznego

Cele krótkookresowe

(do roku 2019)

Cele długookresowe

(do roku 2023)
Działania

Działanie : Ograniczenie źródeł niskiej emisji

-podnoszenie świadomości

społeczności lokalnej

w zakresie szkodliwości

spalania śmieci komunalnych

w piecach domowych,

-propagowanie stosowania

proekologicznych technologii

ogrzewania budynków.

-ograniczenie niskiej emisji

o co najmniej 10 %.

-opracowanie programu
przeciwdziałania niskiej
emisji,

-Realizowanie założeń

i harmonogramu

wynikającego z programu

przeciwdziałania niskiej

emisji,

-Modernizacja kotłowni

komunalnych oraz dużych

obiektów energetycznego

spalania paliw celem

ograniczenia wielkości emisji

zanieczyszczeń: modernizacja

kotłów, automatyzacja

procesu spalania, zmiana

rodzaju paliwa ze stałego na

gazowe, olejowe lub

alternatywne źródła energii,

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

135

budowa/modernizacja

systemów oczyszczania

spalin.

-Prowadzenie edukacji

ekologicznej w zakresie

wpływu spalania paliw złej

jakości oraz odpadów

w paleniskach domowych na

stan czystości powietrza,

możliwości oszczędzania

energii oraz wykorzystania

odnawialnych źródeł energii,

promocji korzystania

z transportu zbiorowego oraz

transportu rowerowego.

 8.3. KSZTAŁTOWANIE KRAJOBRAZU

Zrównoważony rozwój gmin musi odbywać się z uwzględnieniem różnicy interesów

pomiędzy poszczególnymi gałęziami gospodarki lokalnej, obsługą ludności oraz potrzebą ochrony

istniejących zasobów przyrodniczych. Rozwój ten stanowi poważne wyzwanie dla lokalnej

gospodarki przestrzennej, której podstawą jest odpowiednia polityka przestrzenna. Istotne staje

się tu rozpoznanie struktury ekologicznej gminy oraz opracowanie wskazań do kształtowania

krajobrazu danego obszaru.

 Działania Gminy Głogów Małopolski dotyczące kształtowania krajobrazu (Tab.30) to:

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

136

Tabela 30 Cele krótkookresowe i długookresowe Gminy Głogów Małopolski w zakresie

kształtowania krajobrazu

Cele krótkookresowe

(do roku 2019)

Cele długookresowe

(do roku 2023)
Działania

Działanie: Zwiększenie atrakcyjności krajobrazu Gminy Głogów Małopolski.

-wdrożenie w życie

miejscowych planów

zagospodarowania

przestrzennego.

-zwiększenie atrakcyjności
krajobrazu Gminy.

-tworzenie miejscowych

planów zagospodarowania

przestrzennego,

-inicjowanie działań

proekologicznych, mających

na celu poprawę kondycji

środowiska naturalnego

Gminy,

-bieżąca ochrona obszarów

i obiektów prawnie

chronionych,

-aktualizacja inwentaryzacji

przyrodniczej celem

wskazania cennych

przyrodniczo siedlisk,

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

137

-rygorystyczne

przestrzeganie wymagań

ochrony przyrody w ramach

funkcjonowania obiektów

turystycznych

i rekreacyjnych,

budownictwa

mieszkaniowego

i rekreacyjnego oraz

prowadzenia działalności

rolniczej,

-przeciwdziałanie wypalaniu

traw - restrykcyjny nadzór

nad przestrzeganiem zakazu

wypalania łąk, ściernisk,

rowów – edukacja

i nakładanie kar,

-wydawanie zezwoleń

wyłącznie na uzasadnione

wycinki drzew oraz

konsekwentne stosowanie

sankcji karnych w przypadku

ujawnienia samowoli przy

wycięciu drzew lub krzewów,

a także ich zniszczeniu.

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

138

8.4. ZASOBY PRZYRODY

 Ochrona zasobów przyrody polega na: zachowaniu, zrównoważonym użytkowaniu oraz

odnawianiu zasobów, tworów i składników przyrody, takich jak: dziko występujące rośliny,

zwierzęta i grzyby; roślin, zwierząt i grzybów objętych ochroną gatunkową; zwierząt

prowadzących wędrowny tryb życia; siedlisk przyrodniczych; siedlisk zagrożonych wyginięciem,

rzadkich i chronionych gatunków roślin, zwierząt i grzybów; tworów przyrody żywej

i nieożywionej oraz kopalnych szczątków roślin i zwierząt; krajobrazu; zieleni w miastach

i wsiach; zadrzewień.

Działania Gminy Głogów Małopolski dotyczące ochrony zasobów przyrody (Tab.31) to:

Tabela 31 Cele krótkookresowe i długookresowe Gminy Głogów Małopolski w zakresie ochrony

zasobów przyrody

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

139

Cele krótkookresowe

(do roku 2017)

Cele długookresowe

(do roku 2022)

Działania

Działanie: Poznanie i kontrola populacji Bobra Europejskiego, wraz z ograniczeniem szkód

wyrządzanych przez ten gatunek

-uzyskanie informacji

dotyczącej liczności

i miejsc występowania Bobra

Europejskiego na obszarze

Gminy,

-uzyskanie informacji

dotyczącej ilości

i rodzajów szkód

wyrządzanych przez Bobra

Europejskiego na obszarze

Gminy.

-opracowanie strategii

ograniczania szkód

wyrządzanych przez

Bobra Europejskiego na

obszarze Gminy,

-ograniczenie rozmiarów

szkód wyrządzanych

przez Bobra

Europejskiego na

obszarze Gminy.

-wykonanie obserwacji

i zinwentaryzowanie miejsc

występowania Bobra

Europejskiego,

-prowadzenie bazy danych szkód

wyrządzanych przez Bobra

Europejskiego przy współpracy

z Regionalnymi Dyrektorami

Ochrony Środowiska,

-zlecenie opracowania gminnej

strategii zarządzania populacją

Bobra Europejskiego,

Działanie: Rozpoznanie miejsc cennych przyrodniczo i prowadzenie bazy danych wartości

przyrodniczych Gminy Głogów Małopolski

-rozpoczęcie prac nad

stworzeniem bazy danych

miejsc cennych

przyrodniczo,

-posiadanie do

dyspozycji gminy bazy

danych miejsc cennych

przyrodniczo,

-wyznaczenie osoby

odpowiedzialnej w gminie za

prowadzenie bazy danych

wartości przyrodniczych Gminy,

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

140

-rozpoczęcie prac nad

stworzeniem bazy danych

dzikich zwierząt i roślin

występujących na obszarze

Gminy,

-zinwentaryzowanie miejsc

cennych przyrodniczo oraz

dzikich zwierząt i roślin

z terenu Gminy.

-posiadanie do

dyspozycji

gminy bazy danych

dzikich zwierząt i roślin

występujących na

obszarze Gminy.

-opracowanie założeń bazy

danych wartości przyrodniczych

Gminy,

-uzupełnienie bazy danych

wartości przyrodniczych gminy

o posiadane informacje,

dotyczące gatunków zwierząt,

roślin i miejsc cennych

przyrodniczo.

Działanie: Zwiększenie bioróżnorodności

-podjęcie działań na rzecz

ochrony różnorodności

gatunkowej na obszarze

Gminy,

-prowadzenie działań

mających na celu

zwiększenie

bioróżnorodności

gatunkowej na terenie

Gminy.

-podniesienie

wskaźników

bioróżnorodności dla

obszarów Gminy.

-udział w projektach mających

na celu utrzymywanie lub

przywracanie do właściwego

stanu ochrony siedlisk

przyrodniczych w

ekosystemach leśnych,

nieleśnych oraz wodnych,

-udział w projektach mających

na celu ochronę różnorodności

biologicznej poprzez zwiększenie

powierzchni zadrzewień

śródpolnych na obszarach

wiejskich,

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

141

-udział w projektach mających

na celu ochronę gatunków

(ochrona in situ i ex situ;

restytucja i reintrodukcja

gatunków; programy ochrony

gatunków chronionych),

-udział w projektach mających

na celu usuwanie i ograniczanie

niekorzystnych wpływów

inwazyjnych gatunków obcych,

-udział w projektach mających

rozwijać świadomość

ekologiczną społeczeństwa.

8.5. GOSPODARKA ODPADAMI

 Nadrzędnym celem polityki gmin w zakresie gospodarki odpadami powinno być

zapobieganie powstawaniu odpadów poprzez rozwiązywanie problemu odpadów „u źródła”,

a następnie odzyskiwanie surowców i ponowne wykorzystanie odpadów oraz bezpieczne dla

środowiska końcowe unieszkodliwianie odpadów nie wykorzystanych.

Działania Gminy Głogów Małopolski dotyczące gospodarki odpadami (Tab.32) to:

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

142

Tabela 32 Cele krótkookresowe i długookresowe Gminy Głogów Małopolski w zakresie

gospodarki odpadami

Cele krótkookresowe

(do roku 2019)

Cele długookresowe

(do roku 2023)
Działania

Działanie: Zwiększenie ilości odpadów segregowanych w ogólnym procencie odbieranych

odpadów

- poprawa świadomości

mieszkańców Gminy

w zakresie prawidłowej

gospodarki odpadami.

-zwiększenie ilości odpadów

segregowanych w ogólnym

procencie odbieranych

odpadów.

-wspieranie inicjatyw
ekologicznych mających na
celu zwrócenie uwagi na
konieczność prawidłowej
segregacji odpadów,

-prowadzenie kampanii
informacyjnych wskazujących
na pozytywne skutki
prawidłowej segregacji
odpadów,

-dofinansowywanie

konkursów ekologicznych

organizowanych przez szkoły

z terenu Gminy.

