

**UCHWAŁA NR XXVI/275/2020
RADY GMINY LUBACZÓW**

z dnia 29 grudnia 2020 r.

**w sprawie uchwalenia Programu Ochrony Środowiska dla Gminy Lubaczów na lata 2020-2023
z perspektywa do roku 2027**

Na podstawie art.18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (tekst jednolity: Dz. U. z 2020 r., poz. 713 z późn. zm.) w związku z art. 18 ust. 1 ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (tekst jednolity: Dz. U. z 2020r., poz. 1219 z późn. zm.),

**Rada Gminy Lubaczów
uchwała, co następuje:**

- § 1. Uchwala się Program Ochrony Środowiska dla Gminy Lubaczów na lata 2020-2023 z perspektywą do roku 2027 w brzmieniu stanowiącym załącznik do niniejszej uchwały.
- § 2. Wykonanie uchwały zleca się Wójtowi Gminy Lubaczów.
- § 3. Nadzór nad wykonaniem uchwały powierza się Komisji Rolnictwa Rady Gminy Lubaczów.
- § 4. Uchwała wchodzi w życie po upływie 14 dni od dnia jej ogłoszenia w Dzienniku Urzędowym Województwa Podkarpackiego.

Przewodniczący Rady Gminy
Lubaczów

Roman Cozac

Załącznik do uchwały Nr XXVI/275/2020
Rady Gminy Lubaczów
z dnia 29 grudnia 2020 r.

Program Ochrony Środowiska dla Gminy Lubaczów na lata 2020 - 2023 z perspektywą do roku 2027

Na zlecenie Gminy Lubaczów opracowany przez

dr inż. Agnieszkę Klimek –Mazurkiewicz

we współpracy z zespołem Referatu Infrastruktury Komunalnej
i Rolnictwa Urzędu Gminy Lubaczów

SPIS TREŚCI

1. Wstęp.....	5
1.1. Spójność z dokumentami strategicznymi i programowymi.	6
2. Ocena stanu środowiska dla Gminy Lubaczów.....	29
2.1. Gospodarowanie wodami.	29
2.2. Gospodarka wodno – ściekowa.	38
2.3. Ochrona klimatu i jakości powietrza.	41
2.4. Zasoby przyrodnicze.	48
2.5. Gleby.....	58
2.6. Zasoby geologiczne.	60
2.7. Zagrożenia hałasem.....	63
2.8. Pola elektromagnetyczne.	66
2.9. Gospodarka odpadami i zapobieganie powstawaniu odpadów.	66
2.10. Zagrożenia poważnymi awariami.	68
2.11. Adaptacja do zmian klimatu.	71
3. Cele programu ochrony środowiska, zadania i źródła ich finansowanie.	76
4. Monitorowanie Programu.	91
5. System realizacji Programu Ochrony Środowiska.....	94
5.1. Instrumenty prawne.	95
5.2. Instrumenty strukturalne.	96
5.3. Instrumenty społeczne.	96
5.4. Instrumenty finansowe.	98
5.4.1. Fundusze krajowe	98
5.4.2. Fundusze zagraniczne	99
6. Podsumowanie	100

Wykaz skrótów.

b(a)P – benzo(a)piren

BAT – Best Available Technology (Najlepsza Dostępna Technika)

co – centralne ogrzewanie

cwu – ciepłą woda użytkowa

EFRR - Europejski Fundusz Rozwoju Regionalnego

EFS - Europejski Fundusz Społeczny

FS - Fundusz Spójności

GDOŚ – Generalna Dyrekcja Ochrony Środowiska

GPSZOK – Gminny Punkt Zbiórki Selektywnie Zebranych Odpadów Komunalnych

GUS- Główny Urząd Statystyczny

GZWP – Główny Zbiornik Wód Podziemnych

ITS – inteligentne systemy transportowe

IUNG - Instytut Uprawy Nawożenia i Gleboznawstwa

JCWP – Jednolita Część Wód Powierzchniowych

JCWPD – Jednolita Część Wód Podziemnych

KMA – Komitet Monitorujący Adaptacji

KPGO – Krajowy Plan Gospodarki Odpadami

KZGW – Krajowy Zarząd Gospodarki Wodnej

LAeq – równoważny poziom dźwięku

L_{DWN}- długookresowy średni poziom dźwięku A wyrażony w decybelach (dB), wyznaczony w ciągu wszystkich dob w roku, z uwzględnieniem pory dnia (rozumianej jako przedział czasu od godz. 6.00 do godz.18.00), pory wieczoru (rozumianej jako przedział czasu od godz. 18.00 do godz. 22.00) oraz pory nocy (rozumianej jako przedział czasu od godz. 22.00 do godz. 6.00)

L_N - długookresowy średni poziom dźwięku A wyrażony w decybelach (dB), wyznaczony w ciągu wszystkich pór nocy w roku (rozumianych jako przedział czasu od godz. 22.00 do godz. 6.00)

Natura 2000 - program utworzenia w krajach Unii Europejskiej wspólnego systemu (sieci) obszarów objętych ochroną przyrody. Podstawą dla tego programu są dwie unijne dyrektywy: Dyrektywa Ptasia i Dyrektywa Siedliskowa (Habitatowa). Celem programu jest zachowanie określonych typów siedlisk przyrodniczych oraz gatunków, które uważa się za cenne i zagrożone w skali całej Europy.

NFOŚiGW – Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej

NOx – tlenki azotu

ONO – Obszar Najwyższej Ochrony

OSChR - Okręgowa Stacja Chemiczno-Rolnicza

OWO – Obszar Wysokiej Ochrony

OZE- odnawialne źródła energii

PCZK – Powiatowe Centrum Zarządzania Kryzysowego

PEM – pola elektromagnetyczne

PGLLP – Państwowe Gospodarstwo Leśne Lasy Państwowe

PGNiG – Polskie Górnictwo Naftowe i Gazownictwo

PM10, PM2,5 – pył zawierający cząstki o średnicy mniejszej niż 10 mikrometrów lub mniejszej niż 2,5 mikrometra

POIiŚ – Program Operacyjny Infrastruktura i Środowisko

POP – Program Ochrony Powietrza
PPI S – Państwowy Powiatowy Inspektor Sanitarny
RZGW – Regionalny Zarząd Gospodarki Wodnej
RDOŚ – Regionalnej Dyrekcji Ochrony Środowiska
RDW – Ramowa Dyrektywa Wodna
RGOK – Region Gospodarki Odpadami Komunalnymi
RIPOK – Regionalna Instalacja Przetwarzania Odpadów Komunalnych
RLM – równoważna liczba mieszkańców
RPO WP - Regionalny Program Operacyjny Województwa Podkarpackiego
RZGW – Regionalny Zarząd Gospodarki Wodnej
S.A. – Spółka Akcyjna
SBEiS – Strategia Bezpieczeństwo Energetyczne i Środowisko
SDIP - System Dynamicznej Informacji Pasażerskiej
SO₂ – dwutlenek siarki
SPA 2020 – Strategiczny plan adaptacji dla sektorów i obszarów wrażliwych na zmiany klimatu do roku 2020 z perspektywą do roku 2030
SUiZP – Studium Uwarunkowań i Zagospodarowania Przestrzennego
SUW – stacja uzdatniania wody
UE – Unia Europejska
WFOŚiGW – Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej
WIOŚ – Wojewódzki Inspektorat Ochrony Środowiska
WPGO - Wojewódzki Plan Gospodarki Odpadami
ZSEE – Zużyty sprzęt elektryczny i elektroniczny
ZUW – Zakład Uzdatniania Wody

1. Wstęp.

Przedmiotem niniejszego opracowania jest Program Ochrony Środowiska dla Gminy Lubaczów na lata 2020-2023 z perspektywą do roku 2027. Program ten stanowi rozwinięcie na poziomie lokalnym Programu Ochrony Środowiska Województwa Podkarpackiego na lata 2017-2019 z perspektywą do 2023 r. Metodyka opracowania jest zgodna z „Wytycznymi do opracowania wojewódzkich, powiatowych i gminnych programów ochrony środowiska” przygotowanymi przez Ministerstwo Środowiska w celu ujednoczenia formy i struktury programów.

Program Ochrony Środowiska dla Gminy Lubaczów na lata 2020 - 2023 z perspektywą do 2027 roku jest dokumentem planowania strategicznego, stawiającym cele i kierunki polityki ochrony środowiska samorządu i określającym wynikające z niej działania. Program nie jest dokumentem decyzyjnym, ale wspomagającym działania decyzyjne gminy. Program powinien być wykorzystywany, jako instrument strategicznego zarządzania gminą w zakresie ochrony środowiska, jako podstawa tworzenia programów operacyjnych i zawierania umów i porozumień z innymi jednostkami administracyjnymi i podmiotami gospodarczymi. Przygotowany Program stanowić powinien przesłankę konstruowania budżetu gminy i jest podstawą do ubiegania się o fundusze pomocowe ze źródeł krajowych i Unii Europejskiej.

Program Ochrony Środowiska dla Gminy Lubaczów na lata 2020-2023 z perspektywą do 2027 roku jest podstawowym narzędziem prowadzenia polityki ochrony środowiska na terenie gminy. Według założeń, przedstawionych w niniejszym opracowaniu, opracowanie programu doprowadzi do poprawy stanu środowiska naturalnego, efektywnego zarządzania środowiskiem, zapewni skuteczne mechanizmy chroniące środowisko przed degradacją, a także stworzy warunki dla wdrożenia wymagań obowiązującego w tym zakresie prawa. Opracowanie określa politykę środowiskową, a także wyznacza cele i zadania środowiskowe oraz szczegółowe programy zarządzania środowiskowego, które odnoszą się do aspektów środowiskowych, usystematyzowanych według priorytetów. Sporządzony Program zawiera między innymi rozpoznanie aktualnego stanu środowiska w gminie Lubaczów, źródła jego zanieczyszczeń, propozycje oraz opis celów i zadań, które niezbędne są do kompleksowego rozwiązania problemów związanych z ochroną środowiska. Program wspomaga dążenie do uzyskania w gminie sukcesywnego ograniczenia negatywnego wpływu na środowisko źródeł zanieczyszczeń, ochronę i rozwój walorów środowiska oraz racjonalne gospodarowanie z uwzględnieniem konieczności ochrony środowiska. Stan docelowy w tym zakresie nakreśla Program Ochrony Środowiska, a dowodów jego osiągnięcia dostarcza ocena efektów działalności środowiskowej, dokonywana okresowo (co 2 lata). Struktura opracowania obejmuje omówienie kierunków ochrony środowiska w gminie w odniesieniu m.in. do ochrony klimatu i jakości powietrza, zagrożeń hałasem, promieniowania elektromagnetycznego, gospodarowania wodami, gospodarki wodno-ściekowej, zasobów geologicznych, gleb, gospodarki odpadami, zasobów przyrodniczych, zagrożeń poważnymi awariami, edukacji ekologicznej, z podaniem ich charakterystyki, oceną stanu aktualnego umożliwiającą tym samym identyfikację obszarów problemowych. Identyfikacja potrzeb gminy w zakresie ochrony środowiska, w odniesieniu do obowiązujących w kraju przepisów prawnych i regulacji prawnych Unii Europejskiej, polega na sformułowaniu celów oraz strategii ich realizacji. Na tej podstawie opracowywany jest plan operacyjny, przedstawiający listę przedsięwzięć jakie zostaną zrealizowane na terenie gminy Lubaczów do roku 2027.

Gmina Lubaczów położona jest w środkowej części powiatu lubaczowskiego oraz w północno-wschodniej części województwa podkarpackiego, znajduje się w obszarze przygranicznym Polski, w tym Unii Europejskiej, granicząc z Ukrainą. Jest to gmina wiejska z siedzibą umiejscowioną

w mieście Lubaczów. Jej powierzchnia wynosi 202,86 km², natomiast liczba ludności 9412¹ więc statystycznie na 1 km² przypada 46,39 osób.

Gmina Lubaczów sąsiaduje od wschodu z Ukrainą, od północy z Gminą Horyniec-Zdrój i Gminą Cieszanów, od wschodu z Gminą Oleszyce oraz z Gminą Miejską Lubaczów, którą otacza z trzech stron, natomiast od południa z Gminą Wielkie Oczy. Położona jest przy ujściu rzeki Sołotwy do Lubaczówki, która jest dopływem Sanu. Gmina składa się z 23 sołectw: Antoniki, Bałaje, Basznia Dolna, Basznia Górna, Budomierz, Dąbków, Dąbrowa, Hurcze, Karolówka, Krowica Hołodowska, Krowica Lasowa, Krowica Sama, Lisie Jamy, Młodów, Mokrzyca, Opaka, Piastowo, Podlesie, Szczutków, Tymce, Wólka Krowicka, Załuże, dodatkowo Huta Kryształowa jest zaliczana wśród miejscowości w Gminie do celów statystycznych. Największe wsie na terenie Gminy to: Lisie Jamy, Basznia Dolna, Młodów, Załuże, Krowica Sama. Najbliższe miasta dla Gminy Lubaczów to: Lubaczów, Jarosław, Tomaszów Lubelski, Przemyśl. Przez teren Gminy Lubaczów przebiegają dwie drogi wojewódzkie: Nr 866 Dachnów – Lubaczów – Krowica Hołodowska – Granica Państwa oraz Nr 867 Sieniawa – Wola Mołodycka – Oleszyce – Lubaczów – Hrebenne.

Dużą szansą rozwojową Gminy jest jej przygraniczne położenie, w roku 2013 zostało otwarte przejście graniczne w Budomierzu, dodatkowo w sąsiedztwie gminy znajdują się przejścia graniczne w Korczowej oraz w Hrebennem. Gmina usytuowana jest z dala od wielkich miast, na jej terenie dominuje głównie działalność rolnicza oraz turystyka.

Rys.1. Lokalizacja gminy Lubaczów. Źródło: http://www.inwestor.lubaczow.com.pl/strona-45-gmina_lubaczow.html

1.1. Spójność z dokumentami strategicznymi i programowymi.

Uwarunkowania zewnętrzne wynikają z dokumentów zewnętrznych takich jak: Regionalny Program Operacyjny Województwa Podkarpackiego na lata 2014 -2020 z dnia 28 listopada 2017 r., Strategia Rozwoju Województwa - Podkarpackie 2020 uchwalona przez Sejmik

¹ Dane własne na koniec 2019 roku.

Województwa Uchwałą Nr XXXVII/697/13 z dnia 26 sierpnia 2013 r., Program Ochrony Środowiska dla Województwa Podkarpackiego na lata 2017-2019 z perspektywą do 2023 roku, Program Ochrony Środowiska dla Powiatu Lubaczowskiego na lata 2019-2022 z perspektywą do roku 2026, Plan gospodarki odpadami dla województwa podkarpackiego 2022, wojewódzki program usuwania azbestu z terenu województwa podkarpackiego na lata 2009- 2032, Aktualizacja Programu ochrony powietrza dla strefy podkarpackiej – z uwagi na stwierdzone przekroczenia poziomu dopuszczalnego pyłu zawieszonego PM10 i poziomu dopuszczalnego pyłu zawieszonego PM 2,5 oraz poziomu docelowego benzo(a)pirenu, Program ochrony środowiska przed hałasem dla terenów położonych w pobliżu głównych dróg o obciążeniu ruchem powyżej 3 mln przejazdów rocznie. W analizie uwzględniono również strategiczne dokumenty lokalne: Powiatowy program usuwania wyrobów zawierających azbest dla powiatu lubaczowskiego na lata 2013-2032, Gminny Program Rewitalizacji Gminy Lubaczów na lata 2016–2024, Strategia Rozwoju Gminy Lubaczów na lata 2016 – 2022, Plan Gospodarki Niskoemisyjnej dla Gminy Lubaczów na lata 2016-2020 oraz dokumenty o zasięgu ogólnopolskim.

Strategiczny plan adaptacji dla sektorów i obszarów wrażliwych na zmiany klimatu do roku 2020 z perspektywą do roku 2030.

SPA 2020 wskazuje cele i kierunki działań adaptacyjnych, które należy podjąć w najbardziej wrażliwych sektorach i obszarach w okresie do roku 2020: gospodarce wodnej, rolnictwie, leśnictwie, różnorodności biologicznej i obszarach prawnie chronionych, zdrowiu, energetyce, budownictwie, transporcie, gospodarce przestrzennej i obszarach zurbanizowanych. Uwzględniono i przeanalizowano obecne i oczekiwane zmiany klimatu, w tym scenariusze zmian klimatu dla Polski do roku 2030, które wykazały, że w tym okresie największe zagrożenie dla gospodarki i społeczeństwa będą stanowiły ekstremalne zjawiska pogodowe (nawalne deszcze, powodzie, podtopienia, osunięcia ziemi, fale upałów, susze, huragany, osuwiska itp.), będące pochodnymi zmian klimatycznych. Zjawiska te będą występować z coraz większą częstotliwością i natężeniem oraz będą dotyczyć coraz większych obszarów kraju. Podczas ustalania działań adaptacyjnych uwzględniono następujące generalne zasady:

- Należy minimalizować podatność na ryzyko związane ze zmianami klimatu, m.in. uwzględniając ten aspekt na etapie planowania inwestycji.
- Konieczne jest opracowanie planów szybkiego reagowania na wypadek katastrof klimatycznych (powodzie, susze, fale upałów), tak by instytucje publiczne były przygotowane do niesienia natychmiastowej pomocy poszkodowanym.
- Należy wyznaczyć działania, które z punktu widzenia efektywności kosztowej powinny być podjęte w pierwszej kolejności.
- W pierwszym rzędzie należy przygotować się na przeciwdziałanie zagrożeniom zdrowia i życia ludzi oraz szkodom, których skutki mogą być nieodwracalne (np. w postaci utraty dóbr kultury, rzadkich ekosystemów).

W Regionalnym Programie Operacyjnym Województwa Podkarpackiego na lata 2014-2020 wyznacznikiem uwarunkowań środowiskowych są:

Oś Priorytetowa III – Czysta Energia. Oś priorytetowa III jest osią jednofundusową, współfinansowaną z EFRR, obejmującą wspieranie przejścia na gospodarkę niskoemisyjną we wszystkich sektorach oraz zachowanie i ochronę środowiska oraz promowanie efektywnego gospodarowania zasobami. Ww. połączenie celów tematycznych wynika z logicznego

powiązania ze sobą interwencji oraz komplementarności przewidzianych w nich działań. Realizowane inwestycje powinny przyczyniać się do osiągnięcia jak największej efektywności energetycznej oraz jak najmniejszej emisji CO₂ i innych zanieczyszczeń powietrza. Oś jest zgodna z zapisami Strategii Europa 2020 w ramach priorytetu Zrównoważony rozwój, których realizacja ma przyczynić się do zwiększenia udziału źródeł odnawialnych w bilansie energetycznym województwa, poprawy efektywności energetycznej szczególnie w sektorze mieszkaniowym, publicznym i w MŚP, uniezależnienia wzrostu PKB od wykorzystania energii i rozwoju gospodarki efektywnie korzystającej z zasobów oraz redukcję emisji gazów cieplarnianych.

Oś priorytetowa IV – Ochrona środowiska naturalnego i dziedzictwa kulturalnego. Oś priorytetowa IV jest osią jednofundusową, współfinansowaną z EFRR, obejmującą promowanie dostosowania do zmian klimatu, zapobiegania ryzyku i zarządzania ryzykiem oraz zachowanie i ochronę środowiska oraz promowanie efektywnego gospodarowania zasobami. Ww. połączenie celów tematycznych wynika z logicznego powiązania ze sobą interwencji oraz komplementarności przewidzianych w nich działań. Istnieje ścisły związek między stanem środowiska a zapobieganiem zmianom klimatu i zapobieganiem ryzyku. Przeciwdziałanie zagrożeniom (w tym wynikającym ze zmian klimatu), wpływa nie tylko na bezpieczeństwo regionu, ale także na stan środowiska naturalnego. Przykładem jest powódź wywierająca istotny wpływ na stan elementów przyrodniczych, głównie na ekosystemy wodne i obszary leśne. W wodach powodziowych obserwuje się zazwyczaj wzrost stężenia substancji biogennych pochodzenia komunalnego i rolniczego. W trakcie powodzi zakłócona zostaje równowaga biologiczna ekosystemu rzeki. Powódź oddziałuje negatywnie na wody zgromadzone w zbiornikach zaporowych, powodując wzrost stężenia zanieczyszczeń w wodach i osadach dennych zbiorników. Natomiast pożary lasów są jednym z największych zagrożeń dla lasów, w tym dla obszarów Natura 2000. Zakłócają w sposób drastyczny procesy życiowe ekosystemów. W przypadku, kiedy zasięgiem pożarów objęte są znaczne powierzchnie – pożary uznaje się za klęski ekologiczne. W wyniku pożarów lasów znacznemu zmniejszeniu ulega różnorodność biologiczna. Bezpośrednim skutkiem pożarów jest całkowite lub częściowe uszkodzenie roślin, śmierć organizmów glebowych, zwierząt i zniszczenie siedlisk wielu ich gatunków. Projekty mające na celu zachowanie różnorodności biologicznej w wielu przypadkach przyczyniają się do adaptacji do zmian klimatu. Funkcje różnorodności biologicznej i ekosystemów pomagają w dostosowaniu do zmian klimatu i łagodzą ich skutki. Torfowiska, tereny podmokłe, gleba, lasy i zbiorniki wodne odgrywają kluczową rolę w pochłanianiu i magazynowaniu węgla, pomagają w ochronie przed zmianami klimatu. Zdrowe, odporne ekosystemy posiadają większą zdolność do łagodzenia skutków zmian klimatu i do przystosowania się do nich. Lepiej znoszą ekstremalne zjawiska pogodowe i łatwiej się po nich regenerują. Chroniąc przyrodę i odtwarzając ekosystemy, zmniejsza się ich narażenie i wzmacnia odporność.

Strategia Rozwoju Kraju - 2020.

Ustawa z dnia 11 lipca 2014 r. o zmianie ustawy Prawo ochrony środowiska oraz niektórych innych ustaw (Dz. U. z 2014 r. poz. 1101 ze zmianami) wprowadziła nowe zasady krajowej polityki ochrony środowiska. Polityka ochrony środowiska to zespół działań mających na celu stworzenie warunków niezbędnych do realizacji ochrony środowiska, zgodnie z zasadą zrównoważonego rozwoju. Polityka ochrony środowiska jest prowadzona na podstawie

strategii rozwoju, programów i dokumentów programowych, o których mowa w ustawie z dnia 6 grudnia 2006 r. o zasadach prowadzenia polityki rozwoju (Dz. U. z 2009 r. Nr 84, poz. 712, z późn. zm.). Planowanie strategiczne na poziomie regionalnym jest ściśle powiązane z planowaniem polityki rozwoju, w tym polityki regionalnej, na poziomie kraju.

Celem głównym strategii średniookresowej staje się wzmocnienie i wykorzystanie gospodarczych, społecznych i instytucjonalnych potencjałów zapewniających szybszy i zrównoważony rozwój kraju oraz poprawę jakości życia ludności. Podczas realizacji Wizji Polski w 2020 roku zasadniczą rolę odegrają następujące działania w kluczowych obszarach rozwoju. Przekształcenia instytucjonalne utrwalające sprawne państwo - wyższa jakość funkcjonowania instytucji publicznych, aktywna rola kapitału społecznego. Efektywny rozwój społeczno-gospodarczy i wysoka konkurencyjność gospodarki - wzrost gospodarczy zapewniający Polsce 74-79% poziomu PKB per capita UE w 2020 r., gospodarka oparta na wiedzy, nowoczesna infrastruktura, rozwój kapitału ludzkiego - wiodącymi atutami konkurencyjności. Konkurencyjna gospodarka to gospodarka dysponująca odpowiednimi, efektywnie wykorzystywanymi zasobami energii pozwalającymi na dynamiczny wzrost. Do 2020 r. większość działań związanych z dywersyfikacją źródeł i nośników energii wkroczy w decydującą fazę realizacji. Wzrost efektywności energetycznej gospodarki oraz większe wykorzystanie źródeł odnawialnych sprzyjać będzie zmniejszeniu emisji CO₂ i realizacji zobowiązań wynikających z pakietu klimatyczno-energetycznego. Warunkiem realizacji celów rozwojowych kraju, obok dostępu do energii, jest także przyjazne człowiekowi środowisko, będące podstawą jego egzystencji i służące zaspokajaniu licznych potrzeb. Wprowadzone zostaną nowoczesne rozwiązania służące racjonalnemu korzystaniu z zasobów, przy równoczesnym zmniejszaniu oddziaływania działalności człowieka na środowisko.

Osiągnięcie zrównoważonego rozwoju poprzez harmonijne połączenie wzrostu gospodarczego z wymogami ochrony środowiska stanowić będzie dla Polski w najbliższym dziesięcioleciu jedno z głównych wyzwań rozwojowych. Zachowanie zasobów przyrodniczych w stanie niepogorszonym, a docelowo zwiększenie ich trwałości i jakości, nie może być traktowane jako bariera w rozwoju kraju. Jest to warunek konieczny dla dalszej poprawy jakości życia, realizacji prawa dostępu człowieka do środowiska w dobrym stanie. Podstawowym zadaniem staje się z jednej strony sprostanie rosnącemu zapotrzebowaniu na surowce i energię, z drugiej zaś – znajdowanie takich rozwiązań, by maksymalnie ograniczyć negatywny wpływ na środowisko, nie hamując przy tym wzrostu gospodarczego, ale kreując nowe bodźce dla jego pobudzania, zwłaszcza na terenach nieurbanizowanych. Rosnące zapotrzebowanie na surowce i energię wynika przede wszystkim ze zmian społeczno-gospodarczych na przestrzeni ostatnich kilkunastu lat, powiązanych z szybkim wzrostem gospodarczym oraz rosnącym poziomem życia i ma charakter trwały. Działania koncentrować się, więc powinny na ograniczaniu energo i materiałochłonności gospodarki, przy maksymalizacji efektu ekonomicznego. Takie podejście powinno umożliwić dostarczenie niezbędnej do rozwoju ilości surowców i energii, przy zmniejszeniu negatywnego wpływu na środowisko.

W najbliższej dekadzie podejmowane będą działania skierowane na zmianę struktury nośników energii, poprawę sprawności energetycznej procesów wytwarzania oraz przesyłu, efektywne wykorzystanie energii i paliw przez poszczególne sektory gospodarki (głównie transport, mieszkalnictwo, przemysł), w tym sektor publiczny, jak również zwiększenie wykorzystania urządzeń i technologii energooszczędnych. Zapewnieniu bezpieczeństwa

energetycznego towarzyszyć będzie – obok dywersyfikacji źródeł – dywersyfikacja kierunków dostaw nośników energii. Dywersyfikacji źródeł służyć będzie zwiększenie udziału energii ze źródeł odnawialnych oraz rozwój energetyki jądrowej. Energetyka jądrowa, w porównaniu z energetyką opartą na paliwach kopalnych, cechuje się znacznie niższym kosztem wytwarzania energii, a dodatkowo, znikomą emisją CO₂ i pyłów. Do kluczowych priorytetów inwestycyjnych należeć będzie również budowa i rozbudowa połączeń międzysystemowych na linii północ-południe oraz integracja systemów gazowych przesyłowych w regionie basenu Morza Bałtyckiego. Połączenia te, wraz z rozbudową terminala skroplonego gazu ziemnego w Świnoujściu i wewnętrznej sieci przesyłowej stanowiąc będą niezwykle istotne elementy procesu budowy wspólnego regionalnego rynku gazu. Istotnym problemem jest jakość powietrza, szczególnie na obszarach miejskich jako konsekwencja tzw. niskiej emisji oraz emisji z transportu i gospodarstw domowych. Polska sieć ekologiczna jest dość rozproszona i nie stanowi spójnego systemu obszarów wzajemnie ze sobą powiązanych funkcjonalnie i terytorialnie, gwarantującego ochronę i zrównoważone użytkowanie różnorodności biologicznej w długim okresie. Prowadzone będą prace na rzecz przeciwdziałania fragmentacji przestrzeni i tworzenia rozwiązań sprzyjających ochronie zasobów przyrodniczych, szczególnie poprzez tworzenie korytarzy ekologicznych umożliwiających migrację fauny i flory w układach regionalnych, krajowym i międzynarodowym. Poprawa stanu środowiska wpłynie jednocześnie, na jakość życia społeczeństwa oczekującego na zapewnienie wypoczynku w odpowiednich warunkach środowiska przyrodniczego.

Priorytetowe kierunki interwencji publicznej:

- racjonalne gospodarowanie zasobami,
- poprawa efektywności energetycznej,
- zwiększenie dywersyfikacji dostaw paliw i energii,
- poprawa stanu środowiska,
- adaptacja do zmian klimatu,
- zwiększenie efektywności transportu.

Krajowa Strategia Rozwoju Regionalnego 2010-2020.

Strategiczny cel polityki regionalnej to efektywne wykorzystywanie specyficznych regionalnych i innych terytorialnych potencjałów rozwojowych dla osiągnięcia celów rozwoju kraju – wzrostu, zatrudnienia i spójności w horyzoncie długookresowym. Osiągnięcie celu strategicznego odbywać się będzie z poszanowaniem wymogów ochrony środowiska, przy racjonalnym wykorzystywaniu zasobów środowiska oraz utrzymaniu wysokiego poziomu różnorodności biologicznej, zachowując prawo każdego obywatela do życia w przyjaznym i bezpiecznym dla zdrowia i życia otoczeniu o wysokiej jakości środowiska oraz zasadę równego dostępu do zasobów środowiska.

Cel 1: Wspomaganie wzrostu konkurencyjności regionów

Dla wspomaganie rozprzestrzeniania się procesów rozwojowych polityka regionalna będzie koncentrowała swoje działania w kilku podstawowych obszarach tematycznych, takich jak:

- zwiększanie dostępności komunikacyjnej wewnątrz regionów,
- wspieranie rozwoju i znaczenia miast subregionalnych,
- pełniejsze wykorzystanie potencjału rozwojowego obszarów wiejskich,

- efektywne wykorzystanie w procesach rozwojowych potencjału specjalizacji terytorialnej.