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

143

8.6. DZIAŁANIA NA RZECZ EDUKACJI EKOLOGICZNEJ

 Podstawowe znaczenie dla realizacji zasady zrównoważonego rozwoju ma edukacja

ekologiczna społeczności lokalnej. Edukacja ekologiczna ma na celu wykształcenie u mieszkańców

gminy takich postaw proekologicznych, które wpłyną na minimalizację nadmiernej eksploatacji

zasobów środowiska naturalnego oraz przyczynią się do poprawy jego stanu. Edukacja

ekologiczna musi obejmować wszystkich ludzi bez wyjątku – w pierwszej kolejności najmłodszych,

którzy wykazują największą percepcję na edukację ekologiczną.

Działania Gminy Głogów Małopolski dotyczące działań na rzecz edukacji ekologicznej (Tab.33).

Tabela 33 Cele krótkookresowe i długookresowe Gminy Głogów Małopolski w zakresie edukacji

ekologicznej

Cele krótkookresowe

(do roku 2019)

Cele długookresowe

(do roku 2023)
Działania

Działanie: Zwiększenie świadomości ekologicznej wśród mieszkańców Gminy Głogów

Małopolski

- poprawa świadomości

mieszkańców Gminy

w zakresie zachowań

proekologicznych.

-zwiększenie popularności

inicjatyw proekologicznych

na terenie Gminy .

-wspieranie inicjatyw

ekologicznych mających na

celu zwrócenie uwagi na

istotne problemy środowiska

Gminy,

-wskazywanie pozytywnych

skutków działań

proekologicznych,

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

144

-wspieranie osób

prywatnych/instytucji, które

chcą wdrażać inicjatywy

proekologiczne.

9. HARMONOGRAM REALIZACJI PROGRAMU WRAZ Z KOSZTAMI ORAZ ŹRÓDŁA JEGO

FINANSOWANIA

9.1. ZAŁOŻENIA SZACUNKOWE KOSZTÓW

Jednym z elementów Programu Ochrony Środowiska jest określenie kosztów realizacji

poszczególnych zadań oraz możliwości ich finansowania. Opracowanie kosztów większości zadań

jest jednak obecnie zadaniem trudnym do wykonania, ze względu na brak szczegółowych danych

umożliwiających wycenę kosztów.

Koszt zadań przedstawiono w oparciu o Program Ochrony Środowiska Województwa

Podkarpackiego na lata 2012-2015 z perspektywą do roku 2019 oraz o kalkulacje dotyczące zadań

z tego zakresu.

Zaprezentowany poniżej wykaz zadań z zakresu ochrony środowiska dla Gminy Głogów

Małopolski uwzględnia potrzeby Gminy, zgłoszonych w ankiecie dla potrzeb opracowania

Programu, oraz zadania wynikające innych dokumentów strategicznych (Tab.34).

Należy tu podkreślić, że przedstawiona tabeli poniżej lista przedsięwzięć priorytetowych

przewidzianych do realizacji na terenie Gminy Głogów Małopolski, ma charakter otwarty i może

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

145

ulec zmianie, korekcie lub uzupełnieniu na podstawie monitoringu realizacji Programu oraz

zaistnieniu nowych potrzeb w zakresie ochrony środowiska.

Tabela 34 Zadania z zakresu ochrony środowiska planowane do realizacji przez Gminę Głogów

Małopolski

Lp. Obszar działań
Opis

przedsięwzięcia

Szacunkowe

koszty [zł]

Okres

realizacji

Przykładowe

źródła

finansowania

1
Gospodarka

wodno-ściekowa

Modernizacja

istniejącej sieci

wodociągowej

5 000 000 2016-2023
NFOŚiGW oraz

WFOŚiGW

Modernizacja

istniejącej sieci

kanalizacyjnej wraz

z budową nowych

hydroforni

3 000 000 2016-2023
NFOŚiGW oraz

WFOŚiGW

Budowa kanalizacji

sanitarnej wraz

z oczyszczalnią

ścieków dla

miejscowości

Przewrotne,

Pogwizdów Stary,

Hucisko

15 000 000 2016-2023
NFOŚiGW oraz

WFOŚiGW

Rozdzielenie

kanalizacji sanitarnej

od deszczowej na

20 000 000 2016-2023
NFOŚiGW oraz

WFOŚiGW

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

146

terenie Głogowie

Małopolski

2 Retencja wodna

Regulacja rzek

i potoków
4 000 000

2016 -

2023

NFOŚiGW oraz

WFOŚiGW

Poprawa

bezpieczeństwa

i ochrony

powodziowej na

terenie

Rzeszowskiego

Obszaru

Funkcjonalnego

poprzez rozwój form

małej retencji

7 000 000
2016 -

2023

NFOŚiGW oraz

WFOŚiGW,

PROW, RPO

Budowa retencji

kanałowej w

Głogowie

małopolskim na

potoku Szlachcianka

polegającego na

przykryciu potoku

wraz z pracami

hydro-

inżynieryjnymi na

ciekach wodnych

mającymi na celu

5 000 000
2016 -

2023

NFOŚiGW oraz

WFOŚiGW,

PROW, RPO

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

147

wzmocnienie potoku

Szlachcianka

3

Ograniczenie

uciążliwości

systemu

komunikacyjnego

Wprowadzenie do

miejscowych planów

zagospodarowania

przestrzennego

zapisów o

standardach

akustycznych dla

poszczególnych

terenów

6 000 000
2016 -

2023

Środki własne

Gminy

Modernizacja

gminnych szlaków

komunikacyjnych

10 000 000
2016 -

2023

Środki własne

Gminy

4

Ochrona przed

niejonizującym

promieniowaniem

elektromagnety-

cznym

Prowadzenie

ewidencji

źródeł

promieniowania

elektromagnetyczne

-go

b.d.
2016 -

2023

Środki własne

Gminy

Zlokalizowanie

obszarów

narażonych

na ekspozycję

niejonizującym

promieniowaniem

b.d.
2016 -

2023

Środki własne

Gminy

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

148

elektromagnety-

cznym

w miejscowych

planach

zagospodarowania

przestrzennego

5

Ochrona

i

kształtowanie

bioróżnorodności

Uwzględnianie

ochrony

wartości

przyrodniczych

i krajobrazowych

w planowaniu

inwestycji

b.d.
2016 -

2023

Środki własne

Gminy

Ochrona

bioróżnorodności na

terenach cennych

przyrodniczo

znajdujących się na

terenie Gminy

1 200 000
2016 -

2023

NFOŚiGW oraz

WFOŚiGW

6

Ochrona

i zrównoważone

użytkowanie

kompleksów

leśnych

Ochrona istniejących

kompleksów leśnych

i prowadzeni

zrównoważonej

gospodarki leśnej

b.d.
2016 -

2023

Środki

jednostek

odpowiedzia-

lnych

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

149

7

Podnoszenie

świadomości

ekologicznej

społeczeństwa

Utrzymanie

istniejących

i wprowadzania

nowych

programów edukacji

ekologicznej

i organizowanie

konkursów

o tematyce

ekologicznej

w szkołach

b.d. 2016-2023
Środki własne

Gminy

Edukacja

ekologiczna rolników

w zakresie Kodeksu

Dobrej Praktyki

Rolniczej,

programów

Rolnośrodowisko-

wych,

rolnictwa

ekologicznego,

agroturystyk

b.d. 2016-2023
Środki własne

Gminy

8
Ograniczenie

niskiej emisji

Przygotowanie planu

termomodernizacji

budynków

b.d. 2016-2019
Środki własne

Gminy

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

150

użyteczności

publicznej na terenie

Gminy

Modernizacja

oświetlenia

w budynkach

użyteczności

publicznej

3 000 000 2016 -2023
Środki własne

Gminy

Montaż instalacji

OZE na budynkach

mieszkalnych

społeczeństwa

4 000 000
2016 -

2023

PROW,

NFOŚiGW,

WFOŚiGW

Edukacja

mieszkańców nt.

zanieczyszczeń

z niskiej emisji

i szkodliwości

spalania odpadów

w piecach

domowych

50 000 2016-2019

Środki własne

Gminy,

WFOŚiGW

Rozwój gospodarki

niskoemisyjnej oraz

poprawa mobilności

mieszkańców

poprzez

usprawnienie

zrównoważonego

5 000 000
2016 -

2023

PROW,

NFOŚiGW,

WFOŚiGW

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

151

transportu

publicznego na

terenie gminy

Wymiana

oświetlenia

ulicznego

1 200 000
2016 -

2023
RPO, PROW

9

Rozpoznanie

potencjalnych

źródeł

zanieczyszczenia

wód

Rejestr

przydomowych

oczyszczalni ścieków

b.d.
2016 -

2019

Środki własne

Gminy

Rejestr zbiorników

bezodpływo

-wych (szamb)

b.d.
2016 -

2019

Środki własne

Gminy

Lokalizacja

i rejestr

nielegalnych zrzutów

ścieków oraz jego

aktualizacja

b.d.
2016 -

2019

Środki własne

Gminy

10

Ochrona

powierzchni gleb

przed degradacją

Propagowanie

Kodeksu Dobrej

Praktyki Rolniczej

wśród rolników

b.d.
2016 -

2023

Środki własne

Gminy

Wspieranie

i promowanie

rolnictwa

ekologicznego

b.d.
2016 -

2023

Środki własne

Gminy

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

152

Podnoszenie

świadomości

mieszkańców

o zagrożeniu

i degradującym

oddziaływaniu

wypalania traw

b.d.
2016 -

2023

Środki własne

Gminy

11

Gospodarka

odpadami

Wspieranie inicjatyw

proekologicznych

dot. segregacji

odpadów

b.d.
2016 -

2023

Środki własne

Gminy

Prowadzenie

kampanii

informacyjnych

promujących

właściwą segregację

odpadów

b.d. 2016 -2023
Środki własne

Gminy

Budowa Punktu

Selektywnej Zbiórki

Odpadów

Komunalnych

3 000 000 2016 -2023
RPO, NFOŚiGW,

WFOŚiGW

9.2. STRUKTURA FINANSOWANIA

 Zgodnie z zapisami Polityki ekologicznej Państwa do roku 2016 głównymi kierunkami

inwestowania będą podstawowe dziedziny ochrony środowiska, a mianowicie realizacja

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

153

przedsięwzięć w zakresie ochrony wód i gospodarki wodnej, ochrony powietrza przed

zanieczyszczeniem oraz gospodarki odpadami. Przewiduje się, że struktura finansowania

wdrażania Programu Ochrony Środowiska Gminy Głogów Małopolski w najbliższych latach będzie

kształtować się podobnie do struktury nakładów na ochronę środowiska przewidzianej na lata

2013-2016 w Polityce ekologicznej Państwa (Tab.35).

Tabela 35 Przewidywana struktura nakładów na ochronę środowiska na lata 2013-2016

Źródło pochodzenia Nakłady w %

Szacunkowa kwota w [mld zł]

Ogółem
W tym: na realizację

zobowiązań
akcesyjnych

Środki prywatne 45 28,4 28,4

Środki publiczne, w tym: 55 35,1 24,4

 środki jednostek
samorządu
terytorialnego

7 4,4 0,6

 środki NFOŚiGW
oraz WFOŚiGW

24 15,0 12,2

 budżet państwa 7 4,6 0,6

 środki zagraniczne 17 11,1 11,1

9.3. ŹRÓDŁA FINANSOWANIA I WARUNKI UDZIELANIA POMOCY PUBLICZNEJ

9.3.1. KRAJOWE FUNDUSZE EKOLOGICZNE

 Finansowanie ochrony środowiska i gospodarki wodnej oparte jest w Polsce na źródłach

krajowych i zagranicznych. Obecnie, podstawą finansowania krajowego są fundusze ekologiczne:

Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej (NFOŚiGW), który odpowiada za

realizację zadań o charakterze strategicznym, ogólnokrajowym oraz wojewódzkie fundusze

ochrony środowiska i gospodarki wodnej (WFOŚiGW) wspierające zadania o zasięgu regionalnym,

w każdym z 16 województw Polski (Rys.28).

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

154

Rysunek 28 Schemat systemu i głównych źródeł finansowania ochrony środowiska w Polsce36

(zmodyfikowano)

Oferta finansowania ze środków krajowych w ramach programów na lata 2015 – 2020:

I. Gospodarka wodno – ściekowa w aglomeracjach:

 Cel programu: Poprawa stanu wód powierzchniowych i podziemnych poprzez

oczyszczanie ścieków zgodnie z wymogami Dyrektywy Rady 91/271/EWG dotyczącej oczyszczania

ścieków komunalnych.

 Za koszty kwalifikowane programu uważa się koszty ujęte w „Wytycznych w zakresie

kosztów kwalifikowanych”, dołączonych do programu, z zastrzeżeniem, że:

36 https://www.mos.gov.pl/g2/big/2014_02/c6889220b45cf4bc4e79c39c200d3fce.pdf

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

155

1. Koszty robót budowlano-montażowych i dostaw nie mogą być mniejsze niż 87%kosztów

kwalifikowanych przedsięwzięcia i obejmują wyłącznie następujące rodzaje robót

i dostaw:

o Dostawy lub zakup urządzeń i inwentarzowego wyposażenia technologicznego

i sprzętu, będących środkami trwałymi,

o Dostawy instalacji, linii technologicznych,

o Przygotowanie terenu i zaplecza budowy oraz jego likwidacja,

o Roboty demontażowe i rozbiórkowe,

o Roboty ziemne i budowlano-montażowe związane z budową, rozbudową lub

modernizacją: oczyszczalni ścieków, sieci kanalizacji sanitarnej i deszczowej oraz

obiektów i sieci wchodzących w skład systemów zaopatrzenia ludności w wodę,

o Montaż urządzeń,

o Instalacje w obiektach technologicznych,

o Rozruch urządzeń i instalacji,

o Przyłącza doprowadzające media do obiektów technologicznych,

o Elementy ogrodzeń i zieleni chroniące obiekty technologiczne,

o Drogi i place technologiczne,

o Przełożenie sieci i obiektów sieciowych,

o Przyłącza budynków do zbiorczego systemu kanalizacyjnego.

2. Koszty zarządzania przedsięwzięciem, tj. koszty nadzoru inwestorskiego nie mogą

przekraczać 3 % kosztów kwalifikowanych przedsięwzięcia *),

3. Koszty związane z przygotowaniem przedsięwzięcia, tj. dokumentacji projektowej wraz

z nadzorem autorskim i niezbędnymi uzgodnieniami, nie mogą przekraczać 10 % kosztów

kwalifikowanych przedsięwzięcia *),

4. Nie są kwalifikowane następujące kategorie kosztów: koszty planów i programów

ochrony, raportu o oddziaływaniu na środowisko, nabycia nieruchomości i zakupu gruntu,

wartości niematerialnych i prawnych, koszty przenośnych środków trwałych, które nie

będą na stałe zainstalowane w przedsięwzięciu, koszty nabycia sprzętu i wyposażenia,

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

156

które nie stanowią środków trwałych oraz nabycia środków trwałych w formie leasingu,

koszty usług obcych, wynagrodzeń i materiałów zużywalnych.

*) wydatki przekraczające limit stanowią koszty niekwalifikowane przedsięwzięcia

Formy dofinansowania: pożyczka.

Intensywność dofinansowania: dofinansowanie w formie pożyczki do 100 % kosztów

kwalifikowanych.

Warunki dofinansowania:

 kwota pożyczki od 500 000 zł - w przypadku przedsięwzięć realizowanych przez gminy

o znaczącym udziale obszarów chronionych (tzw. „zielone gminy”), spełniające kryteria

horyzontalne w tym zakresie,

 kwota pożyczki od 1 000 000 zł - w przypadku pozostałych przedsięwzięć.

II. Racjonalna gospodarka odpadami

Cele programu:

 ustanowienie i utrzymanie powszechnych systemów selektywnego zbierania odpadów,

 utworzenie i utrzymanie w kraju zintegrowanej i wystarczającej sieci instalacji

gospodarowania odpadami,

 zmniejszenie ilości odpadów poddawanych nielegalnemu międzynarodowemu

przemieszczaniu,

 intensyfikację zbierania i legalnego demontażu pojazdów wycofanych z eksploatacji,

 budowanie świadomości ekologicznej społeczeństwa zgodnie z celem programu.

Za koszty kwalifikowane uważa się koszty ujęte w „Wytycznych w zakresie kosztów

kwalifikowanych finansowanych ze środków NFOŚiGW”, z zastrzeżeniem, że:

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

157

1. Koszty związane z przygotowaniem przedsięwzięcia kwalifikuje się do wysokości

nieprzekraczającej 5% sumy kosztów kwalifikowanych przedsięwzięcia,

2. Koszty nabycia nieruchomości niezabudowanej, nieruchomości zabudowanej, zakupu

gruntu kwalifikuje się do wysokości nieprzekraczającej 15% kosztów kwalifikowanych

przedsięwzięcia,

a. Kwalifikuje się koszty nabycia i dostawy wyłącznie nowych maszyn, urządzeń,

narzędzi, przyrządów i aparatury oraz sprzętu i wyposażenia,

b. Koszty budowy drogi i place technologiczne kwalifikuje się do wysokości

nieprzekraczającej 50 % kosztów kwalifikowanych przedsięwzięcia,

c. Koszty poniesione przed dniem złożenia wniosku mogą być kwalifikowane do

wysokości nieprzekraczającej 20% kosztów kwalifikowanych przedsięwzięcia,

d. Nie kwalifikuje się kosztów nabycia patentów, licencji, nieopatentowanej wiedzy

technicznej, technologicznej lub z zakresu organizacji i zarządzania,

e. Nie kwalifikuje się kosztów zarządzania przedsięwzięciem,

3. Dla przedsięwzięć polegających na budowie punktów selektywnego zbierania odpadów

komunalnych koszty kwalifikuje się do wysokości nieprzekraczającej 300 tys. zł w

przypadku budowy punktu selektywnego zbierania odpadów dla którego podjęto

zobowiązanie do selektywnego zbierania odpadów o łącznej masie nie mniejszej niż 150

Mg/rok,

4. Dla przedsięwzięć polegających na budowie lub doposażeniu systemów selektywnego

zbierania odpadów koszty kwalifikuje się do wysokości nieprzekraczającej 2 000 tys. zł

w przypadku budowy systemu selektywnego zbierania odpadów obsługującego powyżej

20 tys. mieszkańców dla którego podjęto zobowiązanie do selektywnego zbierania

odpadów o łącznej masie nie mniejszej niż 750 Mg/rok,

5. Maksymalne wysokości kosztów kwalifikowanych określone w pkt. 3. i pkt. 4. mogą ulec

zwiększeniu w przypadku zobowiązania się przez Wnioskodawcę do osiągnięcia

wyższego niż wskazano poziomu selektywnego zbierania odpadów w proporcji 20 tys. zł

na każde 10 Mg/rok zwiększenia łącznej masy odpadów zbieranych selektywnie.

6. Szczegółowe zasady udzielania dofinansowania

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

158

Poniższe szczegółowe zasady stosuje się łącznie z "Zasadami udzielania dofinansowania

ze środków NFOŚiGW.

Formy dofinansowania: pożyczka

Intensywność dofinansowania: dofinansowanie w formie pożyczki do 90% kosztów

kwalifikowanych.