Działania w tym zakresie uwzględniają wymogi ochrony środowiska, w tym zwłaszcza obszarów przyrodniczo cennych tworzących Ekologiczną Sieć NATURA 2000. Budowa, rozbudowa i modernizacja infrastruktury transportowej realizowana będzie w sposób zapewniający ograniczenie presji na środowisko życia ludzi oraz umożliwiający swobodną migrację gatunków pomiędzy enklawami przyrodniczymi.

Zgodnie z zasadą koncentracji tematycznej, działania podejmowane w ramach polityki regionalnej będą skoncentrowane w kilku podstawowych sferach zapewniających wykorzystanie potencjałów ośrodków regionalnych oraz wspomagających rozprzestrzeniania procesów rozwojowych. Działania te dotyczą najważniejszych czynników rozwoju regionalnego i obejmują m.in.

- dywersyfikację źródeł i efektywne wykorzystanie energii oraz reagowanie na zagrożenia naturalne,
- wykorzystanie walorów środowiska przyrodniczego oraz potencjału dziedzictwa kulturowego.

Cel 2. Budowanie spójności terytorialnej i przeciwdziałanie marginalizacji obszarów problemowych

Cel 3. Tworzenie warunków dla skutecznej, efektywnej i partnerskiej realizacji działań rozwojowych ukierunkowanych terytorialnie.

Strategia Bezpieczeństwo Energetyczne i Środowisko, perspektywa do 2020 r.

Strategia Bezpieczeństwo Energetyczne i Środowisko (SBEiŚ) jest jedną z 9 zintegrowanych strategii rozwoju. Z jednej strony uszczegóławia zapisy średniookresowej strategii rozwoju kraju (Strategia Rozwoju Kraju 2020) w dziedzinie energetyki i środowiska, z drugiej zaś stanowi ogólną wytyczną dla Polityki energetycznej Polski i innych programów rozwoju, które staną się elementami systemu realizacji SBEiŚ. SBEiŚ stanowi ramy strategiczne dla dalszych prac programowych i wdrożeniowych, dotyczących w szczególności zagadnień adaptacji do zmian klimatu, ochrony zasobów naturalnych i środowiska przyrodniczego, jak również bezpieczeństwa i efektywności energetycznej; została także poddana strategicznej ocenie oddziaływania na środowisko. Strategia służy również określeniu celów i kierunków działań nowej perspektywy finansowej 2014–2020. W zakresie energetyki priorytetem na najbliższe lata będzie zidentyfikowanie strategicznych złóż surowców energetycznych i objęcie ich ochroną przed zabudową infrastrukturalną. Dotyczy to w szczególności węgla brunatnego i gazu z łupków, którego wydobycie może przyczynić się do zmiany krajowej struktury energetycznej (ang. energy mix). Polityka dotycząca rodzimych zasobów energetycznych powinna dążyć do dywersyfikacji źródeł dostaw, które zmniejszą uzależnienie kraju od importu z jednego kierunku. Największym wyzwaniem dla sektora energetyki jest modernizacja energetyki i ciepłownictwa: jednostek wytwórczych, sieci przesyłowych i dystrybucyjnych (także ich rozwój) oraz dywersyfikacja struktury wytwarzania energii elektrycznej przez wprowadzenie energetyki jądrowej i zwiększenie udziału rozproszonych źródeł odnawialnych (głównie energetyki wiatrowej, biogazowni, instalacji na biomasę i solarnych), w tym mikroźródeł. Modernizację sektora należy również powiązać z rozwojem kogeneracji i wyposażenie jej w inteligentne rozwiązania. Oprócz działań o charakterze inwestycyjnym w dalszym ciągu wspierane będą działania zwiększające konkurencję na rynku energii.

Priorytetowe w zakresie ochrony środowiska będą zmiany w zakresie ograniczenia zanieczyszczeń powietrza oraz reforma systemu gospodarki wodnej. Przy jednoczesnym wzroście produkcji energii elektrycznej i zapewnieniu pokrycia zapotrzebowania na energię ciepłą musi następować redukcja emisji zanieczyszczeń do atmosfery substancji takich jak: związki azotu (NO_x), dwutlenek siarki (SO₂), tlenek węgla (CO), pyły PM₁₀ i PM_{2,5}, benzo(a)piren oraz wielopierścieniowe węglowodory aromatyczne.

Celem głównym Strategii Bezpieczeństwo Energetyczne i Środowisko jest zapewnienie wysokiej jakości życia obecnych i przyszłych pokoleń z uwzględnieniem ochrony środowiska oraz stworzenie warunków do zrównoważonego rozwoju nowoczesnego sektora energetycznego, zdolnego zapewnić Polsce bezpieczeństwo energetyczne oraz konkurencyjną i efektywną gospodarkę. Cel główny SBEiŚ realizowany będzie przez cele szczegółowe i kierunki interwencji przedstawione na poniższym schemacie.

Krajowy program ochrony powietrza (KPOP)

Celem Krajowego Programu Ochrony Powietrza (KPOP) jest poprawa jakości powietrza na terenie Polski. Dotyczy to szczególnie obszarów o najwyższych stężeniach zanieczyszczeń powietrza oraz tych, na których występują duże skupiska ludności. Obecnie zanieczyszczenie powietrza w Polsce jest jednym z najwyższych w Europie, co ma znaczący wpływ na jakość życia i zdrowie Polaków (np. choroby układu oddechowego, nowotwory, choroby układu krążenia, alergie są istotnie związane z oddziaływaniem zanieczyszczeń powietrza w miejscu zamieszkania).

Jednym z priorytetów do osiągnięcia w ramach Programu jest ograniczenie tzw. niskiej emisji (emisji zanieczyszczeń pochodzących z niskich źródeł - samochodów czy domowych kominów). Realizacja Krajowego Programu Ochrony Powietrza zakłada poprawę jakości powietrza co najmniej do stanu niezagrażającego zdrowiu ludzi, zgodnie z wymogami prawodawstwa Unii Europejskiej i krajowego, a w perspektywie do roku 2030 osiągnięcie celów wyznaczonych przez Światową Organizację Zdrowia.

Podniesienie rangi zagadnienia jakości powietrza poprzez skonsolidowanie działań na szczeblu krajowym oraz powołanie szerokiego Partnerstwa na rzecz poprawy jakości powietrza, stworzenie ram prawnych sprzyjających realizacji efektywnych działań mających na celu poprawę jakości powietrza, włączenie społeczeństwa w działania na rzecz poprawy jakości powietrza poprzez zwiększenie świadomości społecznej oraz tworzenie trwałych platform dialogu z organizacjami społecznymi, rozwój, rozpowszechnienie technologii sprzyjających poprawie jakości powietrza, rozwój mechanizmów kontrolowania źródeł niskiej emisji sprzyjających poprawie jakości powietrza, upowszechnienie mechanizmów finansowych sprzyjających poprawie jakości powietrza.

W KPOP określono także szczegółowe propozycje zmian prawnych, w szczególności dotyczące wymagań jakościowych dla paliw stałych stosowanych w sektorze bytowo-komunalnym i wymagań emisyjnych dla produkowanych kotłów wykorzystywanych w tym sektorze. Określono również priorytety w planowanych do wprowadzenia zmianach legislacyjnych:

- stworzenie władzom samorządowym możliwości wprowadzenia ograniczeń w zakresie jakości paliw stosowanych na danym obszarze oraz umożliwienie kompensowania emisji zanieczyszczeń przemysłowych poprzez uwzględnienie emisji pochodzącej z sektora bytowo komunalnego (zmiany w Prawie ochrony środowiska); -

- umożliwienie straży gminnej karania osób fizycznych za spalanie odpadów w piecach domowych (zmiana rozporządzenia MSWiA).

Ze względu na fakt, że doprowadzenie do właściwej jakości powietrza jest procesem długofalowym, w KPOP określono plan działań, które powinny być realizowane na poszczególnych szczeblach zarządzania, tj. w podziale na poziom krajowy, wojewódzki i lokalny, a także harmonogram ich realizacji w perspektywie krótko- (2018 r.), średnio- (2020 r.) i długoterminowej (2030 r.)

Dla zweryfikowania realizacji działań KPOP ustalono wskaźniki, które będą weryfikowane w roku 2018 i 2020. Wśród nich znajdują się m.in.: liczba stref spośród wszystkich 46 stref w kraju, w których występują obszary narażenia ludności na negatywne skutki zanieczyszczenia powietrza spowodowane przekroczeniami norm jakości powietrza (PM10 i b(a)p); opracowanie wytycznych do przygotowania dokumentów: Planów Gospodarki Niskoemisyjnej, Programów Ograniczenia Niskiej Emisji itp.; liczba opracowanych Programów Ochrony Powietrza; liczba wymienionych/zmodernizowanych starych urządzeń grzewczych/instalacji o małej mocy na paliwa stałe na niskoemisyjne urządzenia na paliwa ekologiczne.

Cel 1. Zrównoważone gospodarowanie zasobami środowiska	Cel 2. Zapewnienie gospodarczej krajowej bezpiecznego i konkurencyjnego zaopatrzenia w energię	Cel 3. Poprawa stanu środowiska
1.1. Racjonalne i efektywne gospodarowanie zasobami kopalin	2.1. Lepsze wykorzystanie krajowych zasobów energii	3.1. Zapewnienie dostępu do czystej wody dla społeczeństwa i gospodarki
1.2. Gospodarowanie wodami dla ochrony przed powodzią, suszą i deficytem wody	2.2. Poprawa efektywności energetycznej	3.2. Racjonalne gospodarowanie odpadami, w tym wykorzystanie ich na cele energetyczne
1.3. Zachowanie bogactwa różnorodności biologicznej, w tym wielofunkcyjna gospodarka leśna	2.3. Zapewnienie bezpieczeństwa dostaw importowanych surowców energetycznych	3.3. Ochrona powietrza, w tym ograniczenie oddziaływania energetyki
1.4. Uporządkowanie zarządzania przestrzenią	2.4. Modernizacja sektora elektroenergetyki zawodowej, w tym przygotowanie do wprowadzenia energetyki jądrowej	3.4. Wspieranie nowych i promocja polskich technologii energetycznych i środowiskowych
	2.5. Rozwój konkurencji na rynkach paliw i energii oraz umacnianie pozycji odbiorcy	3.5. Promowanie zachowań ekologicznych oraz tworzenie warunków do powstawania zielonych miejsc pracy
	2.6. Wzrost znaczenia rozproszonych odnawialnych źródeł energii	
	2.7. Rozwój energetyki na obszarach podmiejskich i wiejskich	

Rys. 2. Cele i zadania zawarte w SBEIS. Źródło: www.bip.mg.gov.pl/node/21165

Strategia Rozwoju Województwa Podkarpackie 2020

W Strategii wyszczególniono dziedzinę działań z zakresu środowiska i energii. Jako jeden z celów określono racjonalne i efektywne wykorzystanie zasobów z poszanowaniem środowiska naturalnego. W ramach priorytetów dla tego celu wyszczególniono ochronę środowiska.

Wybrane cele i kierunki działań strategii związane z ochroną środowiska.

Priorytet 4.1. Zapobieganie i przeciwdziałanie zagrożeniom oraz usuwanie ich negatywnych skutków.

Cel: Zabezpieczenie mieszkańców województwa podkarpackiego przed negatywnymi skutkami zagrożeń wywołanych czynnikami naturalnymi oraz wynikających z działalności człowieka.

Priorytet 4.2. Ochrona Środowiska

Cel: Osiągnięcie i utrzymanie dobrego stanu środowiska oraz zachowanie bioróżnorodności poprzez zrównoważony rozwój województwa.

Priorytet 4.3. Bezpieczeństwo energetyczne i racjonalne wykorzystanie energii.

Cel: Zwiększenie bezpieczeństwa energetycznego i efektywności energetycznej województwa poprzez racjonalne wykorzystanie paliw i energii z uwzględnieniem lokalnych zasobów w tym odnawialnych źródeł energii.

Plan Gospodarki Odpadami dla Województwa Podkarpackiego 2022

„Plan Gospodarki Odpadami dla Województwa Podkarpackiego 2022” (Uchwała Sejmiku Województwa Podkarpackiego Nr XXXI/551/17 z dnia 5 stycznia 2017 r. w sprawie uchwalenia Planu Gospodarki Odpadami dla Województwa Podkarpackiego 2022) stanowi aktualizację Wojewódzkiego Planu Gospodarki Odpadami przyjętego Uchwałą Sejmiku Województwa Podkarpackiego Nr XXIV/409/12 z dnia 27 sierpnia 2012r. z późniejszymi zmianami.

W aktualizacji WPGO przedstawiono potrzeby w zakresie rozbudowy, budowy i modernizacji instalacji do przetwarzania odpadów komunalnych oraz cele w zakresie gospodarki odpadami komunalnymi i innymi niż komunalne. Do nadrzędnych celów w zakresie gospodarki odpadami należy:

- 1) Zmniejszenie ilości wytwarzanych odpadów, w tym odpadów komunalnych,
- 2) Zwiększenie udziału odzysku, w szczególności recyklingu szkła, metali, tworzyw sztucznych oraz papieru i tektury, a także odzysk energii z odpadów.
- 3) Zmniejszenie masy odpadów składowanych na składowiskach.
- 4) Wyeliminowanie praktyki nielegalnego składowania odpadów.
- 5) Wyeliminowanie składowania odpadów nie spełniających wymaganych parametrów

Zgodnie z hierarchią postępowania z odpadami zapobieganie powstawaniu odpadów jest działaniem najbardziej pożądanym.

Działania zmierzające do zapobiegania powstawaniu odpadów, ograniczenia ilości odpadów oraz ich negatywnego oddziaływania na środowisko:

- prowadzenie i tworzenie nowych punktów napraw przygotowujących ZSEE,
- zbieranie i ponowne użycie produktów niebędących odpadami,

- tworzenie punktów ponownego użycia umożliwiających wymianę rzeczy używanych, między innymi PSZOK. Punkty takie powinny dawać możliwość pozostawienia sprawnych, a już niepotrzebnych, na przykład urządzeń domowych i pobrania innych użytecznych rzeczy,
- promowanie eko-projektowania pozwalającego na wydłużenie czasu użytkowania produktu i pozwalającego na recykling odpadu powstającego z wykorzystanego produktu,
- promowanie wykorzystania odpadów ulegających biodegradacji u źródła np.; przez ich kompostowanie,
- intensyfikacja działań edukacyjno – informacyjnych w zakresie zasad zapobiegania powstawaniu odpadów komunalnych (w tym odpadów żywności i innych odpadów ulegających biodegradacji),
- tworzenie warunków do wykorzystywania produktów wytwarzanych z materiałów odpadowych,
- promowanie wprowadzania niskoodpadowych i czystych technologii.

Działania wspomagające prawidłowe postępowanie z odpadami w zakresie zbierania, transportu.

- Intensyfikacja selektywnego zbierania i odbierania odpadów,
- Zapewnienie wystarczającej ilości PSZOK,
- Oprócz zapewnienia selektywnego odbierania odpadów komunalnych „u źródła” organizacja w regionach gospodarowania odpadami nowych i rozwój istniejących systemów zbierania odpadów niebezpiecznych występujących w strumieniu odpadów komunalnych, np. w oparciu o:
 - sieci zbierania poszczególnych rodzajów odpadów niebezpiecznych,
 - placówki handlowe, apteki, zakłady serwisowe oraz punkty zbierania poszczególnych rodzajów odpadów niebezpiecznych (np. przeterminowane lekarstwa, oleje odpadowe, baterie, akumulatory),
 - stacjonarne (w ramach PSZOK) lub mobilne punkty zbierania odpadów niebezpiecznych,
 - regularne odbieranie odpadów niebezpiecznych od mieszkańców prowadzących ich selektywne zbieranie przez podmioty prowadzące działalność w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości.
- Dostosowanie sposobu zbierania odpadów do istniejących w regionach instalacji zagospodarowania odpadów.
- Minimalizacja składowania odpadów ulegających biodegradacji poprzez promowanie kompostowania przydomowego oraz budowę instalacji do przetwarzania tych odpadów,

Działania w zakresie recyklingu i przygotowania do ponownego użycia

- Modernizacja instalacji MBP pozwalająca na efektywne wysortowanie odpadów surowcowych oraz wykorzystania części biologicznej do przetwarzania odpadów zielonych.
- Dążenie do maksymalnego zwiększenia masy odpadów komunalnych poddawanych recyklingowi (tak aby możliwe było osiągnięcie założonych celów w tym zakresie).
- Osiągnięcie wymaganych poziomów recyklingu wymaga realizacji następujących kierunków działań.
- Zapewnienie, odpowiedniej przepustowości instalacji do recyklingu odpadów.
- Stabilizacja rynku zbytu surowców wtórnych.

Działania w zakresie innych metod odzysku i unieszkodliwiania odpadów.

Maksymalizacja poziomów odzysku wymaga realizacji następujących kierunków działań:

- Kontroli poprawności procesów odzysku odpadów.
- Wspierania i propagowania badań nad technologiami odzysku i recyklingu odpadów.
- Wspieranie odzysku odpadów budowlanych w instalacjach,
- Promowanie tworzenia instalacji do odzysku odpadów budowlanych,
- Budowy i/lub modernizacji linii technologicznych do ich przetwarzania, a mianowicie:
 - Zwiększenie efektywności przetwarzania zmieszanych odpadów w MBP w części mechanicznej, aby powstawało jak najwięcej odpadów nadających się do recyklingu i odzysku, a jak najmniej do składowania.
 - Przestrzeganie zakazu składowania selektywnie zebranych odpadów ulegających biodegradacji.
 - Kontrola przestrzegania zakazu składowania zmieszanych odpadów komunalnych.
 - Rozbudowa instalacji zapewniających składowanie odpadów powstających w procesie mechaniczno-biologicznego przetwarzania zmieszanych odpadów komunalnych oraz pozostałości z sortowania odpadów komunalnych dopuszczalna tylko w przypadku realizacji inwestycji określonych w WPGO.

Ze względu na wystarczające moce przerobowe części mechanicznych instalacji MBP dopuszcza się jedynie inwestycje polegające na ich modernizacji. W uzasadnionych przypadkach, rozbudowie podlegać mogą natomiast części biologiczne instalacji MBP. W przypadku nadmiaru mocy przerobowych części mechanicznej MBP, instalacje te zostaną wykorzystane do doczyszczania odpadów zebranych selektywnie. W regionach, w których istnieją odrębne instalacje zrealizowane celowo do przetwarzania selektywnie zebranych odpadów komunalnych w pierwszej kolejności zebrane selektywnie odpady winnych trafić do tych instalacji.

Efektom funkcjonowania instalacji przetwarzania selektywnie zebranych odpadów zielonych winno być wytwarzanie z nich produktu o właściwościach nawozowych lub środków wspomagających uprawę roślin,.

W ramach prac nad Planem przeanalizowano plany rozbudowy i budowy składowisk odpadów innych niż niebezpieczne i obojętne, na których składowane mają być m.in. odpady komunalne oraz odpady powstające w wyniku przetworzenia odpadów komunalnych. Jako kryterium główne przyjęto konieczność posiadania RIPOK i lokalizację składowiska w bezpośrednim sąsiedztwie tej instalacji.

Kierunki działań dotyczące odpadów z grup 01 – 19

Dla gospodarowania odpadami z grup 01 – 19 sformułowano następujące ogólne kierunki działań w województwie podkarpackim:

- Wspieranie działań informacyjno – edukacyjnych dotyczących wpływu odpadów na środowisko oraz wytwarzania i gospodarowania odpadami.
- Projektowanie nowych procesów i wyrobów w taki sposób, aby w jak najmniejszym stopniu oddziaływały one na środowisko w fazie produkcji, użytkowania i po zakończeniu użytkowania.
- Dostosowanie instalacji do odzysku i unieszkodliwiania odpadów do wymagań ochrony środowiska.

- Wspieranie wdrażania proekologicznych i efektywnych ekonomicznie metod zagospodarowania odpadów w oparciu o najlepsze dostępne techniki (BAT).
- Wzmacnianie kontroli postępowania z odpadami.
- Minimalizacja ilości i rodzajów wytwarzanych odpadów poddawanych procesom unieszkodliwiania poprzez składowanie.
- Monitoring prawidłowego postępowania z odpadami.
- Budowa instalacji do przetwarzania osadów ściekowych.
- Modernizacja i budowa instalacji do zagospodarowania odpadów realizujących cele planu gospodarki odpadami dla województwa podkarpackiego.

W WPGO wskazano podział województwa na następujące Regiony gospodarki odpadami:

- Region Centralny
- Region Południowy
- Region Północny.
- Region Wschodni
- Region Zachodni.

W Regionie Centralnym docelowy system gospodarowania odpadami komunalnymi opierać się będzie na ich termicznym przetwarzaniu z uzyskaniem energii.

Region wschodni, do którego należy także gmina Lubaczów składa się z 31 gmin. W Regionie tym średnia ilość odpadów wytwarzana przez statystycznego mieszkańca jest stosunkowo wysoka i wynosiła w 2014 roku 0,299 Mg. Wynika to faktu, iż większość wytwarzanych odpadów powstaje na terenach miejskich, gdzie wskaźnik nagromadzenia jest wyższy. Zmieszane odpady komunalne przetwarzane są w dwóch Regionalnych Instalacjach do Przetwarzania Odpadów Komunalnych (RIPOK) takich jak :

- instalacja mechaniczno-biologicznego przetwarzania odpadów w Młynach (PUK EMPOL Sp. z o. o. w Tylmanowej) Całkowita wydajność części mechanicznej instalacji 80,0 tys. Mg, w tym na zmieszane odpady komunalne 54,0 tys. Mg. Wydajność części biologicznego przetwarzania 64,4 tys. Mg.

- instalacja mechaniczno-biologicznego przetwarzania odpadów w Przemyślu (Zakłady Usługowe „Południe” Sp. z o. o. w Krakowie). Całkowita wydajność części mechanicznej instalacji 30 tys. Mg, w tym na zmieszane odpady komunalne 26,5 tys. Mg. Wydajność części biologicznego przetwarzania 13 tys. Mg.

Łączna wydajność pozwala na przetwarzanie wszystkich odpadów w regionie. Nie przewiduje się instalacji zastępczych dla zmieszanych odpadów komunalnych znajdujących się na terenie tego regionu.

W regionie funkcjonuje także jedno składowisko w Przemyślu o statusie instalacji regionalnej oraz składowisko o statusie instalacji zastępczej – w Młynach. Ze względu, iż kwatery azbestowa na składowisku w Młynach uzyskała zgodę na zamknięcie w 2016 r., planowana jest rozbudowa składowiska w Przemyślu, pozwalająca na deponowanie odpadów zawierających azbest. Wynika to z faktu, że terenach wschodnich województwa znajdują się znaczne ilości pokryć dachowych zawierających azbest.

Jako instalacje zastępcze dla zmieszanych odpadów komunalnych zlokalizowane poza regionem przewiduje się:

- budowaną instalację do termicznego przekształcania odpadów PGE Oddział w Rzeszowie ,
- instalację MBP w Sigiełkach,

- instalację w Ustrzykach Dolnych,

Jako instalacje zastępcze dla odpadów zielonych i innych odpadów ulegających biodegradacji zlokalizowane poza regionem przewiduje się:

- kompostownię osadów i biokomponentów KOMWITA w Leżajsku,
- kompostownię odpadów zielonych w Zagórze,
- kompostownię odpadów zielonych MPGK w Rzeszowie.

Wojewódzki program usuwania azbestu z terenu województwa podkarpackiego na lata 2009- 2032

Celem przedmiotowego programu jest aktywizacja działań związanych z oczyszczeniem terenu województwa podkarpackiego z azbestu, tj. wyrobów budowlanych zawierających azbest jak również pozostałych wyrobów zawierających azbest i odpadów azbestowych w określonym horyzoncie czasowym. W wojewódzkim planie gospodarki odpadami przyjęto następujące kierunki działań:

- monitoring prawidłowego postępowania z odpadami zawierającymi azbest, szczególnie wśród indywidualnych posiadaczy i firm zajmujących się demontażem,
- ewidencja wyrobów zawierających azbest,
- modernizacja i/lub budowa składowisk odpadów azbestowych,
- wspieranie inicjatyw zmierzających do usuwania wyrobów budowlanych zawierających azbest.

Ogólnym zadaniem programu jest określenie warunków sukcesywnego usuwania wyrobów zawierających azbest. Zatem w programie ujęto:

- a) ilości wyrobów oraz ich rozmieszczenie na terenie województwa w układzie gmin i powiatów,
- b) wskazanie najbardziej newralgicznych miejsc ze względu na największą ilość występujących wyrobów zawierających azbest, a co za tym idzie największe zagrożenie zdrowia człowieka,
- c) przewidywaną ilość odpadów azbestowych do składowania oraz konieczną pojemność składowisk w celu unieszkodliwienia odpadów zawierających azbest,
- d) propozycje działań organizacyjnych i inwestycyjnych zmierzających do osiągnięcia celów Programu wraz z harmonogramem ich wdrażania,
- e) oszacowanie kosztów oraz analiza możliwości pozyskania środków finansowych na realizację programu.

Powiatowy Program usuwania wyrobów zawierających azbest dla Powiatu Lubaczowskiego na lata 2013-2032

Głównym źródłem danych o rozmieszczeniu i ilości wyrobów zawierających azbest na terenie powiatu lubaczowskiego, była przeprowadzona w latach 2012 i 2013 inwentaryzacja wyrobów azbestowych. Całkowita wyrobów zawierających azbest na terenie powiatu lubaczowskiego wynosiła 11 216,081 Mg (wg danych na dzień 09.09.2013 roku pochodzących z Bazy Azbestowej).

Nadrzędnym długoterminowym celem „Programu...” jest wyeliminowanie negatywnych skutków zdrowotnych u mieszkańców powiatu spowodowanych azbestem. Osiągnięcie tego celu związane jest z bezpiecznym usunięciem wszystkich wyrobów zawierających azbest

znajdujących się na terenie powiatu. Proces usuwania wyrobów zawierających azbest, zgodnie z zapisami krajowego Programu..., powinien być zakończony do 2032 roku.

Przy założeniu usuwania wyrobów azbestowych do końca 2032 r. okres 20 lat podzielono na 4 pięcioletnie podokresy:

- I okres obejmujący lata 2013 – 2017,
- II okres obejmujący lata 2018 – 2022,
- III okres obejmujący lata 2023 – 2027,
- IV okres obejmujący lata 2028 -2032.

Łączny koszt demontażu, transportu i unieszkodliwienia wyrobów azbestowych na terenie powiatu lubaczowskiego wraz z wymianą na wyroby bezazbestowe od 2013 roku oszacowano na 63 658 685,44 zł.

W związku z realizacją programu w 2015 roku opracowano Raport o wynikach prac związanych z usuwaniem azbestu na terenie powiatu. Wg tego opracowania na koniec 2015 roku do usunięcia pozostało 10141 Mg azbestu. W latach 2013 -2015 łącznie w powiecie lubaczowskim usunięto 1988,14 Mg azbestu.

W 2016 r. w powiecie lubaczowskim usunięto 954,93 Mg azbestu, co stanowi 7,87% całkowitej ilości wyrobów azbestowych, najwięcej w gminie Cieszanów (400,15 Mg), a najmniej w gminie Wielkie Oczy (32,23 Mg).

W 2017 r. w powiecie lubaczowskim usunięto 441,543 Mg wyrobów azbestowych, co stanowi 3,63% ilości zinwentaryzowanej. Podobnie jak w roku ubiegłym- najwięcej w gminie Cieszanów - 98,798 Mg, a najmniej w gminie Wielkie Oczy - 21,085 Mg.

W 2018 r. na terenie powiatu lubaczowskiego nie przeprowadzono zbiórki odpadów zawierających azbest z uwagi na fakt, że nie został ogłoszony naboru wniosków na dofinansowanie utylizacji wyrobów zawierających azbest przez Wojewódzki Fundusz Ochrony Środowiska w Rzeszowie.

W 2019 roku w powiecie lubaczowskim usunięto 489,725 Mg wyrobów azbestowych, co stanowi 4,03%, ilości zinwentaryzowanej, najwięcej w gminie Cieszanów (111,111 Mg), a najmniej w gminie Miejskiej Lubaczów (24,0 Mg).

W latach 2013-2019 w powiecie lubaczowskim usunięto łącznie 3 869,615 Mg azbestu (31,82%), najwięcej w Gminie Cieszanów 866,55 Mg (72,55%), a najmniej w Gminie Wielkie Oczy 182,285 Mg (12,46%).

Łączne koszty usunięcia azbestu w latach 2013 – 2019:

- NFOŚ i GW, WFOŚ i GW: 1 581 169 zł,
- środki gmin: 165 638,06 zł,
- wkład mieszkańców: 104 404,30 zł,
- koszty razem 1 851 211,36 zł.

Gminny Program usuwania azbestu i wyrobów zawierających azbest z terenu Gminy Lubaczów na lata 2012 - 2032"

„Program usuwania azbestu i wyrobów zawierających azbest z terenu Gminy Lubaczów na lata 2012 - 2032" został uchwalony Uchwałą Rady Gminy Lubaczów NR XXVIII/265/2012 z dnia 30 listopada 2012 r.

Podstawowym celem Programu usuwania azbestu i wyrobów zawierających azbest z terenu gminy Lubaczów na lata 2012 – 2032 jest doprowadzenie do usunięcia wyrobów zawierających azbest z terenu Gminy Lubaczów, a przez to wyeliminowanie szkodliwego wpływu i niebezpiecznych dla zdrowia skutków działania azbestu. Osiągając ten cel wypełnione zostanie zobowiązanie, jakie Polska złożyła Unii Europejskiej, deklarując oczyszczenie terenu państwa z azbestu i wyrobów go zawierających do 2032 roku. Gmina Lubaczów zakłada usunięcie całej ilości azbestu zgodnie z obowiązującym Programem.

Na dzień sporządzania Programu tj. 17.09.2012, całkowita powierzchnia pokryć dachowych zawierających azbest na terenie gminy Lubaczów wyniosła 189 189,00 m².

Nie stwierdzono obecności rur azbestowo-cementowych oraz dróg utwardzonych odpadami zawierającymi azbest.