Rodzaje przedsięwzięć, na których realizację można uzyskać dofinansowanie:

 Budowa punktów selektywnego zbierania odpadów komunalnych,

 Budowa systemów selektywnego zbierania odpadów,

 Doposażenie systemów selektywnego zbierania odpadów

III. Poprawa jakości powietrza - Likwidacja niskiej emisji wspierająca wzrost

efektywności energetycznej i rozwój rozproszonych odnawialnych źródeł energii

Cel programu: Zmniejszenie narażenia ludności na oddziaływanie zanieczyszczeń powietrza

w strefach, w których występują znaczące przekroczenia dopuszczalnych i docelowych

poziomów stężeń tych zanieczyszczeń, poprzez opracowanie programów ochrony powietrza

oraz poprzez zmniejszenie emisji zanieczyszczeń, w szczególności pyłów PM2,5, PM10 oraz

emisji CO2.

Koszty kwalifikowane:

1. Okres kwalifikowalności kosztów od 01.01.2015 r. do 31.12.2018 r., w którym to

poniesione koszty mogą być uznane za kwalifikowane.

2. Koszty kwalifikowane - zgodnie z „Wytycznymi w zakresie kosztów

kwalifikowanych”.

Formy dofinansowania: Udostępnienie środków finansowych WFOŚiGW z przeznaczeniem

na udzielanie dotacji.

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

159

Rodzaje przedsięwzięć objętych dofinansowaniem:

 Dofinansowaniem mogą być objęte przedsięwzięcia ujęte w obowiązujących, na dzień

ogłoszenia przez WFOŚiGW konkursu, programach ochrony powietrza, w szczególności:

 Przedsięwzięcia mające na celu ograniczanie niskiej emisji związane z podnoszeniem

efektywności energetycznej oraz wykorzystaniem układów wysokosprawnej kogeneracji

i odnawialnych źródeł energii,

 Zakup aparatury dla kontroli rodzaju stosowanych paliw i pomiaru emisji (dotyczy jeżeli

beneficjentem końcowym jest jednostka samorządu terytorialnego lub instytucja przez

nią wskazana),

 Kampanie edukacyjne (dotyczy beneficjentów końcowych z wyłączeniem osób

fizycznych) pokazujące korzyści zdrowotne i społeczne z eliminacji niskiej emisji,

oraz/lub informujące o horyzoncie czasowym prowadzenia zakazu stosowania paliw

stałych lub innych działań systemowych gwarantujących utrzymanie poziomu stężeń

zanieczyszczeń po wykonaniu działań naprawczych,

 utworzenie baz danych (dotyczy jeżeli beneficjentem końcowym jest jednostka

samorządu terytorialnego lub instytucja przez nią wskazana) pozwalających na

inwentaryzację źródeł emisji.

9.3.2. INNE PROGRAMY POMOCOWE

1. Szwajcarsko-Polski Program Współpracy, czyli tzw. Fundusz Szwajcarski

 Gmina Głogów Małopolski może korzystać ze wsparcia tzw. Funduszu Szwajcarskiego.

Stanowi on formę bezzwrotnej pomocy zagranicznej przyznanej przez Szwajcarię Polsce

w ramach szwajcarskiej pomocy dla 10 państw członkowskich Unii Europejskiej, które przystąpiły

do niej 1 maja 2004 r. Fundusze szwajcarskie mają na celu zmniejszanie różnic społeczno-

gospodarczych istniejących pomiędzy Polską a wyżej rozwiniętymi państwami UE oraz różnic na

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

160

terytorium Polski – pomiędzy ośrodkami miejskimi a regionami słabo rozwiniętymi pod względem

strukturalnym.

 Beneficjentami programu mogą być instytucje sektora publicznego i prywatnego oraz

organizacje pozarządowe. W sektorze środowiska i infrastruktury beneficjenci mogą się ubiegać

o wsparcie na:

 odbudowę, przebudowę i rozbudowę infrastruktury środowiskowej oraz poprawę stanu

środowiska (m.in. zarządzanie odpadami stałymi, systemy energii odnawialnej, poprawę

wydajności energetycznej),

 poprawa publicznych systemów transportowych,

 bioróżnorodność i ochrona ekosystemów oraz wsparcie transgranicznych inicjatyw

środowiskowych.

2. Program Rozwoju Obszarów Wiejskich na lata 2014 – 2020 (PROW 2014-2020)

 PROW 2014 – 2020 został opracowywany na podstawie przepisów Unii Europejskiej,

w szczególności rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1305/2013 z dnia 17

grudnia 2013 r. w sprawie wsparcia rozwoju obszarów wiejskich przez Europejski Fundusz Rolny

na rzecz Rozwoju Obszarów Wiejskich (EFRROW) i uchylającego rozporządzenie Rady (WE) nr

1698/2005 oraz aktów delegowanych i wykonawczych Komisji Europejskiej.

 Zgodnie z przepisami Unii Europejskiej, Program jest wkomponowany w całościowy

system polityki rozwoju kraju, w szczególności poprzez mechanizm Umowy Partnerstwa. Umowa

ta określa strategię wykorzystania środków unijnych na rzecz realizacji wspólnych dla UE celów

określonych w unijnej strategii wzrostu „Europa 2020 - Strategia na rzecz inteligentnego i

zrównoważonego rozwoju sprzyjającego włączeniu społecznemu” z uwzględnieniem potrzeb

rozwojowych danego państwa członkowskiego.

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

161

 Celem głównym PROW 2014 – 2020 jest poprawa konkurencyjności rolnictwa,

zrównoważone zarządzanie zasobami naturalnymi i działania w dziedzinie klimatu oraz

zrównoważony rozwój terytorialny obszarów wiejskich.

 Program będzie realizował priorytety wyznaczone dla unijnej polityki rozwoju obszarów

wiejskich na lata 2014 – 2020, a mianowicie:

 Ułatwianie transferu wiedzy i innowacji w rolnictwie, leśnictwie i na obszarach wiejskich.

 Poprawa konkurencyjności wszystkich rodzajów gospodarki rolnej i zwiększenie

rentowności gospodarstw rolnych.

 Poprawa organizacji łańcucha żywnościowego i promowanie zarządzania ryzykiem

w rolnictwie.

 Odtwarzanie, chronienie i wzmacnianie ekosystemów zależnych od rolnictwa i leśnictwa.

 Wspieranie efektywnego gospodarowania zasobami i przechodzenia na gospodarkę

niskoemisyjną i odporną na zmianę klimatu w sektorach: rolnym, spożywczym i leśnym.

 Zwiększanie włączenia społecznego, ograniczanie ubóstwa i promowanie rozwoju

gospodarczego na obszarach wiejskich.

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

162

10.ANALIZA MOZLIWOŚCI REALIZACJI PLANOWANYCH ZADAŃ

Skuteczna i terminowa realizacja planowanych zadań w zakresie ochrony środowiska na

terenie Gminy Głogów Małopolski umożliwi osiągnięcie założonych celów, określonych w ramach

założonych priorytetów. Osiągniecie zamierzonych celów jest możliwe jedynie przy wystąpieniu

równowagi pomiędzy zasobami: finansowymi, organizacyjnymi oraz infrastrukturalnymi.

10.1.ZASOBY FINANSOWE

Realizacja zadań Program Ochrony Środowiska dla Gminy Głogów Małopolski na lata

2016-2019 z perspektywą na lata 2020-2023 wymaga zabezpieczenia i uzyskania środków

budżetowych jak i pozabudżetowych. Wdrażanie Programu powinno być możliwe między innymi

dzięki stworzeniu sprawnego systemu finansowania ochrony środowiska, w którym

podstawowymi źródłami finansowania są fundusze ekologiczne, programy pomocowe, środki

własne inwestorów oraz budżet gminy. Realizacja inwestycji w zakresie ochrony środowiska

może być wspierana za pomocą funduszy zewnętrznych pozyskiwanych w formie dotacji

bezzwrotnej lub preferencyjnej pożyczki. Źródłem finansowania inwestycji z zakresu

infrastruktury przyczyniającej się do ochrony środowiska, mogą być fundusze Unii Europejskiej,

WFOŚiGW, NFOŚiGW, Bank Ochrony Środowiska S.A, EkoFundusz oraz Fundusz Ochrony

Gruntów Rolnych.

10.2.ZASOBY ORGANIZACYJNE

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

163

Realizacja planowanych inwestycji, oprócz zabezpieczenia odpowiedniego finansowania,

wymaga również właściwej organizacji wewnętrznej. Ponadto problem ochrony środowiska na

analizowanym obszarze odgrywa kluczową rolę na etapie opracowywania dokumentów

planistycznych. Cele i zadania w zakresie szeroko pojętej ochrony środowiska zostały ujęte

w opracowanych planach i strategiach, obowiązujących na terenie Gminy Głogów Małopolski.

Cele zawarte w tych dokumentach są sukcesywnie realizowane przez poszczególne referaty

Urzędu Miasta Głogów Małopolski oraz przedsiębiorców i inne jednostki, w szczególności

w zakresie edukacji ekologicznej dzieci i młodzieży oraz rozbudowy i modernizacji infrastruktury

technicznej Gminy. Gmina Głogów Małopolski dysponuje odpowiednio przygotowanym zasobem

organizacyjnym, umożliwiającym skuteczną i sprawną realizację zaplanowanych zadań.

10.3.ZASOBY INFRASTRUKTURALNE

Zadania planowane do realizacji w ramach poszczególnych priorytetów i celów, zostały

określone z uwzględnieniem obecnych zasobów infrastrukturalnych gminy oraz realnych

możliwości ich potencjalnej rozbudowy. W związku z czym, można przyjąć iż z punktu widzenia

zasobów infrastrukturalnych, realizacja planowanych zadań jest możliwa.