Całkowita masa wyrobów zawierających azbest na terenie Gminy Lubaczów wyniosła: 2 081,08 Mg (przy założeniu średniej masy 0,011 Mg/m² - wartość przyjęta na podstawie wytycznych Bazy Azbestowej).

Zawarte w „Programie...” informacje pozyskano na drodze szczegółowego spisu z natury, w miarę możliwości na podstawie informacji od mieszkańców oraz podmiotów z terenu Gminy. Ze względu na dużą skalę przeprowadzanej inwentaryzacji, sumaryczne wielkości wyrobów azbestowych w rzeczywistości mogą ulec niewielkim zmianom.

W ramach Programu usuwania azbestu i wyrobów zawierających azbest z terenu Gminy Lubaczów w latach 2014 r. – 2020 r. udało się zutylizować materiały konstrukcyjne zawierające azbest w następujących ilościach:

- w 2014 r. - 98,69 Mg
- w 2015 r. - 106,345 Mg
- w 2016 r. - 98,88 Mg
- w 2017 r. - 80,22 Mg
- w 2018 r. - brak
- w 2019 r. - 85,29 Mg
- w 2020 r. - 31,25 Mg

Aktualizacja Programu ochrony powietrza dla strefy podkarpackiej – z uwagi na stwierdzone przekroczenia poziomu dopuszczalnego pyłu zawieszonego PM10 i poziomu dopuszczalnego pyłu zawieszonego PM2,5 oraz poziomu docelowego benzo(a)pirenu wraz z Planem Działań Krótkoterminowych

Program odnosi się do opracowanej przez Wojewódzki Inspektorat Ochrony Środowiska w Rzeszowie, rocznej oceny jakości powietrza w województwie podkarpackim za rok 2015. Zgodnie z Oceną w województwie stwierdzono przekroczenia normatywne trzech substancji: pyłu zawieszonego PM10, pyłu zawieszonego PM2,5 oraz benzo(a)pirenu mierzonych na stacjach pomiarowych zlokalizowanych w obu strefach województwa.

W wyniku przeprowadzonych analiz w ramach Rocznej oceny za 2015 rok jak i niniejszego Programu stwierdzono, iż główną przyczyną przekroczeń stężeń wymienionych substancji w powietrzu są źródła pochodzące z sektora komunalno-bytowego. Analizy oparte zostały na wynikach modelowania matematycznego uwzględniającego wiele czynników: wielkość emisji substancji, warunki meteorologiczne dla 2015 roku, ukształtowanie terenu. Mniejszy wpływ na

jakość powietrza w strefie miały źródła związane z komunikacją i przemysłem. Źródła rolnicze i emisja niezorganizowana miały znikomy udział.

Na podstawie tej diagnozy opracowano obligatoryjny zestaw działań naprawczych, których realizacja doprowadzi do uzyskania poprawy jakości powietrza (wskazano również zasięg i termin obowiązywania działań, środki, z których działania mogą być realizowane oraz organy odpowiedzialne za ich realizację). Działania skupiają się na:

- likwidacji pieców opalanych paliwem stałym do celów grzewczych w gospodarstwach domowych i zastępowaniem tego rodzaju ogrzewania podłączaniem do sieci ciepłowniczych,
- wymianie niskosprawnych urządzeń na nowoczesne przy zastosowaniu paliwa gazowego
- użytkowaniu nowoczesnych, automatycznych urządzeń opalanych paliwami stałymi spełniających wysokie normy emisji spalin.

Dodatkowo zaproponowano zadania związane z:

- poprawą efektywności energetycznej (termomodernizacja budynków),
- ograniczeniem emisji z dróg (czyszczenie dróg na mokro pozwala uniknąć ponownej emisji pyłu znajdującego się na jezdni),
- ograniczeniem emisji niezorganizowanej (stosowanie szeregu rozwiązań technicznych jak np. osłanianie taśmociągów),
- mających charakter organizacyjny przyczyniających się pośrednio do poprawy jakości powietrza w strefie (prowadzenie kampanii edukacyjnych uświadamiających kwestie związane z ochroną powietrza oraz usprawnienie systemu informowania mieszkańców o jakości powietrza).

W zakresie przekroczeń stężeń dobowych pyłu PM10 zidentyfikowano w 2015 roku 25 obszarów przekroczeń, 17 z nich zidentyfikowano już w 2011 roku. Dodatkowy obszar przekroczeń, który wyznaczono w 2015 roku obejmował gminy Jedlicze, Korczyna, Krasne, Lesko, Lubaczów, Przeworsk, Tarnobrzeg i Żurawica. Oddziaływanie emisji pyłu i benzo(a)pirenu w powiecie lubaczowskim związane jest głównie z indywidualnym ogrzewaniem budynków. Węgiel kamienny, drewno, gaz i olej opałowy w całości pokrywają zapotrzebowania na ciepło wyznaczone dla powiatu.

Uchwała antysmogowa dla Podkarpacia, przyjęta przez Sejmik Województwa podkarpackiego w dniu 23 kwietnia 2018r. (Nr LII/869/18).

Na terenie Podkarpacia od 1 czerwca 2018r. obowiązuje tzw. „uchwała antysmogowa”, która zakazuje stosowania w piecach i kotłach (centralnego ogrzewania i wydzielających ciepło) paliw niskiej jakości, tj. węgla brunatnego, mułów i fotokoncentratów, paliw o uziarnieniu poniżej 5 mm i zawartości popiołu powyżej 12% oraz mokrego drewna, którego wilgotność w stanie roboczym przekracza 20%. Dodatkowo przedmiotowa uchwała wprowadziła okresy przejściowe na wymianę starych, wyeksploatowanych kotłów c. o. i pieców wydzielających ciepło, tzw. kopciuchów.

I tak ww. uchwała w § 8 ust 1 precyzuje okresy przejściowe na wymianę istniejących kotłów na paliwo stałe ;

- a) do 31 grudnia 2021 roku w przypadku instalacji eksploatowanych w okresie powyżej 10 lat od daty ich produkcji lub nieposiadających tabliczki znamionowej:
 - do 31 grudnia 2023 roku w przypadku instalacji eksploatowanych w okresie od 5 do 10 lat od daty ich produkcji,

- do 31 grudnia 2025 roku w przypadku instalacji eksploatowanych w okresie poniżej 5 lat od daty ich produkcji,
 - do 31 grudnia 2027 roku w przypadku instalacji spełniających wymagania w zakresie emisji zanieczyszczeń określonych dla klasy 3 lub 4 według normy PN-EN 303 5:2012
- b) a w § 8 ust 2 precyzuje okres przejściowy na wymianę istniejących ogrzewaczy (piece, kominki) na paliwo stałe;
- do 31 grudnia 2022 roku,
 - bądź wskazuje modernizację poprzez wyposażenie w urządzenia redukcji emisji pyłu

Program ochrony środowiska przed hałasem dla obszarów położonych w pobliżu głównych dróg w województwie podkarpackim o obciążeniu ruchem powyżej 3 milionów przejazdów rocznie

Programem objęta jest m.in. droga wojewódzka nr 866 Dachnów – Lubaczów. Analizowany odcinek drogi długości 5,9 km łączy miejscowości Dachnów i Lubaczów. Początek kilometrażu 0+000 zlokalizowany jest w miejscowości Dachnów na skrzyżowaniu ul. Sienkiewicza, ul. Sapięhy i ul. Adama Mickiewicza. Koniec analizowanego odcinka znajduje się w miejscowości Lubaczów, kilometraż 5+900 na skrzyżowaniu ul. Unii Lubelskiej i ul. Stefana Wyszyńskiego. Przedmiotowy odcinek drogi wojewódzkiej położony jest na terenie gmin Lubaczów oraz Cieszanów w powiecie lubaczowskim.

Strategia Zrównoważonego Rozwoju Powiatu Lubaczowskiego

Misja powiatu lubaczowskiego została sformułowana w sposób następujący: Powiat Lubaczowski rejon rolniczy, turystyczno - uzdrowiskowy, usługowy, przemysłowy o zrównoważonym rozwoju gospodarczym opartym na istniejących zasobach. Sprzyja rozwojowi małych i średnich przedsiębiorstw, atrakcyjny i niezawodny partner gospodarczy, zamieszkały przez wykwalifikowaną kadrę, przyjazny dla inwestorów. Jest miejscem sprzyjającym rozwojowi, zapewnia bezpieczne i godne życie mieszkańcom.

Rolniczy charakter powiatu sprawia, że ważnym celem strategicznym jest przebudowa struktur sektora rolnego w celu kształtowania warunków pracy i życia ludności wiejskiej odpowiadających standardom cywilizacyjnym. Wśród celów strategicznych wyznaczono m.in. optymalne wykorzystanie położenia i walorów środowiska w rozwoju gospodarczym, rozbudowę infrastruktury chroniącej naturalne środowisko (kanalizacyjnej, gazowej, wodociągowej, oczyszczalni ścieków).

Program Ochrony Środowiska dla Powiatu Lubaczowskiego na lata 2019 - 2022 z uwzględnieniem lat 2023 – 2026

Program zakłada realizację następujących celów wymienionych poniżej zgodnych z Programem Ochrony Środowiska dla województwa podkarpackiego:

- Minimalizacja skutków ekstremalnych zjawisk naturalnych oraz zwiększenie zasobów dyspozycyjnych wody dla województwa podkarpackiego;
- Osiągnięcie dobrego stanu wód powierzchniowych i podziemnych oraz zaspokojenie ilościowego i jakościowego zapotrzebowania na wodę przeznaczoną do celów bytowo-gospodarczych oraz rekreacyjno-turystycznych;

- Poprawa i utrzymanie wymaganej prawem jakości powietrza, w tym dążenie do osiągnięcia poziomu celu długoterminowego dla ozonu i krajowego celu redukcji narażenia do roku 2020 oraz przeciwdziałanie zmianom klimatu poprzez sukcesywną redukcję emisji gazów cieplarnianych;
- Poprawa klimatu akustycznego;
- Zmniejszenie masy odpadów składowanych na składowiskach oraz zwiększenie udziału przygotowania do ponownego użycia i recyklingu surowców wtórnych i odzysku energii z odpadów;
- Zachowanie, ochrona i przywracanie różnorodności biologicznej i krajobrazowej, ochrona zasobów leśnych oraz rozwój trwałej, zrównoważonej i wielofunkcyjnej gospodarki leśnej;
- Zapewnienie bezpieczeństwa chemicznego i ekologicznego mieszkańcom województwa podkarpackiego, w tym zmniejszanie ryzyka wystąpienia poważnych awarii oraz ograniczenie ich skutków;
- Ochrona i racjonalne wykorzystanie powierzchni ziemi oraz remediacja, rekultywacja i rewitalizacja terenów zdegradowanych;
- Ochrona i zrównoważone wykorzystanie zasobów geologicznych oraz ograniczanie presji na środowisko związanej z eksploatacją i prowadzeniem prac poszukiwawczych;
- Ochrona ludności i środowiska przed ponadnormatywnym promieniowaniem elektromagnetycznym.

Poniżej w tabeli przedstawiono zadania do realizacji zawarte w programie powiatowym.

Tabela 1. Zadania do realizacji ustanowione w Programie Ochrony Środowiska dla Powiatu Lubaczowskiego na lata 2019 - 2022 w perspektywie do roku 2026.

Obszar interwencji	Zadanie
Ochrona klimatu i jakości powietrza	Termomodernizacje i termorenowacje obiektów budowlanych użyteczności publicznej i zbiorowego zamieszkania
	Wspieranie modernizacji i wymiany nisko sprawnych źródeł spalania w sektorze komunalno-bytowym na wysokosprawne i niskoemisyjne (kotły spełniające wymogi 5 klasy wg PN-EN 303-5:2012 oraz spełniające wymogi dyrektywy europejskiej dotyczącej ekoprojektu (ecodesign) oraz zmiana czynnika grzewczego w obiektach sektora publicznego.
	Monitoring i ocena jakości powietrza w strefie podkarpackiej
	Remonty nawierzchni ulic i dróg, przebudowa wraz z modernizacją istniejących połączeń komunikacyjnych, w tym przebudowa ulic o małej przepustowości.
	Rozbudowa systemu ścieżek rowerowych
	Budowa obwodnic miast: Lubaczów, Oleszyce, Cieszanów, Narol
	Utrzymywanie czystości nawierzchni ulic w miastach przez ograniczenie wtórnego pylenia;
	Montaż energooszczędnych systemów oświetlenia dróg publicznych.
	Organizacja Roztoczańskiego Rajdu Rowerowego
	Wnikliwa analiza oddziaływania podczas wydawania decyzji w zakresie emisji gazów i pyłów do powietrza
	Rozwój instalacji wykorzystujących źródła odnawialne: budowa Farmy Fotowoltaicznej w gminie Oleszyce i Cieszanów, budowa biogazowni rolniczej o mocy elektrycznej do 0,499 MW wraz z infrastrukturą towarzyszącą w m. Niemstów, gm. Cieszanów.

	<p>Prowadzenie akcji informacyjnych i edukacyjnych w zakresie ochrony powietrza oraz kampanii promujących gospodarkę niskoemisyjną, w tym promujących stosowanie w budownictwie indywidualnym mikroinstalacji OZE, budownictwa energooszczędnego i pasywnego.</p> <p>Prowadzenie kampanii informacyjnej dotyczącej programu Ministerstwa Środowiska „Czyste Powietrze”</p>
Zagrożenia hałasem	<p>Stosowanie tzw. nawierzchni cichej podczas remontów i przebudowy dróg.</p> <p>Budowa dróg obwodowych dla miast: Lubaczów, Oleszyce, Cieszanów, Narol.</p> <p>Nasadzenia zieleni izolacyjnej.</p> <p>Okresowy pomiar poziomu hałasu dróg wojewódzkich o średniorocznym natężeniu ruchu powyżej 3 mln pojazdów.</p>
Pola elektromagnetyczne	<p>Rozwój systemu monitoringu pól elektromagnetycznych i prowadzenie bazy danych</p> <p>Modernizacja istniejących sieci elektroenergetycznych i stacji transformatorowych</p>
Gospodarowanie wodami	<p>Poprawa stanu technicznego istniejącej infrastruktury przeciwpowodziowej</p> <p>Odcinkowa regulacja rzek i potoków, zmiana parametrów hydraulicznych koryt cieków.</p> <p>Uwzględnianie w miejscowych planach zagospodarowania przestrzennego i w studiach uwarunkowań i kierunków zagospodarowania przestrzennego gmin obszarów zagrożenia powodziowego oraz ustaleń planu zarządzania ryzykiem powodziowym</p> <p>Uwzględnianie w miejscowych planach zagospodarowania przestrzennego i w studiach uwarunkowań i kierunków zagospodarowania przestrzennego gmin ustaleń planów przeciwdziałania skutkom suszy.</p> <p>Budowa 3 zbiorników rekreacyjnych w m. Wielkie Oczy wraz z zasilaniem i odpływem do Potoku Robak</p>
Gospodarka wodno – ściekowa	<p>Budowa, rozbudowa i modernizacja sieci kanalizacji sanitarnej oraz oczyszczalni ścieków m.in.: budowa oczyszczalni ścieków w miejscowości Świdnica i Horyniec - Zdrój (gm. Horyniec), budowa kanalizacji oraz modernizacja oczyszczalni ścieków w gminie Cieszanów, przebudowa oczyszczalni ścieków w Załużu wraz z budową sieci kanalizacyjnej, budowa sieci kanalizacji sanitarnej wraz z przyłączami, przepompowniami ścieków z zasilaniem energetycznym dla miejscowości Stare Sioło i Lipina, budowa sieci kanalizacji sanitarnej w miejscowościach Basznia Górna, Podlesie, Tymce.</p> <p>Budowa nowych i rozbudowa istniejących sieci zbiorczej kanalizacji deszczowej wraz z systemami oczyszczania ścieków opadowych.</p> <p>Budowa przydomowych oczyszczalni ścieków i bezodpływowych zbiorników ścieków poza aglomeracjami lub na terenach, gdzie realizacja sieci kanalizacyjnych jest ekonomicznie nieuzasadniona (np. gmina Wielkie Oczy)</p> <p>Zaprowadzenie ewidencji oraz sukcesywna kontrola zbiorników bezodpływowych (szamb)</p>

	<p>Prowadzenie działań edukacyjnych, informujących o skutkach zanieczyszczeń wody na jakość życia mieszkańców oraz o zasadach przeciwdziałania, tym zanieczyszczeniom</p> <p>Budowa, rozbudowa sieci wodociągowej m.in.: w gminie Lubaczów i Wielkie Oczy .</p> <p>Realizacja działań zawartych w aktualizacji planów gospodarowania wodami na obszarze dorzecza Wisły oraz aktualizacji programu wodno-środowiskowego kraju;</p> <p>Uwzględnienie w miejscowych planach zagospodarowania przestrzennego i w studiach uwarunkowań i kierunków zagospodarowania przestrzennego gmin ustaleń aktualizacji planów gospodarowania wodami na obszarze dorzecza Wisły</p> <p>Realizacja monitoringu wód na terenie powiatu zgodnie z Programem państwowego monitoringu środowiska</p>
Zasoby przyrodnicze	<p>Opracowanie planów ochrony lub planów zadań ochronnych dla rezerwatów przyrody, parków krajobrazowych, oraz dokumentów waloryzujących obszary chronionego krajobrazu;</p> <p>Kontynuowanie opracowania planów ochrony lub planów zadań ochronnych dla obszarów Natura 2000</p> <p>Sporządzanie lub aktualizacja uproszczonych planów urządzania lasów</p> <p>Budowa, rozbudowa, przebudowa i/lub zakup wyposażenia, i/lub usługi w zakresie:</p> <ul style="list-style-type: none"> - ochrony in-situ i ex-situ zagrożonych gatunków i siedlisk przyrodniczych na obszarach parków krajobrazowych i rezerwatów przyrody (w tym położonych na obszarach Natura 2000), - ochrony i przywrócenia właściwego stanu siedlisk przyrodniczych i gatunków, w tym na terenach objętych prawnymi formami ochrony przyrody, - niezbędnej infrastruktury mającej na celu ograniczenie negatywnego oddziaływania turystyki na obszary cenne przyrodniczo. <p>Realizacja programów i kampanii edukacyjnych skierowanych do społeczeństwa w celu podniesienia świadomości na temat realizowanych celów, m.in. związanych z różnorodnością biologiczną i funkcjami lasów.</p> <p>Zwiększanie drożności korytarzy ekologicznych mających znaczenie dla ochrony różnorodności biologicznej i adaptacji do zmian klimatu poprzez np. budowanie przepławek, przejść dla zwierząt, zalesianie gruntów, wykup gruntów;</p> <p>Odnowienia, pielęgnowanie lasu, zakładanie upraw pochodnych, cięcia sanitarno-selekcyjne, pozyskiwanie nasion, utrzymywanie drzewostanów nasiennych, uznawanie odnowień naturalnych, czyszczenie, odchwaszczenie i trzebieże</p> <p>Prognozowanie i monitoring zagrożenia pożarowego.</p> <p>Zabiegi zwalczające szkodniki owadzie oraz zabiegi mające na celu ochronę drzewostanów przed zwierzyną</p> <p>Realizacja kompleksowego projektu adaptacji lasów i leśnictwa do zmian klimatu - mała retencja oraz przeciwdziałanie erozji wodnej.</p>
Gleby i zasoby geologiczne	<p>Eliminacja nielegalnego wydobycia poprzez wzmożenie systemu kontroli.</p> <p>Pełne wykorzystanie decyzji środowiskowych w procedurach koncesyjnych prowadzonych wg kompetencji przez starostę;</p>

	<p>Utworzenie na bazie udokumentowanych geostanowisk szlaków geoturystycznych Roztocza Południowego oraz utworzenie geoparku Roztocza Południowego</p> <p>Identyfikacja potencjalnych historycznych zanieczyszczeń powierzchni ziemi;</p> <p>Rekultywacja terenów zdewastowanych i zdegradowanych, przywracająca im funkcje przyrodnicze, rekreacyjne lub rolne</p> <p>Monitoring i kontrola poziomu zanieczyszczeń gleb</p> <p>Upowszechnianie dobrych praktyk rolniczych oraz rozwój systemu doradztwa rolniczego.</p> <p>Wspieranie i promocja rolnictwa ekologicznego</p>
Gospodarka odpadami i zapobieganie powstawaniu odpadów	<p>Budowa instalacji do beztlenowego przekształcania odpadów komunalnych w gminie Narol</p> <p>Budowa PSZOK w gminie Wielkie Oczy, Stary Dzików, Cieszanów</p> <p>Modernizacja/rozbudowa PSZOK w gminie Oleszyce, Narol</p> <p>Realizacja, aktualizacja oraz raportowanie realizacji gminnych programów usuwania azbestu oraz wyrobów zawierających azbest, w zakresie: demontażu, zbierania, transportu oraz unieszkodliwiania</p> <p>Kampanie edukacyjne w zakresie segregacji i gospodarowania odpadami komunalnymi</p> <p>Likwidacja nielegalnych składowisk odpadów</p>
Zagrożenia poważnymi awariami	<p>Podejmowanie przedsięwzięć w zakresie ochrony przeciwpożarowej i ratownictwa</p> <p>Opracowanie procedur określania bezpiecznych tras przewozu substancji niebezpiecznych na terenie powiatu</p> <p>Usunięcie i unieszkodliwienie niewłaściwie magazynowanych odpadów stanowiących zagrożenie dla życia lub zdrowia ludzi</p> <p>Monitoring wód leczniczych w związku z planowanym uruchomieniem kopalni siarki w Baszni</p> <p>Wykonanie dwóch otworów obserwacyjnych w miejscowości Horyniec Zdrój dla oceny wpływu Kopalni Siarki Basznia II na ujęcie wód leczniczych</p>

Zródło: Program Ochrony Środowiska dla Powiatu Lubaczowskiego na lata 2019 - 2022 w perspektywie do roku 2026.

Plan Gospodarki Niskoemisyjnej dla Gminy Lubaczów na lata 2016-2020

W Planie Gospodarki Niskoemisyjnej Gminy Lubaczów przedstawiono wyniki inwentaryzacji emisji CO₂ oraz zużycia energii w Gminie, wyznaczone obszary problemowe oraz możliwości zredukowania zużycia energii, zaproponowano działania do realizacji oraz możliwe formy finansowania działań w zakresie gospodarki niskoemisyjnej i odnawialnych źródeł energii.

Cel strategiczny Planu Gospodarki Niskoemisyjnej Gminy Lubaczów:

- zmniejszenie zużycia energii finalnej o 4% (zużycie energii w roku bazowym 2015 na poziomie 120752,3 MWh; przewidywane zużycie w roku 2020 na poziomie 115805,4 MWh; zmniejszenie zużycia o 4946,9 MWh),
- poprawa jakości powietrza poprzez zmniejszenie poziomu emisji gazów cieplarnianych na obszarze gminy o 8% (emisja w roku bazowym 2015 na poziomie 15430,5 Mg CO₂;

przewidywana emisja w roku 2020 na poziomie 14126,6 Mg CO₂; zmniejszenie emisji o 1304,0 Mg CO₂),

- zwiększenie udziału energii pochodzącej ze źródeł odnawialnych o 6% (zużycie energii odnawialnej w roku bazowym 2015 na poziomie 77405,0 MWh; przewidywane zużycie w roku 2020 na poziomie 81849,5 MWh; zwiększenie zużycia o 4444,6 MWh, udział energii pochodzącej z OZE w stosunku do całości energii zużywanej w gminie w roku 2020 na poziomie 41%),

- osiągnięcie poziomu dopuszczalnego stężenia średniorocznego dla benzo(a)pirenu (redukcja o 0,5 ng/m³).

Cele szczegółowe:

- zwiększenie liczby budynków poddanych termomodernizacji,
- edukacja społeczeństwa w zakresie efektywności energetycznej, ochrony środowiska, odnawialnych źródeł energii,
- wsparcie społeczeństwa w realizacji zadań związanych z termomodernizacją budynków i instalacją odnawialnych źródeł energii,
- zwiększenie poziomu wykorzystania odnawialnych źródeł energii w budynkach użyteczności publicznej,
- zwiększenie liczby instalacji kolektorów słonecznych i ogniw fotowoltaicznych na budynkach mieszkańców gminy,
- wzrost liczby zmodernizowanych systemów grzewczych,
- zwiększenie długości i tras ścieżek rowerowych,
- modernizacja dróg gminnych i powiatowych na terenie Gminy.
- zwiększenie długości i tras ścieżek rowerowych,

Zadania te zostały uwzględnione w niniejszym programie.

Gminny Program Rewitalizacji Gminy Lubaczów na lata 2016–2024

Gminny Program Rewitalizacji Gminy Lubaczów na lata 2016-2024 złożony jest z listy planowanych, podstawowych projektów i przedsięwzięć rewitalizacyjnych oraz z charakterystyki pozostałych rodzajów przedsięwzięć rewitalizacyjnych. W programie zidentyfikowano kluczowe problemy oraz potencjały wyznaczonego obszaru rewitalizacji na terenie Gminy Lubaczów. W sferze środowiskowej są to:

Problemy:

- niedostateczna świadomość ekologiczna mieszkańców w zakresie ochrony środowiska.
- niski wskaźnik wyposażenia obszaru w infrastrukturę gazową.
- nieuporządkowane fragmenty zieleni na terenach publicznych.

Potencjały:

- położenie na terenach nie zagrożonych występowaniem powodzi.

Zdiagnozowane potrzeby w zakresie przewyższania zjawisk kryzysowych w sferze środowiskowej to:

1. Podniesienie świadomości ekologicznej mieszkańców – potrzebne są inicjatywy edukacyjne dla mieszkańców obszaru rewitalizacji w zakresie świadomości, postaw oraz zachowań proekologicznych przyczyniających się do ochrony środowiska naturalnego.

Strategia Rozwoju Gminy Lubaczów na lata 2016 – 2022

Strategia Rozwoju Gminy Lubaczów na lata 2016-2022 jest podstawowym dokumentem samorządu Gminy, określającym obszary, cele i kierunki rozwoju, w przestrzeni prowadzonej przez władze Gminy. Uwzględniając obowiązujące zasady rozwoju regionalnego w Polsce oraz wyzwania, przed jakimi stoi Gmina Lubaczów, Strategia uwzględnia potrzeby i oczekiwania całej wspólnoty gminnej.

Nadrzędnym celem niniejszego dokumentu jest zapewnienie gminie partnerskiej i konkurencyjnej pozycji w powiecie, regionie, Polsce i w Europie przy wykorzystaniu jej mocnych stron oraz szans

wynikających z jej geograficznego położenia, potencjału demograficznego, tradycji przemysłowych, walorów środowiskowych, oraz uwarunkowań historycznych i kulturowych.

Zgodnie ze Strategią misją Gminy Lubaczów jest zapewnienie mieszkańcom atrakcyjnego miejsca zamieszkania, pracy i wypoczynku, wspieranie inwestycji, przedsiębiorczości i rolnictwa oraz oferowanie wysokiej jakości usług turystycznych i rekreacyjnych, bazujących na bogactwie lokalnego dziedzictwa kulturowo - przyrodniczego”.

W analizie SWOT zawartej w Strategii w zakresie środowiska przyrodniczego uwzględniono:

1) Silne strony:

- Spokój, cisza, bezpieczeństwo, gościnność, wysoka jakość środowiska
- Bogactwo walorów krajobrazowo – przyrodniczych
- Urozmaicona struktura geomorfologiczna terenu

2) Słabe strony:

- Brak regulacji głównych cieków wodnych
- Dzikie wysypiska śmieci
- Niska świadomość ekologiczna mieszkańców gminy.

Główne obszary strategiczne dla Gminy Lubaczów:

OBSZAR 1. GOSPODARKA I ROLNICTWO

OBSZAR 2. TURYSTYKA, REKREACJA I OFERTA CZASU WOLNEGO

OBSZAR 3. INFRASTRUKTURA TECHNICZNA

OBSZAR 4. KAPITAŁ SPOŁECZNY.

Wśród celów operacyjnych można wymienić m.in.: ochronę przyrody oraz wykorzystanie środowiska naturalnego dla rozwoju gminy. Podstawowe zadania obejmują:

- realizację inwestycji związanych z wykorzystaniem odnawialnych źródeł energii (kolektory słoneczne, ogniwa fotowoltaiczne) w ramach wdrażania „Projektu parasolowego” – w tego typu zadaniach gmina przygotowuje, zleca i koordynuje wykonanie mikroinstalacji OZE, z których korzystać będą gospodarstwa domowe z terenu gminy,
- poprawę stanu środowiska naturalnego poprzez wyeliminowanie pokryć dachowych i innych odpadów zawierających azbest,
- inwestycje w racjonalizację systemu gospodarki odpadami poprzez m.in. wyposażenie punktów selektywnej zbiórki odpadów komunalnych,
- rozbudowę i promocję Centrum Edukacji Ekologicznej w Lisich Jamach,
- odbudowę i modernizację urządzeń melioracyjnych na terenie Gminy,
- działania promocyjne w zakresie budowy w gminie urządzeń do produkcji ciepła lub/i energii elektrycznej wykorzystujących odnawialne źródła energii,

- działania informacyjno - promocyjne, których celem będzie ograniczenie ilości wytwarzanych odpadów komunalnych.

Zadania związane z realizacją inwestycji związanych z wykorzystaniem odnawialnych źródeł energii oraz usuwania azbestu oraz działania informacyjno - promocyjne, których celem będzie ograniczenie ilości wytwarzanych odpadów komunalnych zostały uwzględnione w programie.

2. Ocena stanu środowiska dla Gminy Lubaczów.

2.1. Gospodarowanie wodami.

Wody powierzchniowe.

Sieć hydrograficzna na terenie gminy jest dobrze rozwinięta. Najważniejszym ciekim znajdującym się w gminie, jest rzeka Lubaczówka, która jest dopływem Sanu. Prawobrzeżnym dopływem rzeki Lubaczówki jest Sołotwa. Południkowy układ Lubaczówki i Sołotwy, dzieli obszar gminy na zróżnicowane hydrograficznie części: zachodnią-mniejszą i wschodnią - większą.