Analizując możliwość zastosowania przedstawionych rozwiązań na podstawie

uwarunkowań dotyczących istniejącej infrastruktury, organizacji i zarządzania ochroną

środowiska oraz sytuacji finansowej gminy, stwierdzono, że wszystkie zaproponowane

przedsięwzięcia są możliwe do zrealizowania uwzględniając następujących warunki:

 etapowość wdrażania przewidzianych do realizacji zadań;

 powołanie zespołu konsultacyjnego, którego zadaniem byłby nadzór w zakresie

wdrażania, realizacji oraz monitoringu funkcjonowania Programu;

 pozyskanie dodatkowych środków finansowych na realizację przewidzianych w planie;

 zadań inwestycyjnych i pozainwestycyjnych.

Pomimo, iż analizowana jednostka samorządu terytorialnego posiada niezbędne zasoby,

sprawną i skuteczną realizację planowanych zadań mogą uniemożliwić następujące czynniki:

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

164

 zmiana uwarunkowań prawnych, mających wpływ na zmianę zakresu obowiązków dla

władz gminy oraz mających wpływ na jego sytuację finansową;

 niewłaściwe zarządzanie wdrażaniem Programu, monitorowanie efektów, brak korekt

i uprzedzania ewentualnych zagrożeń;

 nieumiejętność pozyskania funduszy na realizację zamierzonych działań;

 brak koordynacji pomiędzy gminami, a także brak współpracy ponadregionalnej

w zakresie niektórych działań;

 wystąpienie nagłych, nieprzewidzianych awarii lub klęsk, które spowodują konieczność

innego rozdysponowania środków finansowych.

10.4.PODMIOTY, DO KTÓRYCH KIEROWANE SĄ OBOWIĄZKI USTALONE W

PROGRAMIE

Opracowane w Program Ochrony Środowiska dla Gminy Głogów Małopolski na lata 2016-

2019 z perspektywą na lata 2020-2023 cele i wytyczone działania w zakresie ochrony środowiska

na terenie Gminy wymagają określenia podmiotów do których adresowane są obowiązki

wynikające z realizacji tych celów i działań. Są to grupy podmiotów, których zadaniem jest:

 organizacja i zarządzanie Programem;

 realizacja celów i zadań określonych w Programie;

 nadzór i monitoring realizacji Programu.

Ponadto określono również obowiązki dla podmiotów korzystających ze środowiska w celu

ograniczenia ich negatywnego oddziaływania na poszczególne elementy środowiska. Bardzo

istotną rolę w realizacji Programu odgrywają mieszkańcy gminy. W związku z tym, do tej grupy

społeczeństwa kierowane są zadania.

Realizacja zadań i celów określonych w Programie kierowana jest także do administracji

samorządowej i rządowej, jednostek pozarządowych i przedsiębiorstw produkcyjnych

i usługowych, prowadzących działalność na terenie gminy.

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

165

11. ZARZĄDZANIE PROGRAMEM OCHRONY ŚRODOWISKA

11.1. INSTRUMENTY REALIZACJI PROGRAMU

 Proces prawidłowej realizacji Programu Ochrony Środowiska jest ściśle związany

z ustaleniem systemu zarządzania tym programem. Działania te powinny uwzględniać założenia

zasady zrównoważonego rozwoju i opierać się na instrumentach zarządzania zgodnych

z kompetencjami i obowiązkami podmiotów zarządzających.

 Zarządzanie Programem będzie się odbywać z wykorzystaniem instrumentów, które

pozwolą na jego weryfikację w oparciu o wyniki monitorowania procesów zachodzących

w szeroko rozumianym otoczeniu realizowanej Polityki ekologicznej Państwa. Instrumenty

służące realizacji Programu wynikają z ustaw: Prawo ochrony środowiska, ustawy o planowaniu

i zagospodarowaniu przestrzennym, ustawy o ochronie przyrody, ustawy o odpadach, Prawo

geologiczne i górnicze, Prawo budowlane. Są to instrumenty prawne, finansowe, społeczne

i strukturalne.

11.1.1. INSTRUMENTY PRAWNE

W skład instrumentów prawnych wchodzą:

 pozwolenia na wprowadzanie do środowiska substancji lub energii, w tym pozwolenia

zintegrowane,

 decyzje zatwierdzające program gospodarki odpadami,

 koncesje geologiczne wydawane na rozpoznanie i eksploatację surowców mineralnych.

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

166

 Istotne znaczenie dla prawidłowej realizacji programu mają także raporty i przeglądy

ekologiczne oraz miejscowe plany zagospodarowania przestrzennego. Szczególne znaczenie ma

także monitoring (pomiar) stanu środowiska prowadzony zarówno w odniesieniu do badań

jakości środowiska, jak też do ilości zasobów środowiskowych. Ponadto bardzo ważnym

instrumentem służącym właściwemu gospodarowaniu zasobami środowiska jest ocena

oddziaływania na środowisko oraz plan zagospodarowania przestrzennego.

11.1.2. INSTRUMENTY EKONOMICZNE

Grupa instrumentów ekonomicznych (finansowych) obejmuje:

 opłaty za korzystanie ze środowiska - za emisję zanieczyszczeń do powietrza, za pobór

wody powierzchniowej i podziemnej, za odprowadzanie ścieków do wód lub do ziemi, za

zbieranie, transport i odzysk lub unieszkodliwianie odpadów komunalnych, za

składowanie odpadów, za powierzchnię, z której odprowadzane są ścieki,

 administracyjne kary pieniężne,

 odpowiedzialność cywilna, karna i administracyjna,

 kredyty i dotacje z funduszy ochrony środowiska i gospodarki wodnej oraz innych

funduszy,

 pomoc publiczna na ochronę środowiska w postaci preferencyjnych pożyczek i kredytów,

dotacji, odroczeń, rozłożenia na raty i umorzeń płatności wobec budżetu państwa

i funduszy ekologicznych, zwolnień i ulg podatkowych i innych.

11.1.3. INSTRUMENTY STRUKTURALNE

 Do instrumentów strukturalnych należą programy strategiczne np. strategie rozwoju

wraz z programami sektorowymi. Strategia jest dokumentem wytyczającym główne tendencje

i kierunki działań w ramach rozwoju gospodarczego, społecznego i ochrony środowiska.

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

167

Dokument ten jest bazą dla opracowania programów sektorowych (np. dot. rewitalizacji, rozwoju

przemysłu, ochrony zdrowia, turystyki, ochrony środowiska, itd.).

11.1.4. INSTRUMENTY EDUKACYJNO – INFORMACYJNE

 Operatywność zarządzających programem w zakresie stosowania narzędzi edukacyjno-

informacyjnych stanowi jeden z podstawowych warunków powodzenia realizacji Polityki

Ekologicznej w obszarze objętym programem.

 Instrumenty edukacyjno-informacyjne obejmują:

 upowszechnianie ustaleń POŚ wśród pracowników organów samorządowych

realizujących program,

 system szkolenia i dokształcania w zakresie ochrony środowiska,

 integrację działań na rzecz realizacji POŚ pomiędzy różnymi szczeblami zarządzania,

 aktywne formy powiązań władz samorządowych ze społecznością i mediami przez

promocję POŚ na tle Polityki ekologicznej kraju i regionu prowadzoną np. w szkołach,

organizację konferencji związanych z wykonywanym programem i upowszechniające

wskazane zmiany zachowań przedsiębiorstw i społeczności sprzyjające realizacji zasad

zrównoważonego rozwoju,

 stałe zwiększanie informacji udostępnianej w sieci Internet w drodze rozbudowy

i aktualizacji zasobów informacyjnych, wymiany informacji pocztą elektroniczną,

udostępniania i konsultowania projektów i dokumentów.

 Cenny udział społeczeństwa w działalności organów zarządzających ochroną środowiska

i w procesach decyzyjnych będzie ulegał rozszerzaniu. Konwencja o dostępie do informacji,

udziale społeczeństwa w podejmowaniu decyzji oraz o dostępie do sprawiedliwości w sprawach

dotyczących środowiska podpisana w 1999 r. w Aarhus została ratyfikowana przez Polskę, a jej

tekst został ogłoszony w Dz. U. Nr 78 z 2003 r. Oznacza to, że stanowi ona część krajowego

porządku prawnego i powinna być bezpośrednio stosowana.

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

168

11.2. KONTROLA REALIZACJI PROGRAMU

 Kontrola i monitoring realizacji celów i zadań Programu Ochrony Środowiska winny

obejmować określenie stopnia wykonania działań tzn.:

 określenie stopnia realizacji przyjętych celów,

 ocenę rozbieżności pomiędzy przyjętymi celami i działaniami, a ich wykonaniem,

 analizę przyczyn rozbieżności.

 Gmina Głogów Małopolski będzie podejmowała szereg działań na rzecz kontroli realizacji

założeń Programu Ochrony Środowiska (Rys.29).

Kontrola
realizacji

POŚ

monitorowanie
stanu środowiska
(stan, zmiany)

monitorowanie działań
UMiG Głogów

Małopolski w zakresie
realizacji celów POŚ

monitorowanie
efektów realizacji

POŚ

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

169

Rysunek 29 Działania wchodzące w skład kontroli realizacji Programu Ochrony Środowiska

Gminy Głogów Małopolski

11.2.1. MONITORING STANU ŚRODOWISKA

 Monitoring stanu środowiska obejmuje badanie, analizę i ocenę stanu środowiska w celu

rejestrowania zachodzących w nim zmian.