W części zachodniej - uboższej hydrograficznie - Lubaczówka otrzymuje jeden większy dopływ - Przerwę, której źródła znajdują się na terenie gminy Stary Dzików. Część wschodnia jest bogata pod względem hydrograficznym - z uwagi na liczne ciek wodne rozcinające szerokimi - równoleżnikowymi dolinami teren Płaskowyżu Tarnogrodzkiego na kilka części. Głównymi ciekami w części wschodniej gminy (oczywiście oprócz Sołotwy i Lubaczówki) są Smolinka, Papiernia, Świdnica, Glinianka, Baszenka oraz Radrużka. Lewostronne, dopływy Lubaczówki: Młaga i Zamiła z Czyrtyszem. Najważniejsze rzeki przepływające przez teren gminy to:

1. Lubaczówka - swój początek bierze na Roztoczu Wschodnim, na Ukrainie, stanowi prawy dopływ Sanu, przepływa między innymi przez miasto Lubaczów i Nową Groblę. Uchodzi do Sanu na wysokości 178 m n.p.m. w Manasterzu. Źródła rzeki znajdują się na terenie Ukrainy. Od Granicy Państwa do Lubaczowa rzeka płynie w układzie zbliżonym do równoleżnikowego. Za Lubaczowem - po połączeniu z Sołotwą - rzeka zmienia kierunek na południkowy.

2. Sołotwa - wypływa z terenów Roztocza na Ukrainie i przepływa przez następujące miejscowości: Basznia Górna, Basznia Dolna, Antoniki, Bałaje, Mokrzyca, Lubaczów.

3. Przerwa - drugi, co do wielkości prawobrzeżny dopływ Lubaczówki, przepływa przez miejscowość Opaka. Jej koryto na całej długości wynosi 6 km i jest nieuregulowane.

4. Papiernia - prawobrzeżny dopływ Sołotwy, przepływa na terenie gminy Lubaczów przez miejscowość Basznia Górna. Jego długość wynosi 4,07 km i na całej długości koryto jest uregulowane. Jakość wód powierzchniowych jest kontrolowana w ramach państwowego monitoringu przez Wojewódzki Inspektorat Ochrony Środowiska w Rzeszowie, zgodnie z „Programem Państwowego Monitoringu Środowiska na rok 2016-2020”

Poza wymienionymi powyżej rzekami na terenie gminy istnieje kilka mniejszych rzek oraz szereg niewielkich cieków wodnych. Powoduje to, iż sieć rzeczna na tym obszarze jest gęsta, ze względu, na co zostało wydzielone szereg jednolitych części wód powierzchniowych (JCWP). Ich rozmieszczenie przestrzenne pokazuje mapa zamieszczona poniżej natomiast krótka charakterystyka każdej z tych jednostek została przedstawiona w tabeli.

Rys.3. Mapa jednolitych części wód powierzchniowych na terenie gminy Lubaczów. Źródło: Geoportal.

Tabela 2. Wykaz jednolitych części wód powierzchniowych na terenie gminy Lubaczów

Jednolita część wód powierzchniowych (JCWP)		Status	Ocena stanu	Cel	Ocena ryzyka nieosiągnięcia celów środowiskowych
Europejski kod JCWP	Nazwa JCWP				
PLRW200019225699	Lubaczówka od Łukawca do ujścia	NATURALNA	ZŁY	DOBRY STAN EKOLOGICZNY I CHEMICZNY	NIEZAGROŻONA
PLRW200019225659	Lubaczówka od granicy Państwa z Sołotwą od Glinianki do Łukawca	NATURALNA	DOBRY	DOBRY STAN EKOLOGICZNY I CHEMICZNY	NIEZAGROŻONA
PLRW2000162256489	Świdnica	NATURALNA	ZŁY	DOBRY STAN EKOLOGICZNY I CHEMICZNY	ZAGROŻONA
PLRW2000162256469	Sołotwa do Glinianki	NATURALNA	ZŁY	DOBRY STAN EKOLOGICZNY I CHEMICZNY	ZAGROŻONA
PLRW2000162256529	Przerwa	NATURALNA	ZŁY	DOBRY STAN EKOLOGICZNY I CHEMICZNY	ZAGROŻONA
PLRW2000162256492	Dopływ spod Dachnowa	NATURALNA	ZŁY	DOBRY STAN EKOLOGICZNY I CHEMICZNY	NIEZAGROŻONA
PLRW200016225654	Dopływ w Szczutkowie	NATURALNA	ZŁY	DOBRY STAN EKOLOGICZNY I CHEMICZNY	ZAGROŻONA
PLRW20001622566	Łukawiec	NATURALNA	ZŁY	DOBRY STAN EKOLOGICZNY I CHEMICZNY	ZAGROŻONA

Źródło: Rozporządzenie Rady Ministrów z dnia 18 października 2016 r. w sprawie Planu gospodarowania wodami na obszarze dorzecza Wisły (Dz.U. 2016 poz. 1911)

Badania i ocena stanu wód powierzchniowych realizowane są w ramach Państwowego Monitoringu Środowiska. W 2016 r. oraz 2017 r. - monitorowano następujące jednolite części wód powierzchniowych przepływające przez teren gminy Lubaczów. Wyniki przedstawiono w tabeli poniżej:

Tabela 3. Ocena jakości wód na terenie gminy Lubaczów.

Nazwa ocenianej JCW	Nazwa reprezentatywnego punktu kontrolno pomiarowego	Klasa elementów biologicznych	Klasa elementów hydro morfologicznych	Klasa elementów w fizyko chemicznych	Stan/potencjał ekologiczny	Stan chemiczny	STAN
Sołotwa do Glinianki PLRW20001622 56469	Sołotwa -- Basznia Górna [R] PL01S1601_3246 2016 r.	3	2	>2	umiarkowany stan ekologiczny	stan chemiczny poniżej dobrego	zły stan wód
Lubaczówka od granicy państwa z Sołotwą od Glinianki do Łukawca PLRW20001922 5659	Lubaczówka Szczutków [R] PL01S1601_1948 2016 r.	3	2	2	umiarkowany stan ekologiczny	Stan chemiczny dobry	zły stan wód
	2017 r.	3	1	>2	umiarkowany stan ekologiczny	Stan chemiczny poniżej dobrego	zły stan wód

Źródło: GIOS.

Rodzaj wskaźników decydujących o jakości wody wskazuje na wpływ źródeł związanych z bytowaniem ludności (elementy biologiczne). Ocena wskaźników eutrofizacji wykonana w punktach pomiarowo-kontrolnych monitoringu obszarów wrażliwych na eutrofizację wywołaną zanieczyszczeniami pochodzącymi ze źródeł komunalnych, wykazała w punkcie Sołotwa – Basznia Górna występowanie eutrofizacji. Wskaźnikami dyskwalifikującymi wody rzeki są również związki azotu i fosforu, których źródłem są również m.in. spływy z pól uprawnych. Prowadzone przez WIOŚ badania rzek przygranicznych w ramach współpracy z Ukrainą wskazują na wyższe na Ukrainie stężenia BZT₅, azotu azotanowego i azotu azotynowego co oznacza, że ma to prawdopodobnie wpływ na gorszą jakość rzek w gminie Lubaczów.

Wody podziemne.

Wody podziemne na terenie gminy związane są z poziomem wód czwartorzędowych. Na terasie zalewowej wody gruntowe występują na głębokości od 1 i do 2,5 m, natomiast na terasie nad zalewowej wody gruntowe stwierdzono na głębokości od 4,0 do 7,0 m. Wahania tych wód w górę wynoszą ok. 1,0 m, a w dół do 1,5 m. Najpłycej wody gruntowe występują w rejonie miejscowości Młodów, Załuże. W zachodniej części gminy Lubaczów znajduje się fragment czwartorzędowego zbiornika wód podziemnych, oznaczonego na mapie Głównych Zbiorników Wód Podziemnych (GZWP) w Polsce - Nr 428, określanej potocznie od największych miast znajdujących się w jego obrysie, jako "Dolina Kopalna Biłgoraj - Lubaczów". GZWP Nr 428 rozpoczyna się na południe od Frampola i ciągnie łukiem o długości około 85 km z północnego - zachodu na południowy - wschód. Za Lubaczowem zbiornik skręca w kierunku zachodnim, pozostawiając po północnej stronie miasto Oleszyce i wchodzi w kompleksy leśne koło wsi Sucha Wola. Przeciętna szerokość zbiornika wynosi 2,5 km. Warunki hydrologiczne GZWP Nr 428 zatwierdzone zostały decyzją Ministra Ochrony Środowiska zasobów Naturalnych i Leśnictwa znak: KDH 1/0134/6018/97 z dnia 19.02.1997 r. - w oparciu o dokumentację

hydrologiczną zbiornika opracowaną przez Krakowskie Przedsiębiorstwo Geologiczne "Progeo" wg., stanu na marzec 1996 r.

Parametry hydrologiczne w skali całego GZWP Nr 428 wynoszą:

- zasoby dyspozycyjne wody - 76 200 m³/dobę,
- powierzchnia - 290 km²,
- powierzchnia ze strefą ochronną - 489 km²,
- moduł zasobów dyspozycyjnych - 3,04 l/s/km²,
- łączny pobór wody w 1994 r. - 15 775 m³/dobę.

Ochrona zasobów wodnych zbiornika nr 428 obejmuje dwa zagadnienia:

- wielkość strefy ochronnej zbiornika,
- sposób zagospodarowania terenu w obrębie zbiornika i jego strefy ochronnej.

Zbiornik na większości obszaru charakteryzuje się słabą izolacyjnością wód podziemnych, od powierzchni terenu i z tego względu wymaga ustalenia strefy ochronnej. Podstawowym kryterium dla wyznaczenia strefy ochronnej jest przedział czasowy przepływu wody w gruncie zarówno poziomy jak i pionowy. Ponieważ na przeważającej powierzchni zbiornika czas przesiąkania pionowego wody jest krótki – nie przekraczający 5-ciu lat - podstawowym kryterium dla strefy ochronnej jest 25-letni okres przepływu poziomego wody. Z uwagi na zróżnicowanie:

- lokalnych warunków terenowych,
- kierunki spływu wód gruntowych,
- wododziały

Szerokość strefy ochronnej zbiornika jest zmienna. W niektórych rejonach - nie dotyczy obszaru gminy Lubaczów - gdzie spływ wód gruntowych następuje na zewnątrz zbiornika, granica strefy ochronnej może przebiegać nawet po granicy, lub nawet wewnątrz obszaru zbiornika.

Gmina Lubaczów zlokalizowana jest w obrębie 1 jednolitej części wód podziemnych.

Poniżej przedstawiono wskaźniki oceny stanu JCWPd według badań zawartych w GWZP.

Tabela 4. Charakterystyka jednolitej części wód podziemnych (JCWPd).

WSKAŹNIKI	KOD UE JCWPd/NAZWA PLGW2000136/DORZECZE WISŁY
OCENA STANU CHEMICZNEGO	DOBRY
OCENA STANU ILOŚCIOWEGO	DOBRY
CEL STANU CHEMICZNEGO	DOBRY
CEL STANU ILOŚCIOWEGO	DOBRY
OCENA RYZYKA NIEOSIĄGNIĘCIA CELÓW ŚRODOWISKOWYCH	NIEZAGROŻONY

Źródło: Geoportal, www.e-mapa.pl

Rys.4. Lokalizacja GZWP na terenie gminy Lubaczów, powiat lubaczowski. Źródło: (www.epsh.pgi.gov.pl/epsh)

Przeprowadzone analizy wykazały, że badana woda podziemna spełnia warunki dobrego stanu chemicznego wód. System krążenia wód podziemnych na terenie JCWPd 136 w znacznym stopniu ukształtowany jest przez San i jego dopływy. Na przeważającej części JCWPd krążenie wód odbywa się tylko w utworach czwartorzędu, a te rozprzestrzeniają się tylko w obszarach dolin rzecznych obecnych i kopalnych oraz związane są z zasięgiem występowania piaszczystych utworów fluwioglacjalnych i sandrowych zlodowacenia środkowopolskiego i południowopolskiego. Zasilanie powierzchniowe odbywa się dzięki opadom atmosferycznym, opady zasilają bezpośrednio piętro Q, z którego jeśli nie trafią do Sanu lub jednego z jego dopływów, to w miejscach występowania bezpośrednio poniżej piętra paleogeńsko-neogeńsko-kredowego zasilają je. Kierunek przepływu wód w piętrze czwartorzędowym, zwłaszcza w obrębie dolin rzecznych jest zdeterminowany przez cieki, które na obszarze JCWPd 136 mają charakter drenujący. Istnieje także możliwość dopływu lateralnego do piętra Q z odpowiadających mu zagregowanych poziomów sąsiednich JCWPd, zwłaszcza na obszarach, na których zasięg zlewni powierzchniowej nieco różni się od zasięgu zlewni podziemnych.

W 2016 r. w ramach monitoringu diagnostycznego na terenie gminy, pobrano próbki i wykonano badania jakości wody podziemnej w 1 punkcie pomiarowym zlokalizowanym w miejscowości Basznia Dolna. Wyniki zostały zapisane w tabeli.

Tabela 5. Charakterystyka punktów pomiarowych monitoringu diagnostycznego stanu chemicznego wody podziemnej oraz klasyfikacja wody podziemnej w punktach pomiarowych w 2016 r.

Numer punktu	Gmina	Miejscowość	Nr JDWPd	Zwierciadło wody	Wskaźnik w III klasie jakości	Klasa jakości w punkcie
1373	Lubaczów (gm. wiejska)	Basznia Dolna	136	Swobodne	Żelazo	II

Przeprowadzone analizy wykazały, że badane wody w punkcie pomiarowym spełniają warunki dobrego stanu chemicznego wód (klasa II i III).

Rys. 5. Jakość wody podziemnej w punkcie pomiarowym monitoringu na terenie gminy Lubaczów 2016r. Źródło: (Stan środowiska w powiecie lubaczowskim w 2016 roku, WIOŚ, 2017.)

Charakterystyka ujęć wód podziemnych zlokalizowanych na terenie Gminy Lubaczów

Na terenie Gminy Lubaczów znajdują się cztery ujęcia wód podziemnych w miejscowości: Wólka Krowicka, Mokrzyca, Szczutków oraz Huta Kryształowa. Charakterystykę fizykochemiczną wody surowej z poszczególnych studni głębinowych przedstawiono w poniższych tabelach.

Tabela 6. Wskaźniki fizyko-chemiczny wody surowej ze studni w miejscowości Wólka Krowicka z lat 2017-2019.

Oznaczenie wskaźnika	Otwory studzienne ujęcia				
	S1			S2	
Data badania	27.09.2017	25.09.2018	23.09.2019	27.09.2017	23.09.2019
Mętność NTu	7,53	1,04	1,68	2,54	0,89
Barwa mg/l Pt	50	10	10	20	10
Zapach	n.b.	akcept	akcept	n.b.	n.b.
Odczyn pH	7,1	7,9	7,4	7,1	7,3
Przewodność elektryczna $\mu\text{s/cm}$	385	415	409	407	441
Żelazo ogólne mg/l	1,350	1,340	1,321	0,401	0,639
Magnez mg/l	0,325	0,324	0,091	0,217	0,059
Amoniak (amonowy jon)mg/l	1,54	<0,13	0,84	1,51	1,22
Azotany NO ₃	< 0,9	<0,9	<0,9	<0,9	<0,9
Azotyny NO ₂	<0,060	<0,060	<0,066	<0,060	<0,060
Bakterie coli	-	-	-	-	-
Escherichia coli	-	-	-	-	-
Enterokoki	-	-	-	-	-

W badanym zakresie woda ze studni S-1 i S-2 odpowiada III klasie jakości wód podziemnych.

Tabela 7. Wskaźniki fizyko-chemiczny wody surowej ze studni w miejscowości Mokrzyca z lat 2017 - 2020

Oznaczenie wskaźnika	Otwory studzienne ujęcia					
	S-1			S-2bis		
Data badania	12.06.2017	25.06.2019	23.06.2020	12.06.2017	25.06.2019	23.06.2020
Mętność NTu	1,03	6,92	2,41	1,29	5	5
Barwa mg/l Pt	10	5	5	10	1,07	1,21
Zapach	-	-	-	-	Akcept	Akcept
Odczyn pH	6,9	7,5	7,5	7,0	7,5	7,6
Przewodność elektryczna $\mu\text{s/cm}$	233	222	262	231	259	269
Żelazo ogólne mg/l	0,291	0,242	0,309	0,111	0,27	0,165
Magnez mg/l	0,293	0,094	0,062	0,165	<0,040	<0,040
Amoniak (amonowy jon)mg/l	<0,13	<0,13	<0,13	<0,13	<0,13	<0,13
Azotany NO ₃	<0,9	7,8	5,8	<0,9	4,9	4,1
Azotyny NO ₂	0,060	<0,060	<0,066	<0,060	<0,060	<0,066
Bakterie coli	-	-	-	-	-	-
Escherichia coli	-	-	-	-	-	-
Enterokoki	-	-	-	-	-	-

W badanym zakresie woda ze studni S-1 i S-2bis odpowiada II klasie jakości wód podziemnych.

Tabela 8. Wskaźniki fizyko-chemiczne wody surowej ze studni w miejscowości Szczutków z lat 2017 – 2020

Oznaczenie wskaźnika	Otwory studzienne ujęcia						
	S-1			S-2bis			S-2a
Data badania	12.06.2017	25.06.2019	23.06.2020	12.06.2017	25.06.2019	23.06.2020	12.09.2017
Mętność NTu	6,51	1,22	6,82	6,69	6,51	6,42	11,0
Barwa mg/l Pt	10	15	10	10	15	10	2

Zapach	n.b.	Akcept	Akcept	n.b.	Akcept	Akcept	4
Odczyn pH	7,0	7,5	7,6	7,1	7,5	7,6	7,4
Przewodność elektryczna $\mu\text{s}/\text{cm}$	283	359	362	309	283	282	284
Żelazo ogólne mg/l	1,027	0,921	1,583	1,131	1,436	1,732	2,07
Magnez mg/l	0,327	0,622	0,68	0,279	0,40	0,491	0,48
Amoniak (amonowy jon) mg/l	0,26	0,28	<0,13	0,33	0,30	0,51	0,08
Azotany NO_3	<0,9	<0,9	<0,9	<0,9	<0,9	<0,9	<0,3
Azotyny NO_2	<0,060	<0,060	<0,066	<0,060	<0,060	<0,66	<0,02
Bakterie coli	-	-	-	-	-	-	-
Escherichia coli	-	-	-	-	-	-	-
Enterokoki	-	-	-	-	-	-	-

W badanym zakresie woda ze studni S-1 odpowiada II klasie jakości wód podziemnych, zaś w S-2 odpowiada III klasie. Studnia S-2a zastępcza nie jest podłączona do eksploatacji.

Tabela 9. Wskaźniki fizyko-chemiczne wody surowej ze studni w miejscowości Huta Kryształowa z lat 2017-2019

Oznaczenie wskaźnika	Otwory studzienne ujęcia							
	R-1			R-2			R-3	
Data badania	29.08. 2017	11.09. 2018	09.09. 2019	29.08. 2017	11.09. 2018	09.09. 2019	11.09. 2018	09.09. 2019
Mętność NTu	0,22	0,4	0,48	0,2	0,43	0,42	0,38	0,40
Barwa mg/l Pt	5	10	10	5	10	10	10	5
Zapach	n.b.	Akcept	Akcept	n.b.	Akcept	Akcept	Akcept	Akcept
Odczyn pH	6,9	7,0	6,9	6,9	7,0	6,8	7,0	6,8
Przewodność elektryczna $\mu\text{s}/\text{cm}$	339	368	371	336	365	371	363	375
Żelazo ogólne mg/l	<0,04	0,183	<0,04	<0,04	0,42	<0,04	0,69	<0,040
Magnez mg/l	0,050	0,063	<0,04	0,055	0,049	<0,040	0,059	<0,040
Amoniak (amonowy jon) mg/l	<0,13	<0,13	<0,13	<0,13	<0,13	<0,13	<0,13	<0,13
Azotany NO_3	13,7	9,9	30,4	12,8	11,7	28,2	10,7	35,4
Azotyny NO_2	<0,060	<0,060	<0,060	<0,060	<0,060		<0,060	<0,060
Bakterie coli	-	-	-	-	-	-	-	
Escherichia coli	-	-	-	-	-	-	-	
Enterokoki	-	-	-	-	-	-	-	

W badaniach zakresie wody ze studni R-1, R-2 i R-3 odpowiadają II klasie jakości wód podziemnych i charakteryzują się odczynem obojętnym zbliżonym do słabo kwaśnego pH = 6,5-7,4.

Ocenę jakości wód poziomych przeprowadza się na podstawie Rozporządzenia Ministra Środowiska z dnia 23 lipca 2008 r. w sprawie kryteriów sposobu oceny stanu wód podziemnych (dz. U. Nr 143, poz. 896). Analizę elementów ilościowych stanu wód podziemnych oraz oceny stanu ilościowego wód podziemnych dokonuje się dla każdego okresu, do którego stosuje się plan gospodarowania wodami na obszarze dorzeczy, o którym mowa w art. 113 ust 1 pkt. 1a ustawy z dnia 18 lipca 2001 r. – Prawo wodne.

Monitoring diagnostyczny odbywa się raz na trzy lata i obejmuje obszar całego kraju. W latach pomiędzy monitoringiem diagnostycznym realizowany jest monitoring operacyjny, w ramach którego raz lub dwa razy w roku opróbowuje się jednolite części, zagrożone nieosiągnięciem dobrego stanu.

Ochrona przed powodzią

Największe zagrożenie powodziowe na terenie gminy Lubaczów stwarza rzeka Lubaczówka i Sołotwa ze swoimi dopływami. Na terenie gminy obowiązuje plan operacyjny przed powodzią zawierającym się w Planie Ochrony Przed Powodzią w Powiecie Lubaczowskim, zatwierdzony zarządzeniem nr 29/2012 Starosty Lubaczowskiego z dnia 5.09.2012 r.

Jest to dokument, który zawiera najistotniejsze informacje z zakresu koordynacji działań, wykazu sprzętu przeznaczonego do użycia w akcjach ratowniczych, wykazu mostów i przepustów na drogach powiatowych, wojewódzkich powiatu, wykazu melioracji podstawowych oraz budowli hydrotechnicznych na ciekach administrowanych przez Inspektorat PZMiUW na terenie powiatu lubaczowskiego oraz innych niezbędnych procedur reagowania na wypadek powodzi. Urządzenia melioracyjne miasta to głównie otwarte rowy, koncentrujące się w dolinach rzek Sołotwy i Lubaczówki, które je odwadniają. Ich stan ocenia się jako średni, ponieważ część z nich nie jest konserwowana.

W odległości ok. 3 km od granicy państwa na Ukrainie usytuowany jest zbiornik wodny, którego wielkość, określona wg ogólnie dostępnych danych, szacowana jest na ok. 3 km² powierzchni oraz 15 mln m³ pojemności. Zbiornik ten jest w złym stanie technicznym i stwarza zagrożenie powodziowe dla gminy. Dodatkowym utrudnieniem jest brak wymiany informacji o stanie wody i faktycznym stanie technicznym urządzeń zabezpieczających zbiornik.

Gospodarowanie wodami.

Podstawą prawną dla gospodarowania wodami jest dyrektywa 2000/60/WE Parlamentu Europejskiego i Rady z dnia 23 października 2000 r., ustanawiająca ramy wspólnotowego działania w dziedzinie polityki wodnej, zwana Ramową Dyrektywą Wodną (RDW). Gospodarowanie wodami powinno w związku z tym odbywać się w sposób zapewniający utrzymanie lub osiągnięcie dobrego stanu wód, zarówno pod względem jakościowym, jak i ilościowym. W celu zapewnienia ochrony przed powodzią i suszą na terenie gminy budowane są zbiorniki wodne.

Poniżej przedstawiono wykaz zbiorników wodnych na terenie gminy Lubaczów:

1. Zbiornik retencyjny – Borowa Góra
2. Zbiornik p. pożarowy Załuże – Nadleśnictwo Lubaczów
3. Zbiornik retencyjny Basznia Dolna – Nadleśnictwo Lubaczów (pow. 0,70 ha, poj. 7000 m³)
4. Zbiornik wodny (staw rybny) – Krowica Hołodowska

Zbiornik Borowa Góra zaprojektowano jako zbiornik retencyjny. Powierzchnia zbiornika to prawie 5 ha terenu o średniej głębokości 1,60 m i pojemności 64 000 m³. Inwestycja w dużej części sfinansowana została ze środków Unii Europejskiej. Zbiornik wodny pełni przede wszystkim funkcje retencyjne.

Na terenie Nadleśnictwa Lubaczów znajduje się zbiornik retencyjny Załuże. W 2018 roku wykonano prace odtworzeniowe tego zbiornika. Ilość retencjonowanej wody wynosi min 20 000 m³, powierzchnia 2,4 ha. Zbiornik posiada wyspę o powierzchni 0,1 ha. W celu regulacji poziomu wody w zbiorniku wykonano mnich piętrząco spustowy oraz przelew awaryjny.

Kolejny zbiornik (staw rybny) znajduje się w Krowicy Hołodowskiej. Parametry charakterystyczne stawu:

- Powierzchnia stawu – 5,1476 ha;
- Powierzchnia zwierciadła wody – 4,6425 ha;
- Objętość wody – 60.228 m³;
- Nachylenie skarp stawu – 1:5 do 1:7;
- Średnia głębokość stawu – 1,30 m.

Dodatkowo przy zbiorniku w 2019 r. powstaje ogólnodostępna infrastruktura turystyczna. W ramach projektu zagospodarowany zostanie teren wokół zbiornika w Krowicy Hołodowskiej poprzez: budowę ogrodzeń, bram wjazdowych, wiat grillowych, pomostów drewnianych, boiska do gry w siatkówkę, stanowisk wędkarskich oraz utwardzenie placu postojowego i dojść z placu do wiat, a także pomostów.

Na terenie Baszni Dolnej występuje Błotnisko Szymeczki - naturalny zbiornik wodny stanowiący użytek ekologiczny. Jest to kompleks szuwarów, mokrych łąk i zbiorników o powierzchni 4,05 ha.

Tabela 10. Analiza SWOT – gospodarowanie wodami.

Mocne strony	Słabe strony
1) Duże zasoby wód podziemnych. 2) Obecność zbiorników retencyjnych.	1) Zła jakość wód powierzchniowych spowodowana głównie emisją ścieków komunalnych;
Szanse	Zagrożenia
1) Wspólne działania ukierunkowane na poprawę jakości wód zlokalizowanych w zlewni cieków wodnych.	1) Zagrożenie powodziowe ze strony rzek Lubaczówka, Sołotwa. 2) Wpływ zanieczyszczeń transportowanych do wód pochodzących ze źródeł rolniczych.

2.2. Gospodarka wodno – ściekowa.

Zaopatrzenie w wodę

Woda w gminie Lubaczów jest pobierana z ujęć podziemnych. W tabeli ukazany został wykaz ujęcia wód na terenie gminy Lubaczów.

Tabela 11. Ujęcia wody na obszarze gminnym.

Lp.	Nazwa	Obsługiwane miejscowości
1	Mokrzyca	Mokrzyca, Załuże, Tymce, Antoniki, Bałaje, Piastowo, Basznia Dolna, Basznia Górna, Borowa Góra, Podlesie, Młodów, Karolówka.
2	Wólka Krowicka	Lisie Jamy, Wólka Krowicka, Krowica Hołodowska, Krowica Sama oraz Budomierz.
3	Szczutków	Szczutków, Krowica Lasowa, Dąbrowa, Dąbków, Opaka
4	Huta Kryształowa	Huta Kryształowa

Źródło: RAPORT Z WYKONANIA PROGRAMU OCHRONY ŚRODOWISKA DLA POWIATU LUBACZOWSKIEGO ZA LATA 2016 – 2017

System wodociągowy i kanalizacyjny

System wodociągów gminy Lubaczów jest rozbudowany i w pełni zabezpiecza potrzeby mieszkańców. Wodociągi przebiegają prawie przez 98% terenów gminy. Niewielka część gospodarstw nie jest podłączona z uwagi na korzystanie ze studni głębinowych - własnych ujęć wody, jak również występowania niezamieszkałych gospodarstw w miejscu przebiegu sieci. Większość gospodarstw otrzymuje wodę z wodociągów komunalnych.

Na terenie Gminy Lubaczów we wszystkich miejscowościach wybudowane zostały sieci wodociągowe dostarczające wodę z czterech stacji eksploatujących i uzdatniających wodę, zlokalizowanych w Mokrzycy, Wólce Krowickiej, Szczutkowie oraz w Hucie Kryształowej, która posiada na własne potrzeby stację uzdatniania wody. Z ujęcia w Mokrzycy zasilane są następujące miejscowości zlokalizowane w północnej i centralnej części gminy: Mokrzyca, Załuże, Tymce, Antoniki, Bałaje, Piastowo, Basznia Dolna, Basznia Górna, Borowa Góra, Podlesie. W w/w układ wbudowana jest 1 przepompownia sieciowa w Baszni Dolnej. Ujęcie w Wólce Krowickiej zasila wioski: Lisie Jamy, Wólka Krowicka, Krowica Hołdowska, Krowica Sama, Młodów oraz Budomierz. Ujęcie to obejmuje: studnię głębinową, stację kontenerową i dwa żelbetowe zbiorniki. W 2013 r. przeprowadzono modernizację stacji polegającą na unowocześnieniu technologii uzdatniania wody. Dzięki inwestycji powstał też zbiornik na wodę uzdatnioną o pojemności 50m³. Z ujęcia w miejscowości Szczutków zasilane są kolejne miejscowości: Szczutków, Krowica Lasowa, Dąbrowa, Dąbków, Opaki. W roku 2015 r. miała miejsce kolejna inwestycja w ramach, której powstał dodatkowy zbiornik na wodę uzdatnioną o pojemności 50m³. Jednym z najważniejszych osiągnięć gminy Lubaczów w ciągu całego 25-lecia działalności jest bez wątpienia zwodociągowanie wszystkich sołectw gminy. W ostatnich latach przeprowadzono kompleksową modernizację technologii uzdatniania wody w poszczególnych stacjach oraz modernizację sieci wodociągowych wraz z wizualizacją opomiarowania zużycia wody. Przy zastosowaniu nowoczesnych technologii poprawiła się jakość dostarczanej wody dla mieszkańców gminy, a zastosowanie wysokiej klasy urządzeń oraz budowa systemu monitoringu i wizualizacji pracy wraz z możliwością zdalnego sterowania urządzeniami technologicznymi zmieniły w sposób zdecydowany jakość i komfort obsługi mieszkańców.

Poniżej przedstawiono tabelaryczny wykaz stanu sieci wodociągowej występujący na terenie gminy Lubaczów na rok 2019.

Tabela 12. Wykaz sieci wodociągowej

Stan sieci wodociągowej	Parametry
Długość sieci wodociągowej	152,90 km
Liczba przyłączy do budynków	2353 sztuk
Liczba gospodarstw domowych	98%

W gminie Lubaczów sieć wodociągowa jest dobrze rozwinięta, ponieważ 98 % gospodarstw domowych jest podłączona do sieci wodociągowej.

System kanalizacyjny

Kompleksowe zwodociągowanie gminy spowodowało wzrost ilości wytwarzanych ścieków w gospodarstwach domowych, które są oczyszczane w kilku funkcjonujących na terenie gminy oczyszczalniach. Oczyszczalnie oraz ich parametry, do których trafiają ścieki pochodzące z terenu gminy Lubaczów zostały przedstawione w tabeli poniżej.

Tabela 13. Oczyszczalnie ścieków znajdujące się na terenie gminy Lubaczów

Nazwa	Miejscowość	Rok utworzenia	Przepustowość m ³ /dobę
Oczyszczalnia ścieków	Załuże	2006	250
Oczyszczalnia ścieków	Krowica Sama	2009	22,5
Oczyszczalnia ścieków	Huta Kryształowa	2013	10

Analizując powyższą tabelę, największą przepustowością charakteryzuje się oczyszczalnia w miejscowości Załuże.

W pierwszej kolejności sieć kanalizacyjna została wybudowana w miejscowościach: Dąbków, Opaka, Karolówka, Młodów, Lisie Jamy, Wólka Krowicka. Od 2000 r. kolejne miejscowości zostają podłączane do tej sieci. System oczyszczania ścieków obejmuje również wykorzystanie oczyszczalni ścieków w Oleszycach, gdzie trafiają ścieki z miejscowości Hurcze. W latach 2011-2014 wykorzystując dostępne środki UE (Program Rozwoju Obszarów Wiejskich i Regionalny Program Operacyjny Województwa Podkarpackiego) realizowano strategiczne inwestycje z zakresu gospodarki wodno – ściekowej. Największą z nich był projekt „Budowa sieci kanalizacji sanitarnej w aglomeracji Załuże– etap II”, w ramach, którego wybudowano sieć kanalizacji sanitarnej w miejscowościach: Antoniki, Bałaje, Basznia Dolna i Piastowo. Dzięki przeprowadzeniu tego zadania, do zbiorczej sieci kanalizacji sanitarnej zostało podłączonych 292 gospodarstw domowych. Kolejne inwestycje w gospodarkę ściekową to budowa kanalizacji w miejscowościach Karolówka, Młodów, Hurcze i Wólka Krowicka. Równie ważnym zadaniem wykonanym w perspektywie finansowej 2007-2013 było wybudowanie krótkich odcinków sieci wodociągowej w miejscowościach; Bałaje-Mokrzyca, Młodów, Lisie Jamy Osiedle, Dąbków Osiedle, Karolówka oraz sieci kanalizacyjnej w miejscowościach: Bałaje-Mokrzyca i Lisie Jamy. W chwili obecnej w Urzędzie Gminy w Lubaczowie trwają prace nad opracowaniem projektów budowlanych na wykonanie nowych tras przebiegu sieci kanalizacji sanitarnej na terenie gminy. Jest to bardzo ważne z uwagi na możliwość dofinansowania inwestycji z funduszy unijnych w ramach nowej perspektywy finansowej na lata 2014-2020, w ramach której wykonano sieć kanalizacji sanitarnej w miejscowości Tymce, a w trakcie realizacji jest Basznia Górna, Podlesie. Ścieki z tych miejscowości będą oczyszczane w oczyszczalni w miejscowości Załuże. Planowane jest również wykonanie sieci kanalizacji w miejscowościach: Dąbrowa, Krowica Sama, Krowica Hołodowska, Opaka – Żuki oraz osiedle domów jednorodzinnych w Dąbkowie, z których ścieki będą odprowadzane do oczyszczalni w Lubaczowie. W ostatnich latach ilość oczyszczonych ścieków z terenu gminy Lubaczów systematycznie rośnie z poziomu 103 tyś. m³ w roku 2014 do poziomu 132,0 tyś. m³ w 2017r.

Zestawienie danych z dnia 31.12.2019 r. odnośnie sieci kanalizacyjnej, która występuje na terenie gminy Lubaczów.

Tabela 14. Wykaz sieci kanalizacyjnej.

Stan sieci kanalizacyjnej	Parametry
Długość sieci	176,8 km
Przylączya kanalizacyjne do budynków mieszkalnych	1689 szt.
Liczba gospodarstw z przyłączami do sieci	66,0%
Ścieki bytowe odprowadzone siecią	140,2 tyś. m ³

(Źródło: GUS Bank Danych Lokalnych)

Tabela 15. Ilości i ładunki zanieczyszczeń w ściekach po oczyszczeniu dla komunalnych oczyszczalni ścieków w 2017, 2018 i 2019 r.

Rok	Ścieki oczyszczane odprowadzane ogółem	Ścieki oczyszczane razem	BZT5	ChZT	Zawiesina	Osady wytworzone w ciągu roku
	tyś. m ³	tyś. m ³	kg/rok	kg/rok	kg/rok	t
2017	132,0	132,0	940,0	6150,0	856,0	10,0
2018	122,35	122,35	780,0	7624,0	678,0	10,0
2019	140,2	140,2	33120,0	69751,0	25916,0	12,0

Źródło: (GUS, Bank danych lokalnych, Gmina Lubaczów)

Tabela 16. Analiza SWOT – gospodarka wodno – ściekowa.

Mocne strony	Słabe strony
1) Dobrze rozwinięta sieć wodociągowa; 2) Wszystkie ujęcia wody stanowią ujęcia głębinowe dobrej jakości wód dla potrzeb bytowych mieszkańców;	1) Niedostatecznie rozwinięty system kanalizacyjny); 2) Dysproporcja pomiędzy stopniem zwodociągowania i skanalizowania; 3) Obecność terenów wymagających odprowadzenia nieczystości ciekłych a pozbawionych dostępu do kanalizacji sanitarnej.
Szanse	Zagrożenia
1) Możliwości uzyskania dofinansowania ze środków unijnych do modernizacji i rozbudowy systemu kanalizacyjnego oraz instalacji do oczyszczania ścieków 2) Wspólne działania ukierunkowane na poprawę jakości wód wszystkich miast i gmin zlokalizowanym w zlewni analizowanych cieków wodnych	1) Wysoki koszt realizowanych inwestycji w zakresie gospodarki wodno ściekowej; 2) Niekontrolowane zrzuty ścieków na obszarach o niskim współczynniku skanalizowania.

2.3. Ochrona klimatu i jakości powietrza.

Na terenie gminy Lubaczów nie ma zlokalizowanej stacji monitoringu powietrza atmosferycznego. Stan powietrza określa się na podstawie wyników modelowania zanieczyszczenia powietrza zgodnie z zapisami „Programu Ochrony Powietrza” dla województwa podkarpackiego ze względu na przekroczenia.

W 2018 roku stan zanieczyszczenia powietrza dwutlenkiem siarki, dwutlenkiem azotu na terenie gminy utrzymywał się na niskim poziomie. Wyniki modelowania wykazały występowanie stężenia średniorocznego dwutlenku siarki w przedziale od 4 do 8 µg/m³, zaś stężenia 1-godzinne i dobowe nie przekroczyły wartości dopuszczalnej stężeń. W przypadku stężenia SO₂ w kryterium ochrony roślin nie przekroczyło normy 20 µg/m³. Wyniki modelowania nie wskazały przekroczenia zarówno dopuszczalnego stężenia średniorocznego dwutlenku azotu, jak i dopuszczalnego stężenia 1- godzinnego, które wynosi 200 µg/m³.

Rys.6. Klasyfikacja stref w zakresie benzo(a)pirenu za rok 2017 - cel ochrona zdrowia. Źródło: (WIOŚ RZESZÓW 2018 r.)

Wyniki wykazały występowanie stężenia średniorocznego dwutlenku azotu w przedziale $5-18 \mu\text{g}/\text{m}^3$ (18-45%) poziomu dopuszczalnego, zaś stężenia 1- godzinnego w przedziale $30-140 \mu\text{g}/\text{m}^3$ tj. (18-70%) wartości dopuszczalnej. Na obszarze gminy Lubaczów został dotrzymany średnioroczny poziom dopuszczalny pyłu PM_{10} , który wynosi $40 \mu\text{g}/\text{m}^3$ natomiast dopuszczalna liczba przekroczeń dobowych uległa przekroczeniu $50 \mu\text{g}/\text{m}^3$. Wartości stężeń średniorocznych pyłu PM_{10} określone w modelowaniu zawierały się w przedziale $\mu\text{g}/\text{m}^3$ (70-98% poziomu dopuszczalnego). Wyniki modelowania zanieczyszczenia powietrza pyłem zawieszonym $\text{PM}_{2.5}$ wykazały występowanie stężenia średniorocznego pyłu $\text{PM}_{2.5}$ w przedziale $12-32 \mu\text{g}/\text{m}^3$ tj. (48-128%), w niektórych miejscowościach miejskich województwa podkarpackiego przekroczone zostały normy średniorocznej wartości dopuszczalnej. Najwyższe stężenia średnioroczne pyłu $\text{PM}_{2.5}$, wykazane zostały w Jarosławiu, Dębicy, Mielcu oraz Krośnie. W gminie Lubaczów normy zostały zachowane. Wyniki modelowania zanieczyszczenia powietrza benzo(a)pirenem wykazały występowanie na terenie obszarów województwa podkarpackiego przekroczeń obowiązującego dla benzo(a)pirenu poziomu docelowego w całym województwie. Stężenia średnioroczne benzo(a)pirenu w pyłe PM_{10} zawierały się w przedziale $3,8-5,7 \text{ ng}/\text{m}^3$ w jednej miejscowości $9,1 \text{ ng}/\text{m}^3$ (380-570% normy docelowej). Stężenie nie powinno przekraczać $1 \text{ ng}/\text{m}^3$. Częściowo powodem przekroczeń jest oddziaływanie emisji związanych z indywidualnym ogrzewaniem budynków.

Rys. 7. Rozkład stężeń średniorocznych benzo(a)pirenu w pyłe PM10 w powiecie lubaczowskim w 2016 r. - wyniki modelowania. Źródło: Stan środowiska w powiecie lubaczowskim w 2016 roku, WIOŚ, 2017.

W 2019 r. na terenie powiatu lubaczowskiego przeprowadzona została roczna kampania pomiarowa jakości powietrza w Horyńcu-Zdoju. Badaniami objęto pył zawieszony Pm10, pył zawieszony Pm2,5 oraz benzo(a)piren. Oprócz wyników pomiarów do oceny jakości powietrza na terenie powiatu lubaczowskiego za rok 2019 wykorzystano wyniki modelowania zanieczyszczeń powietrza wykonane na poziomie krajowym przez Instytut Ochrony Środowiska – Państwowy Instytut Badawczy.

W zakresie zanieczyszczenia powietrza benzo(a)pirenu na terenie powiatu lubaczowskiego wyznaczono dwa obszary przekroczeń poziomów docelowych obowiązujących dla tego typu zanieczyszczeń. Wskazane w ocenie jakości powietrza za 2019 r. obszary przekroczenia średniorocznego poziomu docelowego benzo(a)pirenu na terenie Gminy Lubaczów wystąpiły w obrębie ewidencyjnym: Opaka, Dąbków, Młodów oraz Lisie Jamy.

Rys. 8. Rozkład stężeń średniorocznych benzo(a)pirenu na terenie powiatu lubaczowskiego w 2019 r. - wyniki rocznej oceny jakości powietrza

Źródło: Stan środowiska na terenie powiatu lubaczowskiego w 2019 r. w świetle badań zrealizowanych w ramach Państwowego Monitoringu Środowiska, sporządzony przez Główny Inspektorat Ochrony Środowiska.

Ze względu na występujące na terenie strefy podkarpackiej (w tym gminie Lubaczów) przekroczenia dopuszczalnych wartości zostały wyznaczone działania naprawcze zawarte w Programie:

- Wdrażanie zasad efektywności energetycznej w obiektach budowlanych w szczególności w obiektach użyteczności publicznej w tym przeprowadzenie termomodernizacji obiektów budowlanych poprzez prace remontowe prowadzące do kompleksowej termomodernizacji budynku oraz oszczędności energii, dzięki wykorzystaniu nowoczesnych rozwiązań technicznych i odnawialnych źródeł energii.
- Akcje edukacyjne mające na celu uświadamianie społeczeństwa w zakresie: szkodliwości spalania odpadów w paleniskach domowych, korzyści płynących z podłączenia do scentralizowanych źródeł ciepła, termomodernizacji, promocja nowoczesnych niskoemisyjnych źródeł ciepła i inne.
- Stosowanie odpowiednich zapisów, umożliwiających ograniczenie emisji pyłów PM10 i PM2,5 oraz B(a)P, w miejscowych planach zagospodarowania przestrzennego dotyczących np. układu zabudowy zapewniającego przewietrzanie miasta, wprowadzania zieleni izolacyjnej, zagospodarowania przestrzeni publicznej oraz ustalenia ograniczeń stosowania paliw mających negatywny wpływ na środowisko, w obrębie projektowanej zabudowy (w przypadku stosowania indywidualnych systemów grzewczych), zakazu likwidacji sieci ciepłnej i przyłączy oraz zmiany ogrzewania zbiorowego (z sieci ciepłnej) na indywidualne

ze względów ekonomicznych (zakaz nie obowiązuje odcinków już wyłączonych z eksploatacji).

- Uchwalenie planów zagospodarowania przestrzennego na obszarach przekroczeń wskazanych w Programie Ochrony Powietrza, (jeżeli nie ma obowiązujących) oraz zawarcie w nich zapisów dotyczących zakazu likwidacji sieci ciepłej i przyłączy oraz zmiany ogrzewania zbiorowego (z sieci ciepłej) na indywidualne ze względów ekonomicznych (zakaz nie obowiązuje odcinków już wyłączonych z eksploatacji).
- Stosowanie odpowiednich zapisów w regulaminach utrzymania czystości i porządku zakazujących spalania odpadów ulegających biodegradacji na terenach ogrodów działkowych oraz ogrodów przydomowych i na terenach zielonych miast.
- Zapewnienie dostępu do sieci ciepłowniczej i gazowej poprzez rozbudowę i modernizację sieci na obszarach, gdzie brakuje dostępu szczególnie w obszarach występowania przekroczeń.
- Ograniczenie emisji niezorganizowanej poprzez zastosowanie środków technicznych jak i organizacyjnych.

Odnawialne źródła energii.

W 2017 r. Gmina Lubaczów wraz z sześcioma gminami partnerskimi: miasto Lubaczów, Horyniec-Zdrój, Narol, Baranów Sandomierski, Gorzyce, Nowa Dęba otrzymała dofinansowanie w ramach Osi priorytetowej 3 Czysta Energia, Działanie 3.1 Rozwój OZE Regionalnego Programu Operacyjnego Województwa Podkarpackiego na lata 2014-2020. Realizacja projektu rozpoczęła się w 2018 r. i zakończyła w październiku 2019 r. Projekt obejmował montaż 185 szt. paneli fotowoltaicznych, 19 kotłów na biomasę (pellet) oraz 34 szt. powietrznych pomp ciepła.

Łączny koszt zakupu i montaż wszystkich instalacji OZE w całym projekcie (wraz z partnerskimi gminami) wyniósł 15 973 423,16 zł brutto, z czego 9 824 797,38 zł stanowiło dofinansowanie z RPO WP na lata 2014-2020 (Oś 3 Czysta energia Działanie 3.1 Rozwój OZE). Tym samym zwiększono zdolność wytwarzania energii cieplnej ze źródeł OZE o 1,61 MWt oraz zwiększono zdolność wytwarzania energii elektrycznej ze źródeł OZE o 2,67 Mwe.

Ponadto Gmina Lubaczów w 2018 r. otrzymała dofinansowanie z Urzędu Marszałkowskiego Województwa Podkarpackiego na zadanie realizowane wspólnie z Partnerem-Gminą Horyniec-Zdrój pn.: „Rozwój odnawialnych źródeł energii na terenie gmin Lubaczów i Horyniec-Zdrój”.

W ramach inwestycji wykonano 3 instalacje fotowoltaiczne: na terenie Oczyszczalni Ścieków w Załużu, na terenie Stacji Uzdatniania Wody w Mokrzycy i Wólce Krowickiej o łącznej mocy 114 kW oraz zainstalowano kocioł na biomasę o mocy 40 kW w budynku OSP w Krowicy Hołodowskiej. Łączny koszt powstałych w ramach projektu instalacji wyniósł 670 341,96 zł brutto z czego 459 467,29 zł stanowiło dofinansowanie z RPO WP na lata 2014-2020 (Oś 3 Czysta energia Działanie 3.1 Rozwój OZE). Tym samym zwiększono zdolność wytwarzania energii cieplnej ze źródeł OZE o 0,1MWt oraz zwiększono zdolność wytwarzania energii elektrycznej ze źródeł OZE o 0,11 Mwe.

W Wojewódzkim Programie Rozwoju Odnawialnych Źródeł Energii dla Województwa Podkarpackiego przedstawiono potencjał poszczególnych OZE w danych powiatach, według

tego dokumentu powiat lubaczowski, a tym samym Gmina Lubaczów, wykazuje potencjał w zakresie rozwoju:

- energetyki wiatrowej – małe turbiny wiatrowe do oświetlenia pomieszczeń i ogrzewania,
- energetyki słonecznej – budowa instalacji solarnych i fotowoltaicznych,
- biomasy leśnej i rolniczej – głównie zrębki, odpady i słoma. (Źródło: PGN dla gminy Lubaczów).

Rys.9. Całkowity potencjał techniczny OZE dla sektora energetycznego w powiatach, z uwzględnieniem gminy Lubaczów. Źródło: PGN Lubaczów

Potencjał Gminy Lubaczów związany z produkcją i wykorzystaniem biomasy jest bardzo wysoki. Głównie wykorzystanie biomasy ma miejsce wśród mieszkańców, w gospodarstwach, wytworzona energia w ciągu roku kształtuje się na poziomie 77 845 MWh. Dotychczasowe działania Gminy w zakresie wykorzystania energii ze źródeł odnawialnych obejmują montaż kotła na biomase do ogrzewania budynku szkoły w Młodowie, w którym rocznie wytwarzana jest energia na poziomie 360 MWh. Pod względem wiatrowym rejon województwa podkarpackiego ogólnie jest korzystny, natomiast bardzo dużo zależy od lokalnych warunków związanych z ukształtowaniem terenu, w powiecie lubaczowskim panują dogodne warunki dla małej energetyki wiatrowej.

Warunki na terenie Gminy Lubaczów umożliwiają wykorzystywanie energii słonecznej w celu podgrzewania wody użytkowej oraz wytwarzania energii elektrycznej w budynkach mieszkalnych, obiektach użyteczności publicznej, czy też w obiektach gospodarczych, średnie nasłonecznienie miesięczne wynosi od 0,8 (grudzień) do 5,04 kWh/m² /dzień (lipiec). Obecnie budynki użyteczności publicznej nie wykorzystują kolektorów słonecznych do podgrzewania ciepłej wody użytkowej. Wśród mieszkańców w nieznacznym stopniu zainstalowane są kolektory słoneczne oraz panele fotowoltaiczne, na podstawie przeprowadzonej ankietyzacji w Gminie zauważono, że planowany jest w najbliższych latach montaż kolejnych instalacji.

Na obszarze Gminy Lubaczów występują także rejonu perspektywiczne dla wykorzystania wód geotermalnych. Znajduje się w tym obrębie zbiornik jury środkowej na południowy-wschód oraz północny-wschód od Lubaczowa, na głębokości -1 000 m n.p.m., o potencjalnej wydajności 40-70 m³ /h (lokalnie 80-90 m³ /h) i temperaturze w stropie skał zbiornikowych 20-40 stopni C, co może zostać zagospodarowane w rolnictwie, ciepłownictwie oraz rekreacji (POŚ 2012).

W latach 2020-2027, w zależności od dostępności środków finansowych, planowany jest rozwój Gminy w zakresie OZE poprzez:

- montaż instalacji OZE na budynkach użyteczności publicznej (m.in. stacje uzdatniania wody, przepompownie ścieków),
- montaż instalacji OZE na budynkach mieszkalnych.

Tabela 17. Analiza SWOT - ochrona jakości powietrza.

Mocne strony	Słabe strony
1) Potencjał wykorzystania energii biomasy; 2) Realizacja projektu: „Rozwój odnawialnych źródeł energii na terenie gmin: Baranów Sandomierski, Gorzyce, Horyniec-Zdrój, Lubaczów, miasta Lubaczów, Narol, Nowa Dęba”.	1) Przekroczenia poziomu docelowego benzo(a)pirenu w powietrzu; 2) Zanieczyszczenie powietrza pochodzące z komunikacji; 3) Problem niskiej emisji, pochodzącej głównie z indywidualnych systemów grzewczych, 4) Niska świadomość ekologiczna społeczeństwa w zakresie ochrony powietrza; 5) Brak właściwej kontroli nad gospodarką odpadami
Szanse	Zagrożenia
1) Programy unijne i środki krajowe na inwestycje związane z wytwarzaniem energii ze źródeł odnawialnych; 2) Wymagania dotyczące efektywności energetycznej i OZE (dyrektywy UE); 3) Wymiana środków transportu na pojazdy spełniające wymogi wyższych klas norm emisji spalin; 4) Rozwój technologii energooszczędnych oraz ich coraz większa dostępność. 5) Wdrożenie programu Ministerstwa Środowiska „Czyste powietrze” na obszarze powiatu lubaczowskiego.	1) Spalanie odpadów w indywidualnych piecach grzewczych; 2) Spalanie niskokalorycznych i zawierających dużą zawartość siarki paliw stałych; 3) Ogólnokrajowy trend wzrostu zużycia energii elektrycznej; 4) Utrzymywanie się wysokich cen gazu; 5) Przyrost liczby pojazdów poruszających się w obrębie gminy; 6) Emisja napływowa ozonu troposferycznego, będącego zanieczyszczeniem o charakterze transgranicznym; 7) Niepewność w zakresie inwestowania w rozwój energetyki odnawialnej wynikająca z braku stabilności regulacji prawnych i mechanizmów wsparcia.

2.4. Zasoby przyrodnicze.

Środowisko przyrodnicze gminy Lubaczów wykazuje bardzo dużą różnorodność gatunków flory i fauny (szczególnie tej objętej ochroną gatunkową) jak i różnorodność komponentów krajobrazu (florystyczne, faunistyczne, leśne, krajobrazowe, przyrody nieożywionej występujących w przyrodzie), dzięki czemu jego część została objęta prawnie różnymi formami ochrony przyrody.

Rys. 10. Obszary prawnie chronione na terenie powiatu lubaczowskiego. Źródło: geoportal.gdos.gov.pl

Rezerwaty przyrody

Na terenie gminy Lubaczów został wydzielony:

- Rezerwat Kamienne, jest to rezerwat leśny położony w zachodniej części gminy o powierzchni: 8,27 ha. Cel ochrony: zachowanie zespołu świetlistej dąbrowy *Potentillo albae-Quercetum* z licznymi chronionymi i rzadkimi roślinami w runie.

Specjalne Obszary Ochrony Siedlisk (SOO - ostoje siedliskowe):

- Obszar Natura 2000 – Łukawiec w południowo-zachodniej części gminy kod obszaru: PLH180024 rodzaj ochrony: Dyrektywa siedliskowa powierzchnia: 2270 ha.
- Obszar Natura 2000 – Horyniec w północno-wschodniej części gminy kod obszaru: PLH180017 rodzaj ochrony: Dyrektywa siedliskowa powierzchnia: 11633 ha.

W roku 2016 został opracowany Plan Zadań Ochronnych dla obszaru NATURA 2000 tj. Łukawiec PLH180024. Plan zadań ustala cele działań ochronnych, wykazuje zagrożenia istniejące oraz potencjalne, a także zawiera wskazania do zmian w istniejących studiach uwarunkowań i kierunków zagospodarowania przestrzennego, dot. eliminacji lub ograniczenia zagrożeń wewnętrznych lub zewnętrznych, jeżeli są niezbędne dla utrzymania, odtworzenia właściwego stanu ochrony siedlisk przyrodniczych oraz gatunków zwierząt. Zasadniczym celem ochrony w Naturze Łukawiec jest utrzymanie populacji ponikła kraińskiego oraz bogatych

gatunkowo łąk trzęślicowych wraz z cenną fauną motyli m.in. przeplatka aurinia Euphydryas aurinia. Ponadto istotnym celem ochrony jest także zachowanie areału i struktury chronionych siedlisk leśnych oraz miejsc lęgowych płazów.

Ponadto opracowany został Plan Zadań Ochronnych dla obszaru NATURA 2000 tj. Horyniec PLH180017, który ustala cele działań ochronnych.

Obszary Chronionego Krajobrazu

Na terenie gminy występuje Roztoczański Obszar Chronionego Krajobrazu usytuowany w północno-wschodniej jej części zajmujący powierzchnię 31236 ha. Pełni on funkcję otuliny Parków Krajobrazowych Puszczy Solskiej i Południowo- Roztoczańskiego. Czynna ochrona ekosystemów Obszaru, realizowana w ramach racjonalnej gospodarki rolnej i leśnej, polega na zachowaniu różnorodności biologicznej siedlisk przyrodniczych.

Na terenie Obszaru zakazuje się:

- 1) zabijania dziko występujących zwierząt, niszczenia ich nor, legowisk, innych schronień i miejsc rozrodu oraz tarlisk, złożonej ikry, z wyjątkiem amatorskiego połowu ryb oraz wykonywania czynności związanych z racjonalną gospodarką rolną, leśną, rybacką i łowiecką;
- 2) realizacji przedsięwzięć mogących znacząco oddziaływać na środowisko w rozumieniu przepisów ustawy 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;
- 3) likwidowania i niszczenia zadrzewień śródpolnych, przydrożnych i nadwodnych, jeżeli nie wynikają one z potrzeby ochrony przeciwpowodziowej i zapewnienia bezpieczeństwa ruchu drogowego lub wodnego lub budowy, odbudowy, utrzymania, remontów lub naprawy urządzeń wodnych;
- 4) lokalizowania obiektów budowlanych w pasie szerokości 100 m od linii brzegów rzek, jezior i innych zbiorników wodnych, z wyjątkiem urządzeń wodnych oraz obiektów służących prowadzeniu racjonalnej gospodarki rolnej, leśnej lub rybackiej;
- 5) wykonywania prac ziemnych trwale zniekształcających rzeźbę terenu, z wyjątkiem prac związanych z zabezpieczeniem przeciwsztorowym, przeciwpowodziowym lub przeciwosuwiskowym lub utrzymaniem, budową, odbudową, naprawą lub remontem urządzeń wodnych;
- 6) dokonywania zmian stosunków wodnych, jeżeli służą innym celom niż ochrona przyrody lub zrównoważone wykorzystanie użytków rolnych i leśnych oraz racjonalna gospodarka wodna lub rybacka;
- 7) likwidowania naturalnych zbiorników wodnych, starorzeczy i obszarów wodnobłotnych.

Pomniki przyrody

Za pomniki przyrody uznawane są twory przyrody ożywionej i nieożywionej, które oprócz wartości naukowych, przyrodniczych, krajobrazowych, historycznych i kulturowych charakteryzują się indywidualnymi cechami wyróżniającymi je spośród innych tworów natury.

Na terenie Gminy Lubaczów ustanowionych zostało 19 pomników przyrody (14 pojedynczych drzew, 4 grupy drzew oraz 1 aleja). Drzewa te zostały objęte ochroną ze względu na ich szczególną wartość przyrodniczą, kulturową i krajobrazową wyróżniające się okazałymi rozmiarami.