 Proces generujący degradację środowiska naturalnego jest procesem złożonym, a do jego

najważniejszych czynników należą:

o urbanizacja, która ma miejsce na całym świecie i jest procesem nieodwracalnym,

o nowe technologie zwłaszcza te, które są źródłem emisji do atmosfery produktów

szkodliwych dla środowiska w wyniku pewnych reakcji,

o intensywna eksploatacja zasobów naturalnych,

o produkcja odpadów deponowanych na wysypiskach powodujących skażenie gleby i wód

podziemnych będących źródłem emisji do atmosfery szerokiej gamy szkodliwych gazów,

o katastrofy techniczne i naturalne jak powodzie i huragany mające także przyczyny

antropogeniczne,

o rolnictwo oparte w coraz w większym stopniu na chemizacji w celu zwiększenia plonów

oraz szerokiego stosowania środków ochrony roślin,

o coraz szersze stosowanie urządzeń i materiałów generujących pole elektrostatyczne,

magnetyczne i jonizujące.

 Podstawą monitoringu stanu środowiska Gminy Głogów Małopolski powinny być dane

uzyskiwane corocznie z Głównego Urzędu Statystycznego oraz z Wojewódzkiego Inspektoratu

Ochrony Środowiska. Dane te będą charakteryzować stan środowiska, obiekty uciążliwe lub

zagrażające środowisku, wielkości emisji zanieczyszczeń oraz niektóre dane charakteryzujące

stan sanitarny środowiska, takie jak:

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

170

 jakość oczyszczonych ścieków szczególnie po oczyszczalni ścieków,

 jakość uzdatnionej wody przez Stacje Uzdatniania Wody,

 jakość ścieków odprowadzanych,

 System oceny realizacji programu powinien być oparty na odpowiednio dobranych

wskaźnikach presji, stanu i reakcji, pozwalających całościowo opisać zagadnienie polityki ochrony

środowiska i zarazem dających możliwość porównań międzyregionalnych. System tworzyć będą:

1. wskaźnik presji na środowisko, wskazujący główne źródła problemów i zagrożeń

środowiskowych, odnoszących się do tych form działalności, które zmniejszają ilość i jakość

zasobów (np. emisja zanieczyszczeń do środowiska, ilość odpadów gromadzonych na

składowiskach, tempo eksploatacji zasobów środowiska).

2. wskaźniki stanu środowiska, odnoszące się do jakości środowiska i jego zasobów, pozwalające

na ocenę zachodzących zmian (np. lesistość, udział gruntów rolnych),

3. wskaźniki reakcji (działań ochronnych), pokazujące działania podejmowane w celu poprawy

jakości środowiska lub złagodzenia antropopresji na środowisko (np. procent mieszkańców

korzystających z oczyszczalni ścieków, udział obszarów prawnie chronionych w powierzchni

województwa, powierzchnia gruntów zrekultywowanych, wydatki na ochronne środowiska).

 Do określenia powyższych wskaźników wykorzystywane będą przede wszystkim

informacje Głównego Urzędu Statystycznego oraz Wojewódzkiego Inspektoratu Ochrony

Środowiska.

 Pomiar stopnia realizacji celów Programu Ochrony Środowiska Gminy Głogów Małopolski

będzie odbywał się poprzez mierniki. Będą to mierniki związane z poszczególnymi celami (Tab.36).

Tabela 36 Mierniki realizacji założeń Programu Ochrony Środowiska Gminy Głogów Małopolski

Obszar działań objętych
monitoringiem

Mierniki realizacji zadań z obszaru objętego
monitoringiem

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

171

Rozwój i poprawa funkcjonowania
infrastruktury technicznej mającej

wpływ na

jakość życia mieszkańców

i środowisko

- procentowy przyrost długości sieci
kanalizacyjnej,

- zużycie wody na jednego mieszkańca i dobę,

- procentowa strata wody w sieci wodociągowej,

- procent dróg gdzie dokonano naprawy
nawierzchni w stosunku do sumy dróg, na których
powinno się dokonać napraw.

Racjonalizacja gospodarowania
odpadami

-ilość wytwarzanych odpadów komunalnych
(Mg/M/rok),

- stopień pokrycia mieszkańców zorganizowaną
zbiórką

(w procentach),

- udział zebranych odpadów niebezpiecznych ze
strumienia odpadów komunalnych
(w procentach),

- udział odpadów z sektora komunalnego
składowanych na wysypiskach (w procentach),

- udział odpadów z sektora gospodarczego
składowanych na składowiskach (w procentach),

- ilość wytworzonych osadów ściekowych
(w Mg⋅sm/rok),

- ilość osadów wykorzystanych na cele rolnicze
(w Mg⋅sm/rok),

- ilość osadów wykorzystanych na cele
przemysłowe (w Mg⋅sm/rok),

- ilość osadów przekształconych termicznie
(w Mg⋅sm/rok),

- ilość odpadów wytworzona w sektorze
gospodarczym (Mg/rok),

- ilość odpadów z sektora gospodarczego
poddanych odzyskowi (Mg/rok),

- ilość odpadów z sektora gospodarczego
poddanych unieszkodliwianiu przez składowania
(w Mg/rok),

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

172

- nakłady inwestycyjne na gospodarkę odpadami
(w zł/rok),

- udział społeczeństwa w działaniach na rzecz
poprawy gospodarki odpadami wg oceny
jakościowej (w procentach),

- ilość i jakość interwencji (wniosków) zgłaszanych
przez mieszkańców (np. dzikie wysypiska),

- liczba, jakość i skuteczność kampanii
edukacyjno-informacyjnych.

Rozwój edukacji i informacji
ekologicznej oraz poszerzanie dialogu

społecznego

=ilość osób, które brały udział w szkoleniach
z zakresu ochrony środowiska,

- liczba dzieci i młodzieży uczestniczących
w różnych formach edukacji ekologicznej,

- ilość konkursów, rajdów, wystaw itp.
o problematyce ekologicznej.

Poprawa jakości powietrza

atmosferycznego

-poziom zanieczyszczenia powietrza wg oceny

rocznej z uwzględnieniem kryteriów w celu

ochrony zdrowia.

Ochrona przed hałasem

-poziom hałasu przy głównych ciągach
komunikacyjnych [dB].

Ochrona gleb i złóż surowców

-liczba czynnych eksploatacji złóż surowców
mineralnych,

- liczba miejsc z przekroczonymi standardami
jakości gleby.

Zachowanie i ochrona
bioróżnorodności

-powierzchnia/udział gruntów leśnych,

- liczba pomników przyrody.

Ochrona wód powierzchniowych
i podziemnych

-stan ekologiczny wód podziemnych
i powierzchniowych na terenie gminy,

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

173

- klasa przydatności do spożycia wód
podziemnych i powierzchniowych ujmowanych
na terenie gminy,

 Poza głównymi miernikami przy ocenie skuteczności realizacji programu mogą być brane

pod uwagę również wskaźniki społeczno-ekonomiczne, wskaźniki presji na środowisko i stanu

środowiska oraz wskaźniki aktywności państwa i społeczeństwa.

Do wskaźników społeczno – ekonomicznych zaliczamy:

 Poprawę stanu zdrowia obywateli (długość życia, spadek umieralności niemowląt, spadek

zachorowalności),

 Zmniejszenie zużycia energii, surowców i materiałów na jednostkę produkcji oraz

zmniejszenie całkowitych przepływów materiałowych w gospodarce,

 Coroczny przyrost netto miejsc pracy w wyniku realizacji przedsięwzięć ochrony

środowiska.

Wskaźniki stanu środowiska i zmiany presji na środowisko to:

 Zmniejszenie ładunku zanieczyszczeń odprowadzanych do wód lądowych, poprawę

jakości wód płynących, stojących i wód podziemnych, a szczególnie głównych zbiorników

wód podziemnych, poprawę jakości wody do picia oraz spełnienie przez wszystkie te

rodzaje wód wymagań jakościowych obowiązujących w Unii Europejskiej,

 Poprawa jakości powietrza poprzez zmniejszenie emisji zanieczyszczeń powietrza

(zwłaszcza zanieczyszczeń szczególnie szkodliwych dla zdrowia i zanieczyszczeń

wywierających najbardziej niekorzystny wpływ na ekosystemy, a więc przede wszystkim

metali ciężkich, trwałych zanieczyszczeń organicznych, substancji zakwaszających, pyłów

i lotnych związków organicznych),

 Zmniejszenie uciążliwości hałasu, przede wszystkim hałasu komunikacyjnego,

 Zmniejszenie ilości wytwarzanych i składowanych odpadów, rozszerzenie zakresu ich

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

174

gospodarczego wykorzystania oraz ograniczenie zagrożeń dla środowiska ze strony

odpadów niebezpiecznych,

 Ograniczenie degradacji gleb, zwiększenie skali przywracania obszarów bezpośrednio

lub pośrednio zdegradowanych przez działalność gospodarczą do stanu równowagi

ekologicznej, ograniczenie pogarszania się jakości środowiska w jednostkach

osadniczych i powstrzymanie procesów degradacji zabytków kultury,

 Wzrost poziomu różnorodności biologicznej ekosystemów leśnych i poprawa stanu

zdrowotności lasów,

 Zmniejszenie negatywnej ingerencji w krajobrazie oraz kształtowanie estetycznego

krajobrazu zharmonizowanego z otaczającą przyrodą.

Wskaźniki aktywności państwa i społeczeństwa to:

 Kompletność regulacji prawnych i tempo ich harmonizacji z prawem wspólnotowym

i prawem międzynarodowym,

 Spójność i efekty działań w zakresie monitoringu i kontroli,

 Zakres i efekty działań edukacyjnych oraz stopień udziału społeczeństwa w procesach

decyzyjnych,

 Opracowanie i realizowanie przez grupy i organizacje pozarządowe projektów na

rzecz ochrony środowiska.