Rejestr pomników przyrody:

- Dąb szypułkowy *Quercus rober* L., o wysokości 28 m i obwodzie pnia 520 cm mierzonym na wysokości 130 cm, rosnący w wydzieleniu leśnym 264g Leśnictwa Krowica, na gruntach stanowiących własność Skarbu Państwa w zarządzie PGL Lasy Państwowe Nadleśnictwo Lubaczów, znajdujący się na działce ewid. Nr 510 obrębu Budomierz, Gmina Lubaczów,
- Dąb szypułkowy *Quercus rober* L., o wysokości 22 m i obwodzie pnia 395 cm mierzonym na wysokości 130 cm, rosnący w wydzieleniu leśnym 264g Leśnictwa Krowica, na gruntach stanowiących własność Skarbu Państwa w zarządzie PGL Lasy Państwowe Nadleśnictwo Lubaczów, znajdujący się na działce ewid. Nr 510 obrębu Budomierz, Gmina Lubaczów,
- Dąb szypułkowy *Quercus robur* L. - obwód pnia na wysokości 1,3 m - 642 cm, wiek około 350 lat, stan zdrowotny dobry, w miejscowości Krowica Sama, działka Nr ew. 320, były park podworski, obecnie plac Szkoły Podstawowej – właściciel terenu Gmina Lubaczów,
- Dąb szypułkowy *Quercus robur* L. - obwód pnia na wysokości 1,3 m - 545 cm, wiek około 350 lat, stan zdrowotny dostateczny, w miejscowości Krowica Sama, działka Nr ew. 320, były park podworski, obecnie plac Szkoły Podstawowej – właściciel terenu Gmina Lubaczów,
- Dąb szypułkowy *Quercus robur* L. - obwód pnia na wysokości 1,3 m - 370 cm, wiek około 300 lat, stan zdrowotny dobry, w miejscowości Krowica Sama, działka Nr ew. 320, były park podworski, obecnie plac Szkoły Podstawowej – właściciel terenu Gmina Lubaczów,
- Dąb szypułkowy *Quercus robur* L. - obwód pnia na wysokości 1,3 m - 420 cm, wiek około 300 lat, stan zdrowotny dobry, w miejscowości Krowica Sama, działka Nr ew. 320, były park podworski, obecnie plac Szkoły Podstawowej – właściciel terenu Gmina Lubaczów,
- Dąb szypułkowy *Quercus robur* L. - obwód pnia na wysokości 1,3 m - 471 cm, stan zdrowotny dobry, w miejscowości Opaka, działka Nr ew. 671, działka prywatna
- Dąb szypułkowy *Quercus robur* L. - obwód pnia na wysokości 1,3 m - 456 cm, stan zdrowotny dobry, w miejscowości Opaka, działka Nr ew. 671, działka prywatna
- Dąb szypułkowy *Quercus robur* L. - obwód pnia na wysokości 1,3 m - 392 cm, stan zdrowotny dobry, w miejscowości Opaka, działka Nr ew. 671, działka prywatna
- Dąb szypułkowy *Quercus robur* L. - obwód pnia na wysokości 1,3 m - 370 cm, stan zdrowotny dobry, w miejscowości Opaka, działka Nr ew. 670/3, działka prywatna
- Dąb szypułkowy *Quercus robur* L. - obwód pnia na wysokości 1,3 m - 390 cm, stan zdrowotny dobry, w miejscowości Opaka, działka Nr ew. 670/3, działka prywatna
- Dąb szypułkowy *Quercus robur* L. - obwód pnia na wysokości 1,3 m - 448 cm, stan zdrowotny dobry, w miejscowości Opaka, działka Nr ew. 670/3, działka prywatna
- Dąb szypułkowy *Quercus robur* L. - obwód pnia na wysokości 1,3 m - 450 cm, stan zdrowotny dobry, w miejscowości Opaka, działka Nr ew. 670/3, działka prywatna
- Dąb szypułkowy *Quercus robur* L. - obwód pnia na wysokości 1,3 m - 401 cm, stan zdrowotny dobry, w miejscowości Opaka, działka Nr ew. 670/3, działka prywatna
- Grupa 13 dębów szypułkowych *Quercus robur* L. przy dawnej drodze polnej w posiadłości Sieniawskich, później Andruszewskich - Huta Kryształowa (obecnie śródpolny jar)
Lokalizacja: Gmina Lubaczów, obręb ewidencyjny Sieniawka, działka nr 52/3,
Nadleśnictwo Lubaczów, leśnictwo Budomierz, oddz. 15 Ab.
Właściciel terenu: Skarb Państwa – Lasy Państwowe, Nadleśnictwo Lubaczów.

• Grupa 5 drzew będących pozostałościami parku przy nieistniejącym dworku Andruszewskich w Hucie Kryształowej: 1 egzemplarz Modrzewia europejskiego *Larix decidua*

MILL., 3 egzemplarze Sosny wejmutki *Pinus strobus* L., 1 egzemplarz Dębu szypułkowego *Quercus robur* L.

Lokalizacja: Gmina Lubaczów, obręb ewidencyjny Sieniawka, działka nr 55,
Nadleśnictwo Lubaczów, leśnictwo Budomierz, oddz. 15 a.

Właściciel terenu: Skarb Państwa – Lasy Państwowe, Nadleśnictwo Lubaczów.

- aleja 59 drzew gatunku Lipa drobnolistna *Tilia cordata* w miejscowości Huta Kryształowa, działka Nr ew 51 obręb Sieniawka, będącej pozostałością istniejącego tutaj niegdyś większego założenia dworsko - folwarcznego (obecnie śródpolna droga sąsiadująca z łąkami i polami uprawnymi) - właściciel terenu Gmina Lubaczów.

- 22 drzewa gatunku Lipa drobnolistna *Tilia cordata* w miejscowości Podlesie, działka oznaczona Nr ewid. 208, rosnące na obrysie zabytkowego cmentarza ewangelickiego z początków XIX w. - właściciel terenu Gmina Lubaczów.

- grupa 49 drzew w miejscowości Krowica Sama, działka Nr ew 321/2 obręb Krowica Sama, właściciel terenu Gmina Lubaczów.

Użytki ekologiczne

Są to zasługujące na ochronę pozostałości ekosystemów, które mają znaczenie dla zachowania różnorodności biologicznej. To grunty z reguły nienadające się do gospodarczego wykorzystania, ale będące siedliskiem życia dla dużej liczby gatunków roślin i zwierząt, wśród których znajdują się także bardzo rzadkie i chronione. W gminie Lubaczów występują następujące użytki ekologiczne:

- "Huta Kryształowa": 8.60 ha
- "Błotnisko Szymeczki": 4.60 ha
- "Moczar Lisie Jamy": 4.20 ha
- "Łozina": 2.50 ha
- "Łąka trzęślicowa": 1.80 ha
- "Kuczery": 0.32 ha

Rys. 11. Formy ochrony przyrody w Gminie Lubaczów. Źródło: <https://polska.e-mapa.net>.

Centrum Edukacji Ekologicznej

W 2020 r. został zakończony projekt budowy Centrum Edukacji Ekologicznej – kompleksu dydaktycznego, skierowanego głównie do uczniów, jak i do wszystkich innych zainteresowanych osób. Centrum Edukacji Ekologicznej będzie wykorzystywane do celów edukacyjnych i będzie wspomagać w pracy dydaktycznej nauczycieli. Będzie tam można przeprowadzić interesującą lekcję biologii, przyrody, ekologii, poznać otaczającą nas przyrodę.

Centrum Edukacji Ekologicznej składa się z następujących bloków tematycznych:

- Blok odnawialnych źródeł energii,
- Blok gospodarowania odpadami,
- Blok poświęcony roślinności,
- Blok poświęcony zwierzętom
- Blok laboratoryjny,
- Blok meteorologiczny.

Blok odnawialnych źródeł energii

W tej części planuje się zainstalować urządzenia, które zobrazują proces powstawania energii ze słońca, wody, wiatru i biomasy. Panele fotowoltaiczne – energia słoneczna, siłownia wiatrowa – energia wiatru i koło wodne – energia spiętrzonej wody, będą połączone systemem informatycznym, który pozwoli na bieżąco obserwować proces powstawania energii, przetwarzać wyniki pomiarów. W ogródku roślin energetycznych posadzone zostaną rośliny o wysokiej wartości opałowej. Uczestnicy warsztatów poznają zasady uprawy tych roślin, proces zbioru i przygotowania do spalania.

Blok gospodarowania odpadami

Gospodarowanie odpadami, szczególnie po ostatnich zmianach w przepisach prawa, jest istotnym elementem procesu edukacji ekologicznej dzieci i społeczeństwa. Bardzo ważne jest

kształtowanie postaw proekologicznych i uświadamianie o konieczności racjonalnego gospodarowania odpadami. W trakcie zajęć uczestnik uczy się jakie materiały odpadowe mogą zostać ponownie wykorzystane. Sortując przedmioty do pięciu worków (kompost, tworzywa sztuczne, papier, szkło, odpady mieszane) dzieci w konkretny sposób poznają zasady i powody segregacji odpadów. Podczas zajęć plastycznych, których celem jest zapoznanie z ideą ponownego wykorzystywania materiałów odpadowych w codziennym życiu, przy pomocy prostych narzędzi plastycznych i technicznych uczestnicy zajęć własnoręcznie wykonają przedmioty, których używamy na co dzień. Poznają również, że materiały łatwo biodegradowalne można ponownie wykorzystać poprzez kompostowanie. W ten sposób dzieci uczą się własnoręcznego działania w celu ograniczenia ilości odpadów. Przykładowe przedmioty: karmik dla ptaków z butelki PET, pojemnik na ołówki z kaset magnetofonowych, pojemnik na drobiazgi z butelki PET, koszyki plecione ze zużytych gazet.

Blok poświęcony roślinności

W tej części Centrum Edukacji ekologicznej uczestnicy będą poznawać świat roślinny, od nasiona poprzez okres wzrostu do czasu zbioru. W utworzonym ogrodzie warzywno – zielarskim poznawać będą warzywa i zioła – rośliny które są podstawą zdrowego odżywiania się. Podczas lekcji uczniowie poznają również roślinność występującą naturalnie na terenie przyległego do CEE użytku ekologicznego „Moczar Lisie Jamy”. Występują tam cenne przyrodniczo siedliska torfowiskowo – szuwarowe, łąki wilgotne i zadrzewienia Śródpolne.

Blok poświęcony zwierzętom

Oprócz flory, na omawianym terenie będzie możliwość poznawania różnorodności fauny. W związku z lokalizacją – kompleks siedlisk wodnych, wilgotnych i bagiennych oraz kęp zadrzewień w krajobrazie rolniczym, w/w użytk ekologiczny stanowi naturalne środowisko rozwoju i bytowania płazów, zwłaszcza gatunków preferujących zbiorniki płytkie i silnie zarośnięte (ropucha zielona, żaba moczarowa, żaba trawna, żaba wodna) oraz ptaków związanych z tymi siedliskami. Również istniejące oczko wodne będzie doskonałym środowiskiem życia płazów i ryb, a dla uczestników miejscem do prowadzenia obserwacji. W południowo wschodniej części opracowania ustawiony będzie słup z bocianim gniazdem. Jeśli zagnieżdżą się tam bociany, to ciekawym elementem będzie zamontowanie kamery i prowadzenie obserwacji rozwoju ptaków.

Dzieci będą miały możliwość rozpoznawać zwierzęta po odciskach ich łap. Tropy zwierząt będą odcisnięte w betonie, umieszczone na gruncie.

Dodatkowo ustawione będą przestrzenne modele owadów odzwierciedlające ich wygląd w powiększeniu. Na ich podstawie będzie można poznawać budowę zewnętrzną przedstawionych organizmów a także zrobić sobie pamiątkową fotografię.

Blok laboratoryjny

To dwa kontenery laboratoryjne wyposażone w urządzenia badawcze: mikroskopy, urządzenia do obrazowania (PC), modele komórek roślinnych i zwierzęcych, zestawy preparacyjne.

Dzieci poznają budowę mikroskopu oraz podstawowe techniki mikroskopowe. Poprzez obserwację bogactwa mikroorganizmów w zebranych próbkach będą mogły się przekonać, że woda jest podstawowym „nośnikiem” życia. Przybliżona zostanie budowa anatomiczna

pierwotniaków, omówione również zasady poruszania się oraz odżywiania tych zwierząt. Uczestnicy poznają zasady posługiwania się kluczem biologicznym. Uczniowie poznają wybrane typy tkanek roślinnych i zwierzęcych oraz zobaczą ich funkcję fizjologiczną w funkcjonowaniu organizmu, proces fotosyntezy i kluczową rolę liści w produkcji materiałów zapasowych (węglowodanów, tłuszczów, cukrów) oraz uboczną produkcją tlenu. Omówione zostaną różnice w budowie komórek roślinnych i zwierzęcych posługując się podglądem tkanek wypreparowanych na zajęciach oraz atrakcyjnym trójwymiarowym modelem.

W ramach tego bloku dzieci zapoznają się z fizyczną budową gleby, pojęciem profilu glebowego oraz poziomu genetycznego gleb. Poprzez własnoręczny odwiert oraz badania przeprowadzone na poszczególnych poziomach uczą się oceniać właściwości gleb (tj. gęstość, żyzność, kwasowość, zawartość jonów metali) oraz poznają procesy glebotwórcze.

Będą możliwe również obserwacje: wzrokowa oraz mikroskopowa struktury krystalicznej próbek minerałów. Prezentowane będą procesy powstawania skał oraz zasad ich klasyfikacji z wykorzystaniem plansz tematycznych.

Blok meteorologiczny

W ramach tego bloku tematycznego planuje się utworzenie ogródka meteorologicznego. Prowadzona w nim będzie całodobowa obserwacja wskazań aparatury pomiarowej wraz z codziennym odczytem wyników z barometru, psychrometrów, higrometrów i deszczomierzy. Uczestnicy będą sporządzać zestawienia, opracowywać wyniki i je analizować, formułować wnioski.

Ponadto w budynku głównym Centrum Edukacji Ekologicznej będzie urządzony warsztat entomologiczny. Dzieci otrzymają podstawową wiedzę z zakresu entomologii. Prowadzący zajęcia postara się przekazać tajniki zawilej klasyfikacji owadów. Poprzez przekazanie ciekawostek z budowy ciała owada przybliży uczestnikom zajęć anatomię tej gromady zwierząt. Uczniowie zdobędą praktyczną wiedzę posługiwania się kluczem do oznaczania gatunków, zapoznają się z bogactwem gatunkowym otaczającego ośrodek użytku ekologicznego.

Ciekawą atrakcją będą warsztaty specjalne, podczas których prowadzone będą obserwacje nieba. Uczniowie zapoznają się z budową teleskopu astronomicznego oraz zasadą jego działania, z budową układu słonecznego, właściwościami planet oraz ich księżyców. Nauczą się wyznaczać aktualne położenie ciał niebieskich przy pomocy mapy tradycyjnej oraz kompasu i lornetki. Na zakończenie uczeń będzie potrafił wskazać nasze położenie w galaktyce.

Zakończenie budowy i oddanie do użytkowania planowane jest na przełomie I i II półrocza 2020 roku.

Lasy

Lasy stanowią główny czynnik równowagi ekologicznej, siedlisko większości gatunków roślin i zwierząt, a także mają istotne znaczenie dla stanu zdrowia człowieka.

Lesistość gminy Lubaczów według obecnego stanu wynosi 41,0 % powierzchni gruntów zalesionych. Powierzchnia lasów na terenie gminy wynosi 8318,12 ha. Grunty publiczne Skarbu Państwa posiadają 7593,91 ha powierzchni gruntów leśnych, natomiast grunty prywatne wynoszą 896,40 ha powierzchni gruntów. Powierzchnia lasów publicznych wynosi 7421,72 ha. Liczba odnowy oraz zalesienia w 2017 roku wynosiła 12,8 ha. W zbiorowiskach leśnych dominuje drzewostan sosnowy z domieszką dębu szypułkowego, buka, brzozy brodawkowatej i olszy czarnej. Są to lasy należące zarówno do Skarbu Państwa, jak i do prywatnych właścicieli.

Stan zdrowotny lasów ocenia się jako dobry, nie stwierdza się uszkodzeń drzewostanów oddziaływaniem emisji gazów i pyłów. Ochrona zasobów leśnych w warunkach gospodarki rynkowej i związane z tym konflikty społeczne, wymaga wypracowania procedur negocjowania warunków ochrony oraz nowych instrumentów, zwłaszcza ekonomicznych, które pozwolą na racjonalną gospodarkę leśną z równoczesną ich ochroną. Zagrożeniem dla lasów są pożary, spowodowane często przez wypalanie traw oraz penetrację turystyczną, a w okresie zimowym również śniegołomy.

Las podlega stale wpływom czynników, które stale stwarzają zagrożenie dla jego prawidłowego wzrostu i zachowania dobrej kondycji zdrowotnej. Zagrożenia dzieli się na trzy grupy:

- biotyczne - (np. szkodliwe owady, grzyby patogeniczne, ssaki roślinożerne),
- abiotyczne – ekstremalne zjawiska atmosferyczne (np. silne wiatry, śnieg, ulewne deszcze, wysokie i niskie temperatury),
- antropogeniczne – wywołane przez człowieka (np. pożary, zanieczyszczenia przemysłowe, zaśmiecanie lasu).

Czynniki biotyczne.

- Choroby grzybowe, które można podzielić:
 - zgorzele, powodujące największe szkody w szkółkach leśnych,
 - osutki sosny, powodujące opadanie igieł,
 - mączniak dębu, stanowiący zagrożenie szczególnie dla młodych drzewek,
 - huby i opieńka, zagrażają drzewostanom założonym na gruntach, które kiedyś były użytkowane rolniczo,
- Szkodniki owadzie:
 - szkodniki korzeni, są to przede wszystkim pędraki chrabąszczy, które zagrażają najmłodszym drzewostanom i szkółkom leśnym,
 - szkodniki upraw leśnych, między innymi: szeliniak sosnowiec
 - szkodniki wtórne (cetyńce, drwalnik, przyplaszczek granatek), które żerują na drzewach już osłabionych przez inne czynniki.

W ostatnich latach w ekosystemach leśnych obserwuje się nadmiernie występującą gradację kornika ostrożnego w monokulturach sosnowych. Występowanie szkodnika ma coraz większy zasięg w lasach i niesie ze sobą ogromne szkody w drzewostanach.

- Szkody wyrządzone przez zwierzynę dotyczą szczególnie zgryzania i ogryzania pączków młodego pokolenia drzew oraz spałowanie przez sarny i jelenie w uprawach leśnych, powodujących osłabienie, deformację pędu głównego, a nawet zamierania sadzonek. Nadleśnictwa i Starostwo Powiatowe zajmują się monitorowaniem szkód spowodowanych przez szkodniki w lasach na terenie m.in. gminy Lubaczów.

Metodyka działań ograniczających szkodliwe oddziaływanie czynników zarówno tych biotycznych jak i abiotycznych jest bardzo szeroko rozwinięta. Są to działania:

- profilaktyczne związane z zapobieganiem pojawiania się określonych chorób, szkodników czy szkód abiotycznych,
- prognostyczne, które pozwalają przewidywać pojawienie się dużych ilości najgroźniejszych szkodników w roku następnym,
- zwalczanie szkodników i chorób, których nie można wyeliminować innymi metodami działania.

Celem zmniejszenia szkód stosuje się różne metody:

- przebudowę drzewostanów,
- usuwanie z upraw leśnych drzewek chorych i martwych,
- zabezpieczanie pni preparatami biologicznymi przeciw grzybom,
- wykładanie pułapek feromonowych na owady,
- wycinanie drzew opanowanych przez owady, aby zapobiec ich rozmnożeniu i zagrożeniu dla całego drzewostanu,
- ochronę gniazd ptaków i tworzenie im dogodnych warunków bytowania,
- poprawę warunków bytowania zwierzyny w lesie oraz utrzymywanie jej liczebności na stałym poziomie, który nie zagraża trwałości lasu,
- zabezpieczanie upraw leśnych przed zgryzaniem poprzez stosowanie osłonek i smarowanie preparatami chemicznymi o działaniu odstrasżającym,
- gradzenie nowych nasadzeń, a szczególnie dębowych,
- stosowanie oprysków nadziemnych i aplikacji doglebowych.

Rys. 12. Nadleśnictwo Lubaczów, województwo podkarpackie. Źródło: (<http://www.lubaczow.krosno.lasy.gov.pl/>)

Nadleśnictwo Lubaczów usytuowane jest w powiecie lubaczowskim, położonym w północno-wschodniej części województwa podkarpackiego, w następujących jednostkach podziału administracyjnego: gminach: Lubaczów, Horyniec-Zdrój, Cieszanów, Oleszyce, Wielkie Oczy i miście Lubaczów.

Fot.1. Uszkodzenia spowodowane przez szkodniki w lasach gminy Lubaczów.

Źródło: Starostwo powiatowe w Lubaczowie

Tabela 18. Analiza SWOT – zasoby przyrodnicze.

Mocne strony	Słabe strony
<ol style="list-style-type: none"> 1) Duża różnorodność biologiczna i cenne zasoby przyrodniczo-kulturowe i krajobrazowe, objęte różnymi formami ochrony; 2) Dość duża lesistość; 3) Bogate zasoby fauny i flory; 4) Wdrażanie opracowanych planów ochrony lub planów zadań ochronnych dla obszarów objętych prawną ochroną przyrody i krajobrazu; 5) Niewielka ilość źródeł zanieczyszczeń przemysłowych; 6) Inwentaryzacja dziedzictwa kulturowego w lasach niestanowiących własności Skarbu Państwa. 	<ol style="list-style-type: none"> 1) Niewystarczająca świadomość ekologiczna społeczeństwa; 2) Niewystarczająca ilość środków finansowych na realizację działań z zakresu ochrony przyrody; 3) Zagrożające środowisku praktyki rolnicze tj. niewłaściwe nawożenie, odprowadzanie ścieków, chemiczna ochrona roślin, 4) Brak ustalonej granicy polno-leśnej; 5) Małe wsparcie dla rolników korzystających z pakietów rolno-środowiskowych w zakresie zagospodarowania biomasy.
Szanse	Zagrożenia
<ol style="list-style-type: none"> 1) Wzrost świadomości, co do możliwości wykorzystania walorów przyrodniczo-kulturowych dla rozwoju turystyki; 2) Duży potencjał dla rozwoju rolnictwa ekologicznego i usług rolniczych związanych z czynną ochroną przyrody, duża liczba rolników korzystających z pakietów rolno-środowiskowych. 	<ol style="list-style-type: none"> 1) Rosnąca presja turystyczno-rekreacyjna na obszarach chronionych i w lasach; 2) Ekspansja szkodników w lasach; 3) Zagrożenie pożarowe oraz ekstremalne zjawiska pogodowe. 4) Powstawanie nielegalnych składowisk odpadów w lasach; 5) Szkody powodowane przez zwierzynę w lasach. 6) Dewastacja i degradacja istniejących form ochrony przyrody i krajobrazu.

2.5. Gleby.

Na terenie Gminy Lubaczów występują gleby:

- bielicowe i pseudobielicowe,
- brunatne,
- czarne ziemie właściwe i zdegradowane,
- mady,
- gleby mułowo - torfowe,
- torfowe
- gleby murszowo – mineralne.

Gleby bielicowe i pseudobielicowe zajmują największy obszar Gminy, zakwalifikowane są do III, IV i V klasy bonitacyjnej, a lokalnie także do II. Gleby brunatne wyrugowane i kwaśne zajmują znacznie mniejszą powierzchnię niż bielicowe, zbonifikowane są one w klasach IV, V, VI i lokalnie w III. Mady to gleby dolin rzecznych częściowo zalewanych, zostały zbonifikowane w klasach III, IV, V. Czarne ziemie na terenie gminy Lubaczów stanowią kompleksy użytków zielonych średnich, słabych i bardzo słabych. Odczyn tych gleb w górnej części profilu jest słabo kwaśny, zaliczane są do III, IV i V klasy bonitacyjnej.

Gleby bielicowe i pseudobielicowe na obszarze gminy są powszechnie występujące. Związane są one ściśle z piaszczystym lub pylastym podłożem. Wykazują w swym profilu wyraźny podział na poziom wymywania i wmywania. Zostały zakwalifikowane do III, IV, V, klasy bonitacyjnej, a lokalnie także do II i IV. W północnej części wsi Bałaje i Załuże gleby typu bielicowego i pseudobielicowego zalicza się do kompleksu pszenego dobrego, ale jest ich bardzo niewiele. Większość wymienionego obszaru zajmuje gleby kompleksu żytniego bardzo dobrego. Ten sam kompleks glebowy przeważa w środkowej części wsi Tymce i Piastowo, we wsi Hurcze, Dąbków, w środkowej i północnej części Młodowa, w północnej części Borowej Góry, na południu wsi Podlesie, w części środkowej wsi Huta Kryształowa (płatowe), Budomierz, na południu Krowicy, Wólki Krowickiej, aż po wschodnią część Lisich Jam i płatowo w Krowicy Lasowej.

W sąsiedztwie tych gleb wytworzyły się gleby kompleksu żytniego dobrego i zajmują obszary: półn. części Młodowa, granicy wsi Tymce i Basznia Dolna, granicy wsi Piastowo - Basznia Dolna - Borowa Góra, część połd. Baszni Dolnej, środkową część Karolówki, wsch. część Sieniawki i Huty Kryształowej (w niewielkich ilościach) oraz: półn.- zach. część Lisich Jam, półn.- wsch., część Opaki, granicy wsi Opaka - Szczutków oraz półn. część Szczutków. We wsiach Dąbrowa, Krowica Lasowa, Cetynia, Krowica Sama, Krowica Hołdowska i Budomierz kompleks glebowy żytni dobry wykształcił się nieregularnie, miejscami w niewielkich ilościach. Również w niewielkich ilościach we wsi Załuże, Tymce, Basznia Dolna, Basznia Górna, Szczutków, Cetynia zanotowano występowanie kompleksu żytnio - łubinowego związanego z bielicowym typem gleb. Kompleksy zbożowo pastewne o największej powierzchni posiadają wsie: Tymce, Borowa Góra, Młodów, Opaka. Gleby bielicowe i pseudobielicowe ulegają ciągłej degradacji. Kolejny typ gleb - gleby brunatne wyrugowane i kwaśne - zajmuje znacznie mniejszą powierzchnię niż typ bielicowy. Podłoże do wykształcenia tych gleb stanowiły piaski słabo gliniaste, piaski luźne, piaski gliniaste, pyły zwykłe. W glebach tych nie wyróżnia się poziomu wymywania i wmywania. Zbonifikowane są one w klasie IV, V, VI, i lokalnie w III. Wykształcone na tym typie gleb kompleksy: pszenno dobry i pszenno wadliwy występują w półn. części Załuża (pierwszy kompleks), oraz w połd. i wsch. części Dąbrowy i półn. części Krowicy Lasowej (kompleks drugi). Śladowo we wsi Lisi Jamy, Dąbrowa, Bałaje wyróżnia się kompleks żytni

dobry, a we wsiach Basznia Górna, Borowa Góra, Budomierz, Cetynia, Krowica Sama, Krowica Lasowa, Dąbrowa, Lisie Jamy, Szczutków i Opaka - kompleks żytni słaby. Kompleks gleb żytnio - łubinowy zaznacza się we wsiach obrzeża pld. gminy, kompleksy zbożowe - pastewne tylko we wsi Szczutków. Mady to następny typ gleb, zajmujący część gminy Lubaczów. Mady, to gleby dolin rzecznych częściowo zalewanych, charakteryzują się budową warstwową i obecnością substancji organicznych na różnych głębokościach. Gleby te są dobrze uwilgocone, zostały zbonifikowane w klasie III, IV, V. Wytworzony na bazie tych gleb kompleks żytni dobry występuje we wsi Budomierz, w jej środkowej części. Wzdłuż rzek: Sołotwy, Zawadówki i Lubaczówki ciągnie się pas użytków zielonych na glebach właśnie tego typu. Wsie, w których ten kompleks również występuje to: Bałaje, Załuże, Piastowo, Basznia Dolna, Podlesie, Sieniawka, Huta Kryształowa, Młodów, Lisie Jamy, Wólka Krowicka, Krowica Hołodowska, Budomierz, Dąbków, Opaka i Szczutków. Kompleksy użytków zielonych średnich, słabych i bardzo słabych związane są także z typem gleb: czarne ziemie właściwe i zdegradowane. Odwodnienie terenu i mechaniczna uprawa na tych glebach powoduje zahamowanie procesu akumulacji substancji organicznych. Odczyn gleb w górnej części profilu jest słabo kwaśny. Zaliczonej do III, IV i V klasy bonitacyjnej.

Pod użytki zielone wykorzystuje się również pozostałe typy gleb a więc mułowo-torfowe, torfowe (z czynnym lub zahamowanym procesem torfotwórczym) oraz murszowo-mineralne utworzone na piaskach, pyłach i glinach rzecznych i wodno-lodowcowych. Kompleksy użytków zielonych bardzo dobrych, dobrych, średnich i słabych rozwinęły się na glebach opisywanych wcześniej, a więc bielcowych i pseudobielcowych we wsiach Bałaje i Załuże (części pld. i wsch.), Tymce (część zach.), Basznia Górna i Sieniawka oraz na glebach brunatnych w części pld. Dąbkowa. Niewielkie powierzchnie zajmują te kompleksy we wsi Krowica Sama, Krowica Lasowa, Szczutków, Opaka, Hurcze. Podsumowując, można stwierdzić, że znaczną część gminy Lubaczów zajmują gleby bielcowe i pseudobielcowe, kompleksy glebowe żytnie oraz kompleksy użytków zielonych utworzonych na różnych typach gleb.

Z punktu widzenia ochrony gleb najgroźniejsze zanieczyszczenie gleb jest metalami ciężkimi:

kadm, cynkiem i ołowiem. Sytuacja taka może występować w przypadku terenów położonych wzdłuż dróg o zwiększonym natężeniu ruchu. Tam w bezpośrednim sąsiedztwie ulic (do 2 m) występują przekroczenia dopuszczalnych norm zawartości metali ciężkich w glebie.

Na terenach Gminy Lubaczów, która zaliczana jest do gmin typowo rolniczych, gdzie rolnictwo stanowi podstawową gałąź gospodarki, z punktu widzenia ochrony gleb bardzo groźne są zanieczyszczenia gleb sztucznymi środkami ochrony roślin i nawozami. Jednakże na terenie Gminy mała dochodowość w rolnictwie spowodowała, że rolnicy w znikomym stopniu używają środków ochrony roślin i nawozów sztucznych, co ma pozytywny wpływ na jakość gleby. Nie bez znaczenia dla jakości gleb pozostają wytwarzane przez społeczeństwo odpady. Na terenie Gminy Lubaczów istnieje zorganizowany system zbiórki odpadów, którym objętych jest 99% gospodarstw domowych. Na terenie tym pojawiają się dzikie wysypiska śmieci. Wprawdzie Gmina je likwiduje i neutralizuje, jednak taka doraźna polityka nie wystarcza, aby w pełni uregulować problem prawidłowego funkcjonowania gospodarki odpadami. Na stan czystości gleb wpływa również gospodarka wodno-ściekowa, która na terenie Gminy nie jest jeszcze w pełni uregulowana. Niesie to za sobą duże zagrożenia poprzez nielegalne zrzuty ścieków do gruntu.

Głównymi zagrożeniami dla powierzchni ziemi są:

- postępująca degradacja terenów,
- zanieczyszczenia gleb pochodzenia komunikacyjnego,
- infiltracja substancji zanieczyszczających pochodzenia rolniczego i przemysłowego,
- nielegalne zrzuty ścieków,
- „dzikie wysypiska” i wiążące się z tym emisje do gruntów.

Tabela 19. Analiza SWOT – gleby.