11.2.2. MONITORING DZIAŁAŃ URZĘDU MIASTA NA RZECZ REALIZACJI CELÓW

OKREŚLONYCH PROGRAMEM

 Przeprowadzania nadzoru nad realizacją założeń Programu Ochrony Środowiska polega

na określeniu zasad zarządzania ww. programem oraz ustaleniu mechanizmów monitorowania

jego realizacji. Program Ochrony Środowiska jest dokumentem strategicznym, a także

instrumentem wspomagającym realizację prawa miejscowego. Dokument ten pozostaje

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

175

w ścisłym związku z planami zagospodarowania przestrzennego gmin, decyzjami o warunkach

zabudowy i zagospodarowania oraz decyzjami związanymi z realizacją przedsięwzięć w zakresie

gospodarki wodno – ściekowej, gospodarki odpadami, rozwojem terenów zielonych i innych.

Zarządzanie Programem Ochrony Środowiska odbywa się wg. schematu, który określa wzajemne

powiązania pomiędzy jednostkami i instytucjami (Rys. 30).

Rysunek 30 Schemat zarządzania Programem Ochrony Środowiska Gminy Głogów Małopolski

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

176

12. STRESZCZENIE

i. Podstawa prawna opracowania

 Zapisy ustawy Prawo ochrony środowiska z dnia 27 kwietnia 2001 (Dz. U. z 2013 poz.

1232) nakładają na gminy obowiązek realizacji Polityki ekologicznej Państwa. Niezbędne stało się

sporządzanie gminnych Programów Ochrony Środowiska, które uchwalana są przez radę gminy

(art.17-18 ustawy Prawo Ochrony Środowiska). Organ wykonawczy gminy musi mieć przy tym na

względzie realizację celów zawartych w strategiach, programach i dokumentach programowych,

o których mowa w art. 14 ust. 1. ustawy Prawo Ochrony Środowiska. Programy Ochrony

Środowiska (podobnie jak Polityka ekologiczna Państwa) wymagają regularnej aktualizacji, która

powinna następować co 4 lata.

ii. Cel i zakres opracowania

 Nadrzędnym celem niniejszego Programu Ochrony Środowiska jest dbałość

o zrównoważony rozwój Gminy Głogów Małopolski. Długookresowa polityka proekologiczna ma

tam prowadzić do nieustannej dbałości o stan środowiska przy jednoczesnym wdrażaniu polityki

zrównoważonego rozwoju. W dłuższej perspektywie doprowadzi to do wyważenia kwestii

ochrony środowiska, rozwoju społecznego i gospodarczego, a także czynników ekonomicznych

w procesach decyzyjnych organów gminy.

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

177

Celem opracowania jest aktualizacja Programu Ochrony Środowiska Gminy Głogów Małopolski.

Dokument wpłynie znacząco na zrównoważenie rozwoju gospodarczego gminy i rozwoju zgodnie

z założeniami Polityki proekologicznej Państwa.

iii. Strategia działań w zakresie ochrony środowiska

A. Zasoby wodne: Poprawa jakości wód podziemnych i powierzchniowych oraz utrzymanie

prawidłowych stosunków wodnych.

B. Powietrze atmosferyczne: Ograniczenie źródeł niskiej emisji.

C. Kształtowanie krajobrazu: Zwiększenie atrakcyjności krajobrazu Gminy Głogów

Małopolski.

D. Zasoby przyrody: Poznanie i kontrola populacji Bobra Europejskiego, wraz

z ograniczeniem szkód wyrządzanych przez ten gatunek i rozpoznanie miejsc cennych

przyrodniczo i prowadzenie bazy danych wartości przyrodniczych Gminy Głogów

Małopolski.

E. Gospodarka odpadami: Zwiększenie ilości odpadów segregowanych w ogólnym procencie

odbieranych odpadów.

F. Działania na rzecz edukacji ekologicznej: Zwiększenie świadomości ekologicznej wśród

mieszkańców Gminy Głogów Małopolski.

iv. Źródła finansowania działań w zakresie ochrony środowiska

 Gmina Głogów Małopolski opracowała zakres działań w zakresie ochrony środowiska na

lata 2016-2019 z perspektywą na lata 2020-2023 oraz określiła potencjalne źródła ich

finansowania. Finansowanie ochrony środowiska i gospodarki wodnej oparte jest w Polsce na

źródłach krajowych i zagranicznych. Obecnie, podstawą finansowania krajowego są fundusze

ekologiczne: Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej (NFOŚiGW), który

odpowiada za realizację zadań o charakterze strategicznym, ogólnokrajowym oraz Wojewódzki

Fundusz Ochrony Środowiska i Gospodarki Wodnej (WFOŚiGW).

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

178

v. Monitoring realizacji programu

 Podstawą monitoringu stanu środowiska Gminy Głogów Małopolski będą dane

uzyskiwane corocznie z Głównego Urzędu Statystycznego oraz z Wojewódzkiego Inspektoratu

Ochrony Środowiska. Dane te będą charakteryzować stan środowiska, obiekty uciążliwe lub

zagrażające środowisku, wielkości emisji zanieczyszczeń oraz niektóre dane charakteryzujące

stan sanitarny środowiska (jakość oczyszczonych ścieków szczególnie po oczyszczalni ścieków,

jakość uzdatnionej wody przez Stacje Uzdatniania Wody, jakość ścieków odprowadzanych).

 Burmistrz Gminy Głogów Małopolski ponosi główną odpowiedzialność za realizację

Programu Ochrony Środowiska a także będzie składał Radzie Miejskiej raporty z wykonania

programu. Istnieje możliwość wyznaczenia przez Burmistrza koordynatora wdrażania programu,

którego zadaniem koordynatora jest ścisła współpraca z Burmistrzem i Radą Miejską oraz

przedstawianie im okresowych sprawozdań z realizacji programu.

 Władze Gminy mogą być wspierane przez Zespół Konsultacyjny, który może być powołany

spośród przedstawicieli lokalnych społeczności samorządowych zaangażowanych już w proces

tworzenia projektu programu poprzez udział w sesjach warsztatowych i spotkaniach roboczych.

Zadaniem Zespołu Konsultacyjnego mogłoby być nadzorowanie procesu wdrażania programu

oraz uzgadnianie współpracy w realizacji poszczególnych zadań.

 W niektórych pracach Zespołu Realizacji Programu powinny także uczestniczyć podmioty

gospodarcze realizujące inwestycje zgodnie z kierunkami nakreślonymi w programie.

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

179

13. LITERATURA

 Ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska, Dz. U. z 2013 poz. 1232 z

późn. zm.,

 Ustawa z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz.U. z 2015 poz. 1651),

 Ustawa z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego

ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania

na środowisko (Dz. U. 2013 poz. 1235),

 Polityka ekologiczna Państwa w latach 2009-2012 z perspektywą do roku 2016,

Ministerstwo Środowiska, Warszawa, 2008,

 Program ochrony środowiska dla województwa podkarpackiego na lata 2012 – 2015

z perspektywą do 2019 r.,

 Ustawa z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach (Dz. U.

z 2013 poz. 1399),

 Strategia rozwoju Gminy Głogów Małopolski na lata 2014 - 2020

 http://geoserwis.gdos.gov.pl/mapy/, dostę:24.09.2015,

 http://obszary.natura2000.org.pl/index.php?s=obszar&id=1032, dostęp: 24.09.2015,

 http://obszary.natura2000.org.pl/index.php?s=obszar&id=590, dostęp: 24.09.2015,

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

180

 http://www.oze.opole.pl/Odnawialne_zrodla_energii_(OZE),str,432.html,

dostęp:27.06.2015,

 http://www.mos.gov.pl/g2/big/2009_04/39572f387855dfd35d11ec848e9d1f30.pdf,

dostęp:27.09.2015,

 http://www.zgwrp.pl/attachments/article/575/rola%20OZE%20w%20rozwoju%20gmin.

pdf, dostęp:27.09.2015,

 http://powietrze.gios.gov.pl/gios/site/content/measuring_air_assessment_rating_info,

dostęp:27.09.2015,

 http://www.wios.rzeszow.pl/cms/upload/edit/file/stan_srodowiska_2013/r1_ochrona_

powietrza.pdf, dostęp: 28.09.2015,

 Michał Kaczmarczyk: NISKA EMISJA – od przyczyn występowania do sposobów

eliminacji. Kraków: GEOSYSTEM BUREK, KOTYZA S.C., www.globenergia.pl,

 http://bazaazbestowa.gov.pl, dostęp:25.09.2015,

 http://polskabezazbestu.pl, dostęp:30.09.2015,

 Plan Gospodarowania Wodami na Obszarze Dorzecza Wisły,

 Planu Gospodarki Niskoemisyjnej Rzeszowskiego Obszaru Funkcjonalnego (2015 rok),

 http://www.psh.gov.pl/plik/id,5337,v,artykul_5773.pdf, dostęp:27.09.2015,

 Paczyński B., Sadurski A. i inni, Hydrogeologia regionalna Polski, Tom I „Wody słodkie”.