Mocne strony	Słabe strony
1) Prowadzenie badań monitoringowych gleb; 2) Małe zanieczyszczenie chemiczne gleb; 3) Duża strefa obszarów rolnych; 4) Słabo zakwaszone gleby; 5) Niskie użycie nawozów rolnych przez rolników.	1) Duży odsetek gleb niskiej bonitacji; 2) Nielegalne zrzuty ścieków mające wpływ na jakość gleb; 3) Odpady nie trafiają w przeznaczone dla nich miejsca, powstają tzw. „dzikie wysypiska” z emisją do gleb.
Szanse	Zagrożenia
1) Zwiększona dostępność do środków pomocowych Unii Europejskiej przeznaczonych na obszary wiejskie; 2) Produkcja żywności ekologicznej.	1) Mała dochodowość w rolnictwie powodująca zmniejszenie produkcji rolnych; 2) Skażenie gleb pochodzenia komunikacyjnego; 3) Degradacja ziemi.

2.6. Zasoby geologiczne.

Na terenie gminy Lubaczów występują bogate zasoby geologiczne. Występuje tam kilka wartościowych złóż kopalin. W tabeli poniżej zostały one szczególnie opisane.

Tabela 20. Wykaz zasobów kopalin na terenie gminy Lubaczów.

ID ZŁOŻA	NAZWA ZŁOŻ	KOPALINA GŁÓWNA	POWIERZCHNI A [Ha]	OBWÓD [m]	NADZÓR GÓRNICZY
9222	Smolinka 1	Surowce ilaste ceramiki budowlanej	15155	568	Okręgowy Urząd Górniczy w Krośnie
4603	Cetynia	Ropa Naftowa [tys.ton]	2362029	8624	
17667	Basznia 1	Siarka	396093	3027	
64	Basznia	Siarka	828505	4616	
4604	Lubaczów	Gazy ziemne	20369382	33865	
2370	Smolinka	Surowce ilaste ceramiki budowlanej	4851	650	
10439	Smolinka II	Surowce ilaste ceramiki budowlanej	19786	588	
2359	Basznia	Surowce ilaste ceramiki budowlanej	285935	2192	

Źródło: (<http://baza.pgi.gov.pl> dostępne dnia 10.04.2019)

Analizując dane umieszczone w tabeli występują liczne złoża ropy naftowej, surowców ilastych ceramiki budowlanej, gazu ziemnego oraz siarki.

W celu ochrony istniejących złóż kopalin oraz zabezpieczenia ich przed rabunkowym i niekontrolowanym wydobywaniem, na wydobywanie kopalin ze złóż udzielane są koncesje. Wielkość rocznego wydobywania kopalin na terenie gminy Lubaczów oraz podmioty posiadające koncesje, przedstawia poniższa tabela.

Rys. 13. Lokalizacja złóż mineralnych w gminie Lubaczów.

Źródło: <http://geologia.pgi.gov.pl/arcgis/apps/MapSeries/index.html?app>

Tabela 21. Wielkości złóż kopalin występujących na terenie gminy Lubaczów (źródło: Raport z realizacji POŚ dla powiatu lubaczowskiego).

Nazwa gminy	Rodzaj kopaliny	Nazwa złoża	Wielkość złoża
Lubaczów	Ropa naftowa	Lubaczów	115,93 tys. ton
		Cetynia	45 tys. ton
	Gaz	Lubaczów	872,10 mln m ³
		Cetynia	79,60 mln. m ³
	Siarka	Basznia	102528 tys. ton
Iły ceramiki budowlanej	Basznia	5427 tys. m ³	

Z dniem 8 maja 2019 roku na terenie gminy oficjalnie została uruchomiona Kopalnia Siarki „Basznia II”. Spółka Polska Siarka z grupy PBI zainwestowała około 100 milionów złotych i planuje wydobywać rocznie 200 tysięcy ton surowca. Nowa kopalnia powstała na złożu, którego eksploatację zakończono w latach dziewięćdziesiątych ubiegłego wieku. Dwie dekady wcześniej działał tu nowoczesny na tamte czasy zakład, w którym pracowało 200 osób. Później było już tylko gorzej, bo obiekt popadł w ruinę. Pierwsze zainteresowanie nowego inwestora kopalnią w Baszni miało miejsce kilkanaście lat temu, a konkretne działania administracyjne zmierzające do reaktywacji wydobywania rozpoczęły się w 2011 roku, kiedy to samorząd gminy Lubaczów przystąpił do opracowania wszelkich niezbędnych dokumentów planistycznych. Te i kolejne procedury administracyjne trwały lata, ale ostatecznie inwestorowi przyznano koncesję w lipcu 2017 roku. Miesiąc później uroczyście wbito łopaty i przystąpiono do konkretnych prac przy budowie infrastruktury.

Kopalnia Basznia II zasilana jest gazem ziemnym. Został do niej doprowadzony 8-kilometrowy gazociąg. Surowiec zlokalizowany 250-300 m pod ziemią jest wydobywany poprzez wytapianie siarki w złożu za pomocą podgrzanej wody poprzez otwory wiertnicze i wypompowanie jej w stanie płynnym na powierzchnię.

Polskie Koleje Państwowe w okolicach stacji Basznia na linii kolejowej nr 101 wyremontowały torowisko w związku ze wznowieniem wydobywania siarki.

Kopalnia Basznia II zlokalizowana jest w miejscowości Polesie (w miejscu dawnej Kopalni Siarki Basznia) na powierzchni około 45,3 ha. W skład kopalni wchodzi następujące obiekty:

- 1) Pole górnicze eksploatacyjne o powierzchni ok. 37,8 ha;
- 2) Zakład przeróbczy o powierzchni ok. 62,2 ha obejmujący trzy węzły technologiczne: węzeł energetyczny, węzeł oczyszczania wód złożowych oraz węzeł magazynowania, przeróbki i ekspedycji siarki;
- 3) Obiekty technologiczne i instalacje: ciepłownia, stacja uzdatniania wód złożowych, zbiorniki retencyjne o łącznej pojemności ok. 4200 m³, zbiorniki wody surowej o łącznej pojemności ok. 2400 m³, stacja sprężarek (kompresorownia), stacje zasilające rozdzielcze energii elektrycznej, układ zasilania w wodę przemysłową (ujęcie wody na cieku Sołotwa, rurociąg przesyłowy zajmujący ok. 1910 m² powierzchni, pompownia „stacje pomp”), zbiorniki magazynowe siarki płynnej o pojemności ok. 1000 m³ każdy, silos do magazynowania wapna hydratyzowanego o pojemności około 40 m³ i do magazynowania węgla sodu o pojemności ok. 88 m³, zbiorniki rezerwowe nadziemne, instalacje do pastylkowania siarki płynnej, stanowisko załadunku siarki, rurociągi przesyłowe miedzi eksploatacyjnych, agregaty prądotwórczego mocy ok. 520 kW;
- 4) Obiekty zaplecza: budynek administracyjno socjalny, warsztaty podręczne, garaże magazyny materiałów i paliw, 3 kotły o mocy ok. 7,9 MW każdy opalane gazem;
- 5) Układ komunikacyjny dróg, placów i chodników (w tym powierzchnie utwardzone ok. 1,63 ha, drogi tymczasowe ok. 0,73 ha, drogi stałe gruntowe ok. 0,45 ha);
- 6) Infrastrukturę techniczną: przyłącze gazowe, elektryczne, sieć wodno kanalizacyjną, przeciwpożarową;
- 7) Ogrodzenie zakładu.

W wyniku spadku ceny siarki na światowym rynku oraz biorąc pod uwagę pandemię spowodowaną rozprzestrzenieniem się wirusa SARS-CoV-2 na chwilę obecną (tj. w 2020 r.) Inwestor podjął decyzję o czasowym wstrzymaniu produkcji w zakładzie

Kopalnia Siarki „Basznia II”. Równolegle Inwestor prowadzi działania mające na celu wyznaczenie nowego kierunku działalności Kopalni Siarki opartego o uruchomienie możliwości przetwarzania siarki rodzimej na nawozy siarkowe.

W ramach działalności kopalni planowano maksymalne wyeksploatowanie złoża (80%) w okresie minimum 20 lat metodą hydrodynamiczną (metodą wytopu podziemnego przy użyciu wody grzewczej o temperaturze 165-170 °C) poprzez równoczesną pracę maksymalnie 16 otworów. Przewiduje się zastosowanie wariantu technologicznego polegającego na plastylkowaniu siarki na chłodzących wodą taśmach stalowych. Ekspedycja siarki ciekłej odbywać się będzie autocysternami a siarki zestalonej samochodami ciężarowymi.

Docelowa wielkość wydobycia siarki miała wynosić ok. 200 000 Mg/rok w tym: część będzie przerabiana do postaci pastylkowej (ok 150 000 Mg/rok) a część pozostanie w postaci płynnej (ok 50 000 Mg/rok).

Zadaniem węzła energetycznego będzie dostarczenie energii cieplnej do podgrzania wody technologicznej do wytopu podziemnego siarki, ogrzewania aparatów i rurociągów siarkowych oraz dostarczanie wody do ogrzewania. W węźle oczyszczania wód złożowych będzie następowało usuwanie zanieczyszczenia wymytego przez wodę technologiczną podczas podziemnego wytopu siarki, uzupełniane straty wodą zmiękczoną, podgrzanie do niezbędnej temperatury, zawracanie jako woda technologiczna. W węźle magazynowania, przeróbki i ekspedycji siarki będzie następowało magazynowanie siarki ciekłej, jej pastylkowanie oraz magazynowanie siarki zestalonej i dystrybucja.

Tabela 22. Analiza SWOT – zasoby geologiczne.

Mocne strony	Słabe strony
1) Duży zasób złóż kopalnianych; 2) Bogate zasoby geologiczne.	1) Występowanie zjawiska nielegalnej eksploatacji, zwłaszcza kruszyw naturalnych.
Szanse	Zagrożenia
1) Wykorzystanie zasobów naturalnych; 2) Możliwości wykorzystania wyrobisk poeksploatacyjnych w celach geoturystycznych.	1) Negatywne oddziaływanie eksploatacji na środowisko, a zwłaszcza eksploatacji surowców skalnych metodą odkrywkową; 2) Bezkoncesyjne eksploatacje surowców

2.7. Zagrożenia hałasem.

Gmina Lubaczów, podobnie jak województwo podkarpackie należy do średnio zagrożonych hałasem. Na terenie gminy największe zagrożenie hałasem występuje ze strony hałasu drogowego. Gwałtowny rozwój motoryzacji w ostatnim okresie oraz nasilenie transportu drogowego spowodowały pogorszenie klimatu akustycznego, zwłaszcza w centrach miast oraz w miastach położonych przy szlakach tranzytowych. Przekroczenie norm hałasu może być na bardziej ruchliwych trasach (szczególnie w tzw. „godzinach szczytu”) na odcinku drogi nr 866 prowadzącej do przejścia granicznego w Budomierzu oraz na odcinku drogi nr 867 prowadzącej do Horyńca Zdroju i dalej do przejścia granicznego z Ukrainą. Odcinek drogi wojewódzkiej nr 866 Dachnów – Lubaczów o długości 5,9 km łączy miejscowości Dachnów i Lubaczów. Początek kilometrażu 0+000 zlokalizowany jest w miejscowości Dachnów na skrzyżowaniu ul. Sienkiewicza, ul. Sapiehy i ul. Adama Mickiewicza. Koniec analizowanego odcinka znajduje się

w miejscowości Lubaczów, kilometraż 5+900 na skrzyżowaniu ul. Unii Lubelskiej i ul. Stefana Wyszyńskiego. Przedmiotowy odcinek drogi wojewódzkiej położony jest na terenie gmin Lubaczów oraz Cieszanów. Na terenie województwa obowiązuje „ Program ochrony środowiska przed hałasem dla obszarów położonych w pobliżu głównych dróg w województwie podkarpackim o obciążeniu ruchem powyżej 3 milionów przejazdów rocznie”. Przez teren gminy przebiega odcinek drogi wojewódzkiej nr 866 objęty tym programem.

Rys. 14. Lokalizacja odcinka drogi wojewódzkiej nr 866 objętego Programem (źródło: mapa.szukacz.pl).

Na terenach tych obowiązuje m.in.:

- Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Lubaczów uchwalone uchwałą XXXV/360/2013 z dnia 14.08.2013 r.

Wg szacunków wykonanych w ramach Map akustycznych dla dróg wojewódzkich w zasięgu pasa analizy niekorzystnego oddziaływania hałasu emitowanego przez pojazdy poruszające się analizowanym odcinkiem mieszkało około 172 osoby w 31 lokalach mieszkalnych (według wskaźnika LDWN). Celem określenia zakresu naruszeń dopuszczalnych poziomów hałasu w środowisku pochodzącego od ruchu pojazdów, który odbywa się po analizowanych odcinkach dróg, oraz określenia priorytetów z jakimi prowadzone będą działania których celem jest poprawa klimatu akustycznego posłużono się wskaźnikiem M. Poniżej zestawiono priorytety działań w przyporządkowaniu do poszczególnych odcinków drogi wojewódzkiej nr 866, dla których wartość wskaźnika M jest większa od 0.

Tabela 23. Tereny zagrożone hałasem zlokalizowane w sąsiedztwie analizowanych odcinków drogi wojewódzkiej nr 866 objęte zakresem opracowania Programu ochrony środowiska przed hałasem.

Nr drogi	Nazwa odcinka	Orientacyjny kilometraż		Priorytet
		Od	Do	
866	Dachnów – Lubaczów	0+000	5+900	Niski

W roku 2016 Firma BAASA Acoustics s.c. ul. Gdyńska 25, 58-100 Świdnica wykonała na zlecenie Podkarpackiego Zarządu Dróg Wojewódzkich w Rzeszowie, Mapę Akustyczną dla drogi wojewódzkiej Nr DW866 Dachnów – Lubaczów m.in. na terenie gminy Lubaczów. Analizę wykonano w ramach zadania: Wykonanie map akustycznych obszarów położonych w otoczeniu dróg wojewódzkich o średniorocznym natężeniu ruchu powyżej 3 mln pojazdów oraz wykonanie okresowego pomiaru poziomu hałasu dróg wojewódzkich o średniorocznym natężeniu ruchu powyżej 3 mln pojazdów. Z przeprowadzonych analiz, wynika że na obszarze o powierzchni ok. 4,72 km², przy obecnych poziomach dopuszczalnych wskaźników LDWN oraz LN praktycznie nie występują tereny mieszkaniowe, dla których standardy nie byłyby dotrzymane. Nie występują tereny, dla których akustyczny stan środowiska można zakwalifikować jako zły czy bardzo zły. Wyniki analiz rozkładu hałasu przy elewacjach budynków, przeprowadzonych na różnych wysokościach budynków zlokalizowanych w pierwszej linii zabudowy (dla najbardziej narażonych budynków mieszkalnych) nie wykazały, występowania ponadnormatywnego hałasu na żadnej z kondygnacji.

Pozostałe drogi gminy są trasami mniej ruchliwymi, w związku z tym zakłada się, że przekroczenia norm tam nie występują lub są nieznaczne.

Na terenie gminy znajdują się kopalnie, ich działalność wiąże się również z emisjami hałasu. Ze względu na skalę i intensywność wydobywania złóż można stwierdzić, że normy hałasu są tutaj regularnie przekraczane. Jednakże na terenach tych nie prowadzone są obecnie badania odnośnie wielkości emisji hałasu.

Skala oddziaływania hałasu kolejowego jest znacznie mniejsza niż hałasu drogowego. Ze względu na ograniczenie kursów pociągów, hałas kolejowy nie należy od źródła hałasu, którego eksploatacja może powodować negatywne oddziaływanie akustyczne w sąsiedztwie linii kolejowej przebiegającej przez gminę.

Rys. 15. Przebieg trasy kolejowej 101 Munina -Hrebenne

Tabela 24. Analiza SWOT – zagrożenie hałasem.

Mocne strony	Słabe strony
1) Mała ilość przemysłowych źródeł hałasu.	1) Zła jakość dróg na terenie gminy. 2) Duże natężenie ruchu komunikacyjnego.
Szanse	Zagrożenia

<p>1) Rozwój systemów transportu zbiorowego oraz wspieranie ekologicznych form transportu.</p> <p>2) Uwzględnianie zagadnień dotyczących hałasu w Planach Zagospodarowania Przestrzennego;</p> <p>3) Rozbudowa ścieżek i tras rowerowych.</p> <p>4) Budowa ekranów akustycznych wzdłuż ciągów komunikacyjnych.</p>	<p>1) Wysoki koszt inwestycji drogowych utrudniający podejmowanie w szerszym zakresie działań na rzecz modernizacji sieci dróg lokalnych.</p> <p>2) Wzrastająca ilość pojazdów, w tym o złym stanie technicznym.</p>
--	--

2.8. Pola elektromagnetyczne.

W 2017 roku pomiary pól elektromagnetycznych nie były wykonywane w gminie Lubaczów jedynie w mieście Lubaczów przy ul. Jagiellonów 8. Zmierzony poziom wynosił (0,98 [V/m] +/- 0,33 [V/m]), co oznacza, że wartości składowe elektrycznej pola oraz gęstości mocy, w punktach w/w nie przekraczają wartości dopuszczalnych wynoszących 7 V/m oraz 0,1 W/m² dla zakresu częstotliwości od 300 MHz do 300 GHz.

Przeprowadzone badania nie wskazują na większe zagrożenie odnośnie poziomu pól elektromagnetycznych w środowisku na terenie gminy, należy jednak zwrócić uwagę, że wynik zmierzony na terenie Lubaczowa jest jednym z najwyższych w województwie podkarpackim.

W 2018 roku na zlecenie Urzędu Gminy Lubaczów wykonano pomiary natężenia pola elektromagnetycznego pochodzącego ze stacji bazowej telefonii komórkowej usytuowanej na wieży stalowej przy ul. Jasna 1. Teren badań obejmował najbliższe otoczenie nadajnika na wysokościach od 0,3 – 2 m. Największe natężenie pola stwierdzono na korytarzu Urzędu Gminy przy ul. Jasnej 1 przy otwartym oknie i wyniosło ono 3,53 V/m. Oznacza to, że badania nie wykazały przekroczenia dopuszczalnych poziomów pól elektromagnetycznych w miejscach dostępnych dla ludności.

Tabela 25. Analiza SWOT – pole elektromagnetyczne.

Mocne strony	Słabe strony
1) Monitoring pól elektromagnetycznych.	1) Potencjalne zagrożenie ze strony istniejących stacji bazowych telefonii komórkowej oraz stacji transformatorowych na terenie gminy.
Szanse	Zagrożenia
1) Rozwój kraju zmierzający do powstania społeczeństwa informacyjnego.	1) Wzrost zapotrzebowania na media emitujące promieniowanie elektromagnetyczne (np. internet, smartfony).

2.9. Gospodarka odpadami i zapobieganie powstawaniu odpadów.

Głównymi źródłami wytwarzania odpadów komunalnych na obszarze gminy są gospodarstwa domowe, obiekty usługowo-handlowe, obiekty użyteczności publicznej. Gmina Lubaczów należy do regionu wschodniego w ramach gospodarowania odpadami komunalnymi.

Na podstawie sprawozdania z realizacji zadań z zakresu gospodarowania odpadami komunalnymi za 2019r. na obszarze gminy Lubaczów odebrano i zebrano 1142,38 Mg odpadów komunalnych.

Odpady niesegregowane (zmieszane) zostały przekazane do Instalacji Mechaniczno-Biologicznego Przetwarzania Odpadów w Młynach (PUK EMPOL Sp. z o. o. w Tylmanowej) będącej Regionalną Instalacją do Przetwarzania Odpadów Komunalnych (RIPOK) dla Regionu Wschodniego w województwie podkarpackim.

Selektywnie z terenu gminy odebrano 1142,38 Mg odpadów. Największy udział w ilości odpadów wysegregowanych stanowiły: zmieszane odpady opakowaniowe (209,8 Mg), opakowania ze szkła (86,00 Mg), odpady wielkogabarytowe (78,78 Mg) zużyte urządzenia elektryczne i elektroniczne 20 01 35 (10,365 Mg).

Punkt selektywnego zbierania odpadów komunalnych (PSZOK) dla gminy Lubaczów znajdował się w Lubaczowie przy ul. Kraszewskiego 7. W 2019 roku zebrano w nim 26,43 Mg odpadów.

Zbiórką odpadów komunalnych z terenu Gminy Lubaczów w 2019 r. zajmowało się Przedsiębiorstwo Gospodarki Komunalnej i Mieszkaniowej w Jarosławiu.

W Punkcie Selektywnego Zbierania Odpadów Komunalnych były przyjmowane nieodpłatnie odpady komunalne takie jak: zużyte baterie, akumulatory, meble i inne odpady wielkogabarytowe, odpady z papieru, ze szkła, metali, tworzyw sztucznych oraz opakowania wielomateriałowe, zużyte opony, odpady ulegające biodegradacji oraz odpady komunalne budowlane i rozbiórkowe, które pochodziły z drobnych prac niewymagających pozwolenia na budowę od gospodarstw położonych na terenie Gminy Lubaczów. Dodatkowo odpady budowlane i rozbiórkowe, zużyty sprzęt elektroniczny i elektryczny oraz odpady wielkogabarytowe odbierane były od właścicieli nieruchomości dwa razy w roku w formie zbiórki objazdowej, tj. sprzed nieruchomości, w terminie określonym w harmonogramie odbioru odpadów.

Powiat lubaczowski w tym gmina Lubaczów, prowadzi działania w zakresie usuwania występującego na jego terenie azbestu. Powiatowy Program Usuwania Wyrobów Zawierających Azbest dla Powiatu Lubaczowskiego na lata 2013-2032, został przyjęty Uchwałą Rady Powiatu w Lubaczowie Nr XXXIII/258/2013 z dnia 28 listopada 2013 r. Na terenie gminy Lubaczów obowiązuje „Program usuwania azbestu i wyrobów zawierających azbest z terenu Gminy Lubaczów na lata 2012 - 2032”. Wg bazy azbestowej na koniec 2019 r. pozostało do unieszkodliwienia 2 049 748 Mg odpadów z terenu Gminy. Dotychczas usunięto 630,475 Mg.

Na terenie gminy źródłem odpadów przemysłowych są placówki medyczne oraz działalność związana z naprawą pojazdów samochodowych, budownictwem, przetwórstwem przemysłowym, rolnictwem. Część odpadów niebezpiecznych występuje w grupie odpadów komunalnych i ich ilość zwiększa się w tej grupie odpadów poużytkowych, ze względu na środki niebezpieczne (tj. metale ciężkie, związki organiczne i nieorganiczne o wysokiej koncentracji) coraz powszechniej stosowane w produkcji artykułów codziennego użytku takich jak artykuły ogrodnicze, motoryzacyjne, czy środki czystości gospodarstwa domowego.

Tabela 26. Analiza SWOT – gospodarka odpadami.

Mocne strony	Słabe strony
1) Rozbudowa systemu selektywnej zbiórki odpadów komunalnych w tym obecność PSZOK. 2) Systematyczne prace nad usunięciem azbestu.	1) Spalanie odpadów w paleniskach domowych; 2) Dzikie wysypiska odpadów.
Szanse	Zagrożenia
1) Prowadzona systematycznie edukacja z zakresu postępowania z odpadami; 2) Dofinansowania ze środków pomocowych: NFOŚiGW, WFOŚiGW, POIiŚ, RPO, Fundusze norweskie i inne.	1) Niewystarczająca znajomość zmieniających się przepisów prawnych wśród wytwórców i innych posiadaczy odpadów; 2) Brak wiedzy na temat spalania odpadów.

2.10. Zagrożenia poważnymi awariami.

Na obszarze gminy nie występują zakłady zaliczone do zwiększonego lub dużego ryzyka wystąpienia poważnej awarii przemysłowej. Zagrożenie spowodowania poważnej awarii wynikać może z transportu substancji niebezpiecznych ze względu na przebieg dróg wojewódzkich o dużym natężeniu ruchu.

Na obszarze gminy występuje zagrożenie pożarowe głównie ze względu na duże kompleksy leśne. Lasy na terenie gminy zajmują 8318,12 ha, zakwalifikowane są do II kategorii zagrożenia, administrowane przez cztery Nadleśnictwa: Nadleśnictwo Lubaczów, Nadleśnictwo Oleszyce, Nadleśnictwo Radymno, Nadleśnictwo Narol.

Gatunkiem dominującym w drzewostanie jest sosna, zajmująca siedliska najuboższe, których nikle runo w postaci mchów, borówek, wrzosów i słaby przyrost sprzyjają rozprzestrzenianiu się ognia.

Bezpośrednimi czynnikami mającymi wpływ na zwiększenie zagrożenia pożarowego obszarów leśnych są:

- 1) przebieg traktacji kolejowej przez obszary zalesione,
- 2) duże obszary nieużytków po byłych PGR-ach przylegające do obszarów leśnych,
- 3) penetracja lasów przez ludzi.

W okresach wczesnowiosennych i letnich najczęściej pożarów odnotowanych jest na obszarach polnych i leśnych, wypalanie suchych traw i pozostałości roślinnych na polach i w pasach przyległych do szlaków komunikacyjnych. Powoduje to zagrożenie dla obszarów leśnych i zabudowań co może skutkować utratą dorobku całego życia.

Dodatkowe zagrożenie rozprzestrzeniania się pożarów na nasz teren stwarzają kompleksy leśne na granicy wschodniej z Ukrainą.

Znaczne zagrożenie pożarowe stwarza również zwarta zabudowa zagrodowa, o konstrukcji palnej i niepalnej występująca w tej samej proporcji, oraz zakłady produkcyjne działające na terenie gminy: Zakład Stolarki Budowlanej, Zakład Meblarski, Ceramiki Budowlanej, drewniane budownictwo sakralne.

Ponadto zagrożenie takie stwarzają obiekty:

- Tłocznia Gazu w Szczutkowie,
- Stacje paliw - ETYLINA, ON, LPG,
- Szpital Powiatowy w Lubaczowie,

- Gazociąg przesyłowy(D=400 mm)

Tabela 27. Zagrożenie powodziowe i wodne obejmuje ponad 1 000 ha terenu położonego w dolinach rzek

Ciek wodny	Zagrożona
Przerwa	Opaka
Zamiła i Czyrtyż	Krowica Hołodowska i Krowica Sama
Lubaczówka	Szczutków, Lisie Jamy, Wólka Krowicka
Sołotwa	Basznia Dolna
Smolinka	Basznia Górna, Podlesie
Świdnica	Załuże, Tymce

Rzeki mają w większości nieregulowane koryta, które są bezpośrednią przyczyną powodzi w przypadku wezbrania wód z powodu intensywnych opadów deszczu i topnienia śniegu. Podwyższenie stanów wód w rzekach skutkuje wyższym stanem wód gruntowych i przesiąkaniem ich do piwnic budynków.

Spośród w/w rzek największe zagrożenie stwarza rzeka Zamiła wraz z jej dopływem rzeką Czyrtyż, które nawet przy niewielkich opadach powodują podtopienia zabudowań mieszkalnych i gospodarczych oraz rzeka Sołotwa i Świdnica które stwarzają poważne zagrożenie powodziowe dla użytkowników i gospodarstw położonych w miejscowości Basznia Dolna i Załuże.

Przez teren Gminy Lubaczów przepływa rzeka Lubaczówka - prawostronny dopływ Sanu, której obszary źródłowe znajdują się na terenie Ukrainy. Około 30% jej zlewni znajduje się po stronie ukraińskiej. Niepokój związany z transgranicznym charakterem Lubaczówki wynika z faktu, iż w odległości ok. 3 km od granicy państwa usytuowany jest zbiornik wodny, którego wielkość, określona wg ogólnie dostępnych map, szacowana jest na ok. 3 km² powierzchni oraz 15 mln m³ pojemności. Należy zwrócić uwagę na zły stan techniczny zapory zbiornika wodnego, co przy zbiegu niekorzystnych okoliczności może grozić jej uszkodzeniem. Taka sytuacja prawdopodobnie miałaby duży wpływ na wielkość i przepływ fali powodziowej. Dodatkowym utrudnieniem jest brak wymiany informacji o stanie wody i faktycznym stanie technicznym urządzeń zabezpieczających zbiornik.

Zagrożenie huraganowe.

W wyniku anomalii pogodowych mogą wystąpić silne wiatry, które powodują zniszczenia lub uszkodzenia budynków mieszkalnych, gospodarskich, sieci telefonicznej, energetycznej oraz drzewostanu. W okresie zimowym mogą powodować zawieje śnieżne o charakterze klęski żywiołowej.

Zagrożenie komunikacyjne.

Na terenie gminy odbywa się wzmożony ruch samochodowy w kierunku przejścia granicznego Hrebenne- Rawa Ruska, Korczowa – Krakowiec i Budomierz-Hruszew, średnio na dobę około 4.000 pojazdów.

Przez teren gminy przebiega linia kolejowa pasażersko- towarowa Munina – Werchrata-Hrebenne, granica państwa i Jarosław – Horyniec Zdrój z przystankiem w Baszni, przewozy pasażerskie to trzy pary pociągów na dobę. Najbardziej niebezpieczne są niestrzeżone przejazdy kolejowe, mogą mieć również miejsce zdarzenia związane z uszkodzeniem torów.

Niebezpieczne odcinki dróg jeśli chodzi o wypadki komunikacyjnego: droga 865 Jarosław Bełżec, Sieniawa Hrebenne- odcinki przez Lubaczów, Basznię. W okresie zimowym na odcinku Lisie Jamy – Budomierz - Lubaczów ,Szczutków.

Gmina Lubaczów wykorzystuje swój potencjał w postaci środowiska naturalnego i dziedzictwa kulturowego do rozwoju turystyki i agroturystyki, co wpływa również na zwiększenie ruchu komunikacyjnego.

Zagrożenie transgraniczne.

Położenie przygraniczne gminy powoduje, że jesteśmy również obszarem tranzytowym dla zanieczyszczeń z Ukrainy.