Państwo Instytut Geologiczny, Warszawa, 2007,

 http://home.agh.edu.pl/~zurek/hr/suds_files/HR_Wyklad3_Regionalizacja_

Hydrogeologiczna.pdf,

 Objaśnienia do Mapy Hydrogeologicznej Polski w skali 1: 50 000 – Arkusz 1002),

Państwowy Instytut Geologiczny, Warszawa, 1998,

 http://geoportal.kzgw.gov.pl/imap/, dostęp:25.09.2015,

 Strategia Rozwoju Społeczno-Gospodarczego Powiatu Rzeszowskiego do roku 2015

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

181

14. SPIS TABEL, RYSUNKÓW, WYKRESÓW I FOTOGRAFII

Tabela 1 Kierunki działań w zakresie ochrony środowiska ujęte w „Strategii rozwoju województwa

podkarpackiego – Podkarpackie 2020” .. 24

Tabela 2 Cele pierwszorzędne i kierunki działania w zakresie ochrony środowiska na terenie powiatu

rzeszowskiego ... 28

Tabela 3 Cele drugorzędne i kierunki działania w zakresie ochrony środowiska na terenie powiatu

rzeszowskiego ... 29

Tabela 4 Ludność w wieku przedprodukcyjnym, produkcyjnym i nieprodukcyjnym na terenie Gminy

Głogów Małopolski (2013 rok) ... 36

Tabela 5 Rucha naturalny ludności w Gminie Głogów Małopolski (2013 rok) 9 ... 37

Tabela 6 Demografia Gminy Głogów Małopolski w latach 2008 – 20126 .. 38

Tabela 7 Zestawienie podmiotów gospodarki narodowej Gminy Głogów Małopolski w porównaniu

z powiatem w 2013 r (wg rejestru REGON) .. 39

Tabela 8 Charakterystyka Jednolitych Części Wód Podziemnych na obszarze Gminy Głogów Małopolski 46

Tabela 9 Charakterystyka Jednolitych Części Wód Powierzchniowych na terenie Gminy Głogów

Małopolski ... 47

Tabela 10 Struktura użytkowania gruntów w Gminie Głogów Małopolski .. 50

Tabela 11 Miesięczne, półroczne i roczne sumy opadów w [mm] w latach 1956 - 1980 51

Tabela 12 Wyniki badań MPPL z 2013 i 2014 roku dla kwadratów SE32 i SE34 ... 58

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

182

Tabela 13 Drogi powiatowe w granicach administracyjnych Gminy Głogów Małopolski 62

Tabela 14 Sieć wodno – kanalizacyjna na terenie Gminy Głogów Małopolski w roku 2013 67

Tabela 15 Ujęcia wody na terenie Gminy Głogów Małopolski ... 67

Tabela 16 Masa odebranych odpadów komunalnych (wybranych) na terenie Gminy Głogów Małopolski

w latach 2012 - 2014 ... 70

Tabela 17 Informacja o masie poszczególnych rodzajów odpadów komunalnych odebranych z

obszaru Gminy Głogów Małopolski oraz sposobie ich zagospodarowania .. 71

Tabela 18 Masa azbestu (w kg), która została zinwentaryzowana, unieszkodliwiona oraz pozostała do

unieszkodliwienia na terenie Gminy Głogów Małopolski (dane:www.bazazbestowa.gov.pl) 75

Tabela 19 Harmonogram usuwania wyrobów zawierających azbest z terenu Gminy Głogów Małopolski75

Tabela 20 Linie energetyczne zasilające obszar Gminy Głogów Małopolski ... 77

Tabela 21 Harmonogram rzeczowo-finansowy działań naprawczych w skali regionalnej – Rzeszowskiego

Obszaru Funkcjonalnego w zakresie Odnawialnych Źródeł Energii .. 82

Tabela 22 Zakres pomiarowy realizowany na stacjach monitoringu powierza położonych najbliżej Gminy

Głogów Małopolski (województwo podkarpackie, 2013r.) .. 85

Tabela 23 Klasy jakości powietrza w strefie podkarpackiej na podstawie 5 – letniej oceny jakości

powietrza wykonanej w 2014 roku (ocena pod kątem ochrony zdrowia) .. 88

Tabela 24 Zawartość metali w glebie średniozwięzłej i ciężkiej użytkowanej rolniczo na terenie Gminy

Głogów Małopolski ... 99

Tabela 25 Wykaz pomników przyrody zlokalizowanych na terenie Gminy Głogów Małopolski 120

Tabela 26 Zabytki na terenie Gminy Głogów Małopolski – stan na 30.06.2015 123

Tabela 27 Priorytety ekologiczne Gminy Głogów Małopolski do roku 2023 .. 127

Tabela 28 Cele krótkookresowe i długookresowe Gminy Głogów Małopolski w zakresie zasobów wodnych

 .. 132

Tabela 29 Cele krótkookresowe i długookresowe Gminy Głogów Małopolski w zakresie powietrza

atmosferycznego ... 134

Tabela 30 Cele krótkookresowe i długookresowe Gminy Głogów Małopolski w zakresie kształtowania

krajobrazu ... 136

Tabela 31 Cele krótkookresowe i długookresowe Gminy Głogów Małopolski w zakresie ochrony zasobów

przyrody .. 138

Tabela 32 Cele krótkookresowe i długookresowe Gminy Głogów Małopolski w zakresie gospodarki

odpadami .. 142

Tabela 33 Cele krótkookresowe i długookresowe Gminy Głogów Małopolski w zakresie edukacji

ekologicznej ... 143

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

183

Tabela 34 Zadania z zakresu ochrony środowiska planowane do realizacji przez Gminę Głogów

Małopolski ... 145

Tabela 35 Przewidywana struktura nakładów na ochronę środowiska na lata 2013-2016 153

Tabela 36 Mierniki realizacji założeń Programu Ochrony Środowiska Gminy Głogów Małopolski 170

Rysunek 1 Elementy struktury Programu Ochrony Środowiska dla Gminy Głogów Małopolski................. 13

Rysunek 2 Najważniejsze zasady pomocnicze i konkretyzujące uzupełniające zasadę zrównoważonego

rozwoju podczas realizacji Polityki ekologicznej Państwa .. 18

Rysunek 3 Priorytety działań na rzecz ochrony środowiska w województwie podkarpackim 27

Rysunek 4 Obszary strategiczne Gminy Głogów Małopolski .. 31

Rysunek 5 Położenie Gminy Głogów Małopolski na Mapie Polski z podziałem na poszczególne

województwa .. 34

Rysunek 6 Położenie Gminy Głogów Małopolski na tle gmin sąsiadujących (województwo podkarpackie)

 .. 35

Rysunek 7 Lokalizacja Gminy Głogów Małopolski na tle JCWPd Nr 153 .. 44

Rysunek 8 Lokalizacja Gminy Głogów Małopolski na tle JCWPd Nr 135 .. 45

Rysunek 9 Korytarze ekologiczne wg GDOŚ (biały deseń) na tle obszaru Gminy Głogów Małopolski 53

Rysunek 10 Korytarze ekologiczne w okolicach Głogowa Małopolskiego wg. Jędrzejewskiego i in. 2004 . 54

Rysunek 11 Położenie powierzchni MPPL na obszarze Gminy Głogów Małopolski 57

Rysunek 12 Bogactwo gatunkowe zgrupowania ptaków lęgowych Gminy Głogów Małopolski na tle

rozkładu bogactwa gatunkowego ptaków Polski. Niebieska strzałka wskazuje miejsce na tle powierzchni

otwartych Polski. ... 61

Rysunek 13 Linie Międzygminnej Komunikacji Samochodowej na terenie Gminy Głogów Małopolski...... 64

Rysunek 14 Położenia międzynarodowego portu lotniczego Rzeszów - Jasionka 65

Rysunek 15 Właściwości azbestu .. 72

Rysunek 16 Masa oraz stopień pilności usunięcia wyrobów zawierających azbest na terenie Gminy

Głogów Małopolski i gmin sąsiednich ... 74

Rysunek 17 Podział odnawialnych źródeł energii (OZE) .. 78

Rysunek 18 Podział źródeł zanieczyszczeń powietrza ... 84

Rysunek 19 Rozmieszczenie emitorów punktowych na terenie województwa podkarpackiego w

roku 2013 (zmodyfikowano) ... 86

Rysunek 20 Rozkład stężeń średniorocznych pyłu PM10 w powietrzu – wynik badań modelowych dla

województwa podkarpackiego w 2013 roku (zmodyfikowano)28 ... 87

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GŁOGÓW MAŁOPOLSKI NA LATA 2016-2019 Z

PERSPEKTYWĄ NA LATA 2020-2023

184

Rysunek 21 Zadania dla gmin wynikające z założeń programowych Narodowego Programu Rozwoju

Gospodarki Niskoemisyjnej (NPRGN) .. 91

Rysunek 22 Rzeszów – równoważny średni poziomu dźwięku w 2008 roku ... 97

Rysunek 23 Nadzwyczajne zagrożenia środowiska Gminy Głogów Małopolski ... 99

Rysunek 24 Lokalizacja Rezerwatów Przyrody w Nadleśnictwie Głogów ... 105

Rysunek 25 Lokalizacja Obszarów Chronionego Krajobrazu na terenie Gminy Głogów Małopolski 112

Rysunek 26 Lokalizacja obszaru NATURA 2000 – „Mrowle Łąki” na terenie Gminy Głogów Małopolski . 114

Rysunek 27 Lokalizacja fragmentu obszaru NATURA 2000 – „Puszcza Sandomierska” na terenie Gminy

Głogów Małopolski ... 117

Rysunek 28 Schemat systemu i głównych źródeł finansowania ochrony środowiska w Polsce

(zmodyfikowano) .. 154

Rysunek 29 Działania wchodzące w skład kontroli realizacji Programu Ochrony Środowiska Gminy

Głogów Małopolski ... 169

Rysunek 30 Schemat zarządzania Programem Ochrony Środowiska Gminy Głogów Małopolski 175

Wykres 1 Struktura demograficzna stałych mieszkańców Gminy Głogów Małopolski

(stan na dzień 29.07.2015) .. 36

Wykres 2 Wielkość gospodarstw w Gminie Głogów Małopolski .. 50

Wykres 3 Ludność Gminy Głogów Małopolski korzystająca z instalacji wodociągowej i kanalizacyjnej w

latach 2010 – 2013.. 66

Fotografia 1 Śródleśne torfowisko w rezerwacie „Bór” .. 107

Fotografia 2 Rezerwat Zabłocie .. 111

Fotografia 3 Pomnik Przyrody Staw „Czarny” ... 119