Szczególnie narażone na skażenia będące skutkami awarii są wpływające z Ukrainy graniczne rzeki Szkło i Lubaczówka. Wody rzeki Szkło mogą być zagrożone awaryjnymi zrzutami wód kopalnianych, awarią lub rozszczelnieniem ropociągów oraz zbiorników produktów naftowych. Rzeka może zostać, także zanieczyszczona ściekami z miejscowości Jaworów, Szkło, Krakowiec. Dodatkowe zagrożenie powodują magazyny z dużą ilością produktów naftowych w miejscowości Jaworów. Rzeka wprowadza na teren Polski wody zanieczyszczone pod względem wskaźników fizykochemicznych pozaklasowym charakterze (siarczany, substancje rozpuszczalne, zawiesina ogólna, mangan chlorofil. Natomiast rzeka Lubaczówka jest jednym z większych dopływów prawobrzeżnych Sanu. Wypływa z terytorium Ukrainy. Zagrożeniem dla rzeki ze strony ukraińskiej są zanieczyszczenia związkami siarki, które mogą być wprowadzone przez jej dopływ Zawadówkę. Rzeka ta wypływa z lesistego pasma Roztocza i przepływa przez tereny kopalnictwa siarki (Jaworowska PPGC „Siarka”, Niemirowska Kopalnia podziemnego wytopu siarki), Lubaczówka wprowadza do Sanu wody trzeciej klasy czystości. Główne źródła zagrożeń tej rzeki po stronie polskiej to ścieki z komunalnej oczyszczalni ścieków w Lubaczowie odprowadzane do rzeki Sołotwy- dopływu Lubaczówki.

Szczególnie niebezpieczne, trudne do przewidzenia może być uwolnienie toksycznych substancji chemicznych w czasie transportu drogowego lub kolejowego w wyniku katastrofy, wypadku, lub samoistnego rozszczelnienia cystern lub zbiorników, zwłaszcza gdy do katastrofy doszłoby w terenie gęsto zaludnionym.

Brak nadzoru oraz nie prowadzenie żadnych działań rekultywacyjnych na ternie po górnictwem po stronie ukraińskiej (Jaworów, Niemirów), niebezpieczne otwory obserwacyjne, wydobywcze, wiele hektarów zdegradowanych terenów, zły stan zbiornika wodnego, stwarza dla gminy poważne zagrożenie powodziowe dla miejscowości: Krowica Hołodowska, Wólka Krowicka, Lisie Jamy, Młodów, Opaka, Szczutków.

Istotne zagrożenie stanowi nieczynna kopalnia siarki” Basznia” eksploatowana do 1993 roku metodą otworową. Zagrożenie dla środowiska stwarzają:

- 1) trzeciorzędowe otwory wiertnicze,
- 2) nie zrehabilitowane pola górnicze.

Stan techniczny otworów wiertniczych na terenie nieczynnej Kopalni Siarki w Baszni Górnej stanowi poważne zagrożenie dla środowiska naturalnego.. Pola eksploatacyjne stanowią zagrożenie w okresach intensywnych opadów, bowiem woda opadowa spływa z pola rowami do rzeki Smolinki, a następnie do Lubaczówki, która charakteryzuje się podwyższoną zawartością siarczków.

Istnieje również potencjalne zagrożenie wystąpienia zanieczyszczenia środowiska dla miejscowości Huta Kryształowa w której zamieszkuje około 80 osób. Źródłem zagrożenia dla

tej miejscowości jest nieczynne górnicze pole siarkowe Niemirów, na którym znajduje się około 3 tys. Otworów obserwacyjnych i wydobywczych o głębokości 160-200 m. Pożar na terenie pól górniczych położonych w odległości około 1 km od m. Huta Kryształowa stwarza poważne niebezpieczeństwo dla zdrowia i życia mieszkańców.

Podsumowując na terenie gminy Lubaczów głównymi źródłami zagrożeń są obszary leśne, nieczynna kopalnia siarki, klęsk żywiołowych, wzrost natężenia ruchu komunikacyjnego. Zagrożenia te mogą skutkować wystąpieniem: pożarów, powodzi, katastrof komunikacyjnych, ekologicznych, chemicznych.

Tabela 28. Analiza SWOT – awarie.

Mocne strony	Słabe strony
1) Brak zakładów zwiększonego lub dużego ryzyka zagrożenia poważną awarią. 2) Istniejący i funkcjonujący system ratownictwa oraz system interwencyjny na wypadek wystąpienia powodzi.	1) Obecność dróg wojewódzkich, którymi mogą być transportowane substancje niebezpieczne. 2) Niezadawalający stan dróg; 3) Duże obszary leśne stwarzające ryzyko pożaru. 4) Zagrożenie powodziowe.
Szanse	Zagrożenia
1) Sukcesywne szkolenie i wyposażenie jednostek ratowniczych; 2) Współpraca służb ratowniczych w rejonie przygranicznym w celu wspólnego zapobiegania i zwalczania skutków różnego rodzaju zagrożeń ekologicznych.	1) Zagrożenie transgraniczne. 2) Nieczynne kopalnie siarki. 3) Wzrost natężenia ruchu komunikacyjnego.

2.11. Adaptacja do zmian klimatu.

Niezależnie od scenariuszy ocieplenia i skuteczności działań łagodzących, wpływ zmiany klimatu będzie w najbliższych dziesięcioleciach coraz bardziej odczuwalny ze względu na opóźnione skutki wcześniejszych i obecnych emisji gazów cieplarnianych. Biorąc pod uwagę szczególnie charakter skutków zmiany klimatu na terytorium UE i ich szeroki zakres, środki w zakresie przystosowania muszą zostać podjęte na wszystkich poziomach – lokalnym, regionalnym i krajowym.

Skutkiem ocieplania się klimatu jest wzrost występowania groźnych zjawisk pogodowych. Każda gmina mierzy się ze specyficznymi dla swojej struktury i uwarunkowań zagrożeniami klimatycznymi. Polska jest bardzo zróżnicowana pod tym kątem. Wśród ekstremalnych zjawisk pogodowych dotyczących kraj można wymienić m.in. wysokie temperatury (notuje się regularny wzrost średniej rocznej temperatury, w okresie 1951 – 2010 zaobserwowana różnica wynosi 1,2°C) czy nawalne deszcze (zwiększone opady roczne o 10 - 15%). Powodzie, podtopienia, susze – to bezpośrednie zagrożenia dla bezpieczeństwa mieszkańców, ich sytuacji mieszkaniowej i infrastruktury miast. Zmiany klimatu niosą za sobą również problem deficytu wody i rozwoju gatunków inwazyjnych, stanowiących zagrożenie dla zdrowia ludzi. Przyrost liczby zachorowań związany jest również m.in. z falami upałów – wyniki badań prowadzonych w Polsce dowodzą wzrost śmiertelności z powodu chorób układu krążenia na poziomie ok. 18% w efekcie ekstremalnie wysokich temperatur.

Wyniki prognoz pokazują, że do roku 2030 zmiany klimatu będą miały dwójaki, pozytywny i negatywny wpływ na gospodarkę i społeczeństwo. Wzrost średniej temperatury powietrza będzie miał pozytywne skutki m.in. w postaci wydłużenia okresu wegetacyjnego, skrócenia okresu grzewczego oraz wydłużeniu sezonu letniego. Dominujące są jednak przewidywane

negatywne konsekwencje zmian klimatu. Ze zmianami klimatycznymi wiążą się niekorzystne zmiany warunków hydrologicznych. Wprawdzie roczne sumy opadów nie ulegają zasadniczym zmianom, jednak ich charakter staje się bardziej losowy i nierównomierny, czego skutkiem są dłuższe okresy bezopadowe, przerywane gwałtownymi i nawałnymi opadami. Poziom wód gruntowych będzie się obniżał, co negatywnie wpłynie na różnorodność biologiczną i formy ochrony przyrody, w szczególności na zbiorniki wodne i tereny podmokłe. Zmiany będą do zaobserwowania również w porze zimowej, gdzie skróci się okres zalegania pokrywy śnieżnej i jej grubość. Jednocześnie efektem zmian klimatu będzie zwiększanie częstotliwości występowania ekstremalnych zjawisk pogodowych i katastrof, które będą miały istotny wpływ na obszary wrażliwe i gospodarkę kraju. Podstawowe znaczenie będą miały ulewne deszcze niosące ryzyko powodzi i podtopień, a także osuwisk, ale również na zboczach dolin rzecznych. Coraz częściej będzie można zaobserwować silne wiatry, a nawet towarzyszące im incydentalnie trąby powietrzne i wyładowania atmosferyczne, które mogą znacząco wpłynąć m.in. na budownictwo oraz infrastrukturę energetyczną i transportową.

Bezpośrednie negatywne skutki zmian klimatu to również nasilenie się zjawiska eutrofizacji wód śródlądowych, zwiększenie zagrożenia dla życia i zdrowia w wyniku stresu termicznego i wzrostu zanieczyszczeń powietrza, większe zapotrzebowanie na energię elektryczną w porze letniej, zmniejszenie potencjału chłodniczego elektrowni czego skutkiem będzie spadek mocy produkcyjnej i wiele innych.

Ocena wrażliwości i skutki zmiany klimatu na poszczególne sektory:

Zasoby i gospodarka wodna.

Zasoby wód powierzchniowych w Polsce są szczególnie wrażliwe na warunki klimatyczne, przede wszystkim na wahania opadów i parowanie. W latach 1997 – 2003 odnotowano wzrost częstotliwości występowania wezbrań, a jednocześnie wyraźny wzrost odpływu i to zarówno w półroczu zimowym, jak i letnim. W tych latach Polska doświadczyła szeregu katastrofalnych powodzi. Częstotliwość przepływów maksymalnych rzek o prawdopodobieństwie 1% (woda stuletnia) wzrosła dwukrotnie w latach 1981 – 2000 w porównaniu z latami 1961 – 1980. Średnia roczna liczba dni z pokrywą śnieżną w obu okresach prognostycznych wykazuje tendencję spadkową. Wyniki wszystkich analizowanych modeli klimatycznych symulują wzrost temperatury wody. Najwyższy wzrost temperatury wody nawet o 4°C prognozowany jest dla miesięcy wiosennych (kwiecień, maj) oraz w grudniu. W przemyśle, energetyce i gospodarce komunalnej wdrażanie mniej wodochłonnych technologii i bardziej efektywne wykorzystywanie zasobów spowoduje, że zużycie wody w tych sektorach będzie spadać przez cały okres prognozowania. Jedynym sektorem, w którym średnie roczne potrzeby wodne wykazują stałą tendencję rosnącą jest rolnictwo. Wraz z rozwojem technicznym rolnictwa będzie rosła jego efektywność ekonomiczna, pociągając za sobą zwiększone zużycie wody. Potrzeby wodne są zróżnicowane regionalnie i są funkcją strategii rozwojowych.

Energetyka.

Sektor energetyki jest relatywnie mało wrażliwy na zmiany klimatu. Wzrost temperatury jest korzystny z punktu widzenia zapotrzebowania na energię elektryczną i ciepło. Zmniejsza się zapotrzebowanie na ogrzewanie pomieszczeń, a także wyrównaniu ulegają zmiany obciążenia w wyniku zmniejszenia różnic między zapotrzebowaniem minimalnym i maksymalnym, co dotyczy zarówno energii elektrycznej i ciepła. Wzrost temperatury może jednak wpływać na zwiększenie zapotrzebowania na chłód, a tym samym energię elektryczną. W przypadku zapotrzebowania nie można zatem wskazać prawdopodobnych zagrożeń i strat. Najczulszą, z

punktu widzenia zmian klimatu, składową sektora energetyki jest infrastruktura wykorzystywana do dystrybucji energii elektrycznej. Już obecnie obfite opady śniegu połączone z przechodzeniem temperatury przez wartość 0°C powodują masowe awarie sieci niskiego napięcia i nawet kilkudniowe braki zasilania, głównie na obszarach wiejskich. Wzrost temperatury w warunkach krajowych spowoduje, że zimą dni o temperaturze ok. 0°C znacznie przybędzie. Wzrastać będą zatem straty spowodowane brakiem zasilania w energię elektryczną. Istotnym problemem w elektrowniach ciepłych jest dostępność wody dla potrzeb chłodzenia i uzupełniania obiegu.

Rozwój technologiczny zmniejszy energochłonność poszczególnych sektorów gospodarki. Energooszczędność struktur budowlanych, odpowiednie materiały, inteligentna obudowa budynku, systemy odpowiednio zarządzane i sterowane spowodują, że budynki będą zeroenergetyczne w odniesieniu do ciepła na potrzeby ogrzewania pomieszczeń. Natomiast będą produkować energię elektryczną i ciepło, co zostanie wykorzystane do zaopatrywania budynków, zaś nadmiar energii będzie magazynowany albo oddawany do sieci elektroenergetycznej lub ciepłowniczej. Wraz ze wzrostem średniej temperatury wzrośnie efektywność działania ciepłych systemów słonecznych. Zmiany klimatu będą więc miały korzystny wpływ w tym zakresie. Ponadto przyszłe technologie energetyczne OZE będą mniej wrażliwe na zmiany klimatu, co zapewni odpowiedni rozwój poszczególnych technologii i ich adaptację do nowych warunków.

Budownictwo.

Konstrukcja nośna obiektów budownictwa mieszkaniowego na terenach zurbanizowanych jest wrażliwa na czynniki klimatyczne. Przy zmieniających się warunkach klimatycznych stosowane obecnie normy i wskaźniki trzeba będzie dostosować do tych zmian. Budownictwo usługowe i produkcyjne na terenach wiejskich, takie jak: magazyny, szklarnie oraz naziemne stalowe zbiorniki na gnojovicę wrażliwe są na silne podmuchy wiatru lub na intensywne opady śniegu. Wyjątkową wrażliwością na podwyższoną temperaturę charakteryzują się: szpitale, hospicja, domy opieki i przedszkola, które w okresie lata muszą być wyposażone w klimatyzację ze względu na stres termiczny.

Rolnictwo.

Przeprowadzone prognozy pokazują, że na skutek zwiększania się temperatury wydłuża się okres wegetacyjny. W wieloletnim okresie 1971 – 2000 okres wegetacyjny w Polsce trwał 214 dni (średni dla całego kraju), natomiast w dekadach następujących po roku 2020 ma trwać nawet 230 dni. Różnica długości pomiędzy tymi okresami wyniesie więc 16 dni. W związku z tym nastąpi przesunięcie zabiegów agrotechnicznych oraz zmiana produktywności upraw. W wyniku ww. zmian poprawią się warunki dla roślin ciepłolubnych takich jak kukurydza, słonecznik, soja, winorośle czy pszenica, dzięki czemu jakość plonów będzie lepsza od obecnie otrzymywanych. Rozpoczynający się wcześniej okres wegetacji zwiększy jednak zagrożenie upraw ze względu na występowanie późnych wiosennych przymrozków. Jednocześnie wraz ze wzrostem temperatury zwiększy się zagrożenie ze strony szkodników roślin uprawnych, które podobnie jak rośliny zareagują przyspieszeniem rozwoju i będą stanowić większe zagrożenie dla upraw. Przewidywane zmiany klimatyczne i związane z nimi wzrost częstotliwości i intensywności susz w rolnictwie spowodują wzrost zapotrzebowania na wodę do nawodnień. Z obliczeń prognostycznych wartości niedoborów wody w glebie dla wybranych roślin wynika, że następuje ciągły proces przesuszania się gleby i zwiększania zagrożenia suszą. Obok suszy także intensywne opady stanowią zagrożenie dla produkcji roślinnej. W związku ze wzrostem

częstości występowania intensywnych opadów w okresie letnim, można oczekiwać zwiększenia potrzeb odwadniania. Przeprowadzone analizy wskazały, że należy oczekiwać zwiększenia częstości lat ze stratami plonów wynikających z niekorzystnego przebiegu pogody. W zakresie produkcji zwierzęcej zmiany klimatyczne, a tym samym zwiększenie zmienności plonowania upraw i pastwisk może wywołać braki pasz w gospodarstwach i wzrost cen. Wzrost liczby dni bardzo upalnych będzie zwiększać ryzyko wystąpienia stresu cieplnego u zwierząt, co może spowodować zmniejszenie produktywności stad. Zmiana warunków termicznych w okresie wegetacyjnym jak i w warunkach zimy może doprowadzić do zwiększenia częstości występowania dotychczas mniej znaczących jednostek chorobotwórczych, wpływających na zdrowie zwierząt gospodarskich.

Transport.

Sektor transportu jest szczególnie wrażliwy na kilka elementów klimatu, zwłaszcza na silne wiatry, ulewy, podtopienia i osuwiska, opady śniegu i zjawiska lodowe, burze, niską i wysoką temperaturę oraz brak widoczności (mgła, smog).

Ze względu na prognozowane zmiany struktury opadów większego znaczenia nabierze m.in. poprawne określanie światła mostów i przepustów, projektowanie drogi na dojazdach do mostów, problem osuwisk i zagadnienia związane z odwodnieniem powierzchni transportowych oraz kwestie przejść podziemnych, tuneli i in. Równie niekorzystne jest oddziaływanie wysokich temperatur (upałów) – szczególnie długotrwałych – na infrastrukturę drogową i kolejową. Istotny jest problem wpływu wysokich temperatur na nawierzchnie powierzchni komunikacyjnych.

Gospodarka przestrzenna i miasta.

Miasta zagrożone są bezpośrednio szczególnie trzema zjawiskami: intensyfikacją miejskiej wyspy ciepła i silnymi ulewami powodującymi podtopienia oraz suszą sprzyjającą deficytowi wody w miastach. Miejska wyspa ciepła jest efektem zaburzonego przez powierzchnie sztuczne (asfalt, beton, pokrycia dachów itp.) przebiegu procesów wymiany energii między podłożem a atmosferą. Dodatkowo wzmacnia ją wzrastająca temperatura co sprzyja stresowi cieplnemu, stagnacji powietrza nad miastem, wzrostowi koncentracji zanieczyszczeń powietrza, w tym pyłu zawieszonego i smogu.

Zdrowie.

Wzrost ryzyka zgonu lub choroby podczas fal gorąca jest związany nie tylko z wysoką temperaturą powietrza, ale także z dużym natężeniem promieniowania słonecznego oraz wysoką wilgotnością powietrza. W Polsce najwyższy wzrost ryzyka zgonu towarzyszy dużemu stresowi gorąca i wynosi dla zgonów z ogółu przyczyn +23% w stosunku do warunków termoneutralnych i +24% dla zgonów z powodu chorób układu krążenia. Grupami szczególnie wrażliwymi na wpływ wysokiej temperatury są osoby starsze i małe dzieci, u których łatwo dochodzi do zaburzeń gospodarki cieplnej organizmu, oraz osoby ze specyficznymi schorzeniami. W okresie zimowym najbardziej niebezpieczne dla organizmu są duże, gwałtowne spadki temperatury powietrza, które mogą stać się przyczyną nagłych zgonów, zwłaszcza osób starszych z chorobami tętnic czy z chorobą niedokrwienną serca. Pozytywnym skutkiem postępującego ocieplenia okresów zimowych jest wyraźne zmniejszenie liczby zgonów z wychłodzenia organizmu. Pod koniec XXI wieku liczba takich zdarzeń może się zmniejszyć o 45–80%. Ze wzrostem temperatury powietrza wiąże się także inwazja chorób odkleszczowych. Symulacje zakładają wzrost liczby zachorowań na boreliozę od 20% do 50%. W Polsce od kilkudziesięciu lat notuje się wzrost zachorowalności na alergię pyłkową. Pod

wpływem zmian klimatu, a zwłaszcza wzrostu temperatury obserwuje się m.in.: coraz wcześniejszy początek sezonów pyłkowych, zwłaszcza na wiosnę (drzewa wczesnowiosenne) – średnio o 6 dni, wydłużenie sezonu pyłkowego o 10–11 dni.

Wdrożenie działań adaptacyjnych przyczyni się do ograniczenia wpływu negatywnych konsekwencji zmian klimatu na działalność człowieka, głównie poprzez zmniejszenie strat finansowych związanych z usuwaniem skutków wywołanych zmianami klimatu, a także konsekwencji społecznych. Korzyścią z wdrożenia działań jest tworzenie dodatkowego dobra publicznego, z którego mogą korzystać wszyscy ludzie. Korzyścią gospodarczą są również pozytywne efekty zewnętrzne działań adaptacyjnych rozumiane jako win-win adaptation. Zmniejszenie np. wodochłonności gospodarki przyczyni się do uzyskania wymiernych oszczędności finansowych i ochrony środowiska. Dostosowanie procesów społeczno-gospodarczych do warunków klimatycznych pomoże zmniejszyć i korzystnie przełoży się na jakość życia i poprawę warunków funkcjonowania ludności poprzez poprawę dostępu do niezbędnych zasobów i ich lepszą jakość.

Warunkiem powodzenia realizacji strategii adaptacyjnej jest włączenie zidentyfikowanych kierunków działań adaptacyjnych do zmian klimatu do polityk i strategii rozwoju na poziomie krajowym, regionalnym i lokalnym, przy zastosowaniu zasady integracji działań szczególnie w sektorze gospodarki, środowiska, zdrowia czy rolnictwa.

Zadaniami wynikającymi dla Polski ze Strategii UE w zakresie przystosowania się do zmiany klimatu są:

1. Zapewnienie wspólnego podejścia i pełnej zgodności pomiędzy krajową strategią adaptacji i krajowym planem zarządzania zagrożeniami.
2. Tworzenie lokalnych i regionalnych planów zapobiegania zjawiskom ekstremalnym w ramach planów zarządzania kryzysowego.
3. Podjęcie działań adaptacyjnych na wszystkich poziomach – lokalnym, regionalnym i krajowym.
4. Współpraca transgraniczna z sąsiednimi krajami w celu wdrażania działań adaptacyjnych.
5. Udział Polski w transgranicznych, ponadnarodowych i międzyregionalnych programach dotyczących adaptacji do zmian klimatu.
6. Współdziałanie Polski w tworzeniu zapisów w procesie przygotowania nowych dokumentów UE w sprawie ubezpieczeń od klęsk żywiołowych i katastrof spowodowanych przez człowieka;
7. Powołanie Komitetu Monitorującego ds. Adaptacji (KMA) w celu: opracowania zasad monitorowania i oceny działań adaptacyjnych na podstawie unijnych wytycznych; uruchomienia monitoringu wdrażania działań adaptacyjnych; utworzenia systemu gromadzenia, weryfikacji i raportowania postępów w realizacji strategii.
8. Zapewnienie finansowania działań adaptacyjnych ujętych w SPA 2020 w ramach m.in.: europejskich funduszy strukturalnych i inwestycyjnych na lata 2014–2020; programu „Horyzont 2020” i instrumentu finansowego LIFE; projektów międzynarodowych instytucji finansowych takich jak: Europejski Bank Inwestycyjny i Europejski Bank Odbudowy i Rozwoju; z przychodów ze sprzedaży uprawnień do emisji na aukcji w ramach EU ETS.

Tabela 29. Analiza SWOT – adaptacja do zmian klimatu.

Mocne strony	Słabe strony
<p>1) Obecność zbiorników retencyjnych i przeciwpożarowych na terenie gminy.</p> <p>2) Systematyczne utrzymywanie w należytym stanie technicznym koryt cieków wodnych, rowów oraz innych urządzeń istotnych z punktu widzenia ochrony przed powodzią.</p>	<p>1) Niewielka świadomość społeczna w zakresie ochrony klimatu;</p> <p>2) Niewystarczające środki finansowe na realizację działań;</p> <p>3) Duże obszary rolnicze – zagrożenie skutkami suszy.</p>
Szanse	Zagrożenia
<p>1) Wzrost znaczenia rozproszonych, odnawialnych źródeł energii uwzględniający pogorszenie warunków wiatrowych, wzrost suszy, anomalii pogodowych.</p>	<p>1) Wzrost częstości i intensywności ekstremalnych stanów pogodowych;</p> <p>2) Zmiany klimatu i anomalie klimatyczne wpływające na warunki życia niektórych gatunków roślin i zwierząt;</p> <p>3) Proces ocieplania i zwiększanie ryzyka suszy sprzyjające rozwojowi chorób i szkodników w tym także gatunków inwazyjnych;</p> <p>4) Wzrost zapotrzebowania na wodę do nawodnień w okresach suszy oraz wzrost częstości występowania intensywnych opadów w okresie letnim i zwiększenia potrzeb odwadniania.</p>

3. Cele programu ochrony środowiska, zadania i źródła ich finansowanie.

Tabela 30. Cele, kierunki interwencji oraz zadania.

Lp.	Obszar interwencji	Cel	Kierunek interwencji	Zadania	Podmiot odpowiedzialny	
1	Ochrona klimatu i jakości powietrza	Poprawa i utrzymanie wymaganej prawem jakości powietrza, w tym dążenie do osiągnięcia poziomu celu długoterminowego dla ozonu i krajowego celu redukcji narażenia do roku 2020 oraz przeciwdziałanie zmianom klimatu poprzez sukcesywną redukcję emisji gazów cieplarnianych	Poprawa efektywności energetycznej i ograniczanie emisji niskiej z sektora komunalno-bytowego	Termomodernizacje i termorenowacje obiektów budowlanych użyteczności publicznej, zbiorowego zamieszkania oraz budynków jednorodzinnych	Gmina, właściciele nieruchomości	
2				Wspieranie modernizacji i wymiany nisko sprawnych źródeł spalania w sektorze mieszkaniowym na wysokosprawne i niskoemisyjne – PROOGRAM CZYSTE POWIETRZE (kotły spełniające wymogi 5 klasy wg PN-EN 303-5:2012 oraz spełniające wymogi dyrektywy europejskiej dotyczącej ekoprojektu (ecodesign) oraz zmiana czynnika grzewczego w obiektach sektora publicznego.	Gmina, WFOŚiGW, właściciele nieruchomości	
3				Wsparcie budowy instalacji odnawialnych źródeł energii (m.in. fotowoltaika)	Gmina, właściciele nieruchomości	
4				Poprawa efektywności energetycznej oświetlenia ulicznego	Modernizacja oświetlenia ulicznego, poprzez sukcesywną wymianę opraw sodowych, na oprawy ledowe	Gmina
5				Monitoring i zarządzanie jakością powietrza	Monitoring i ocena jakości powietrza w strefie podkarpackiej	WIOŚ
6				Wspieranie inwestycji ograniczających emisję komunikacyjną, w tym dotyczących niskoemisyjnego taboru oraz infrastruktury transportu publicznego	Remonty nawierzchni ulic i dróg, przebudowa wraz z modernizacją istniejących połączeń komunikacyjnych, w tym przebudowa ulic o małej przepustowości.	Gmina, zarządcy dróg ,
7					Rozbudowa systemu ścieżek rowerowych	Gmina, Powiat Lubaczowski, Samorząd Województwa

Lp.	Obszar interwencji	Cel	Kierunek interwencji	Zadania	Podmiot odpowiedzialny			
8				Utrzymywanie czystości nawierzchni ulic w miastach przez ograniczenie wtórnego pylenia;	Gmina, zarządzający drogami			
9				Edukacja ekologiczna w zakresie zagrożeń zanieczyszczeniami powietrza i konieczności ochrony powietrza	Prowadzenie akcji informacyjnych i edukacyjnych w zakresie ochrony powietrza oraz kampanii promujących gospodarkę niskoemisyjną, w tym promujących stosowanie w budownictwie indywidualnym mikroinstalacji OZE, budownictwa energooszczędnego i pasywnego.	Gmina		
10								
11							Promowanie edukacji ekologicznej poprzez działalność Centrum Edukacji Ekologicznej w Lisich Jamach	Gmina
12							Prowadzenie kampanii informacyjnej dotyczącej programu Ministerstwa Środowiska „Czyste Powietrze”, Mój Prąd oraz innych programów wsparcia OZE	Gmina, WFOŚiGW w Rzeszowie, NFOŚiGW
13	Zagrożenia hałasem	Poprawa klimatu akustycznego	Zmniejszenie hałasu drogowego	Stosowanie tzw. nawierzchni cichej podczas remontów i przebudowy dróg.	Gmina			
14			Poprawa klimatu akustycznego w sąsiedztwie dróg	Nasadzenia zieleni izolacyjnej.	Gmina, PZDW w Rzeszowie			
15			Poprawa klimatu akustycznego w sąsiedztwie dróg objętych programami ochrony środowiska przed hałasem	Okresowy pomiar poziomu hałasu dróg wojewódzkich o średniorocznym natężeniu ruchu powyżej 3 mln pojazdów.	PZDW w Rzeszowie			
16	Pola elektromagnetyczne	Monitoring poziomów pól elektromagnetycznych	Kontynuacja monitoringu pól elektromagnetycznych oraz rejestru terenów, na których stwierdzono przekroczenie dopuszczalnych poziomów w środowisku	Rozwój systemu monitoringu pól elektromagnetycznych i prowadzenie bazy danych	WIOŚ			

Lp.	Obszar interwencji	Cel	Kierunek interwencji	Zadania	Podmiot odpowiedzialny	
17			Ograniczanie oddziaływania pól elektromagnetycznych	Modernizacja istniejących sieci elektroenergetycznych i stacji transformatorowych	Zakłady energetyczne	
18			Zbieranie i gromadzenie danych od firm	Udostępnianie informacji mieszkańcom	Gmina, Zakłady energetyczne, operatorzy sieci komórkowych	
19			Gospodarowanie wodami	Minimalizacja skutków ekstremalnych zjawisk naturalnych oraz zwiększenie zasobów dyspozycyjnych wody	Zapobieganie i przeciwdziałanie powodziom oraz ograniczenie ich zasięgu i skutków	Poprawa stanu technicznego istniejącej infrastruktury przeciwpowodziowej
20	Odcinkowa regulacja rzek i potoków, zmiana parametrów hydraulicznych koryt cieków.	Wody Polskie				
21	Uwzględnianie w miejscowych planach zagospodarowania przestrzennego i w studiach uwarunkowań i kierunków zagospodarowania przestrzennego gminy obszarów zagrożenia powodziowego oraz ustaleń planu zarządzania ryzykiem powodziowym	Gmina				
22	Monitorowanie stanu technicznego zbiornika wodnego w Hruszowie na Ukrainie oraz podejmowanie działań mających na celu ograniczenie zagrożenia powodziowego spowodowanego jego lokalizacją	Wody Polskie, Współpraca na poziomie dwóch krajów Polska - Ukraina				
23	Zapobieganie skutkom suszy	Modernizacja istniejących urządzeń melioracyjnych oraz budowa zbiorników wodnych poprawiających retencję na terenie Gminy.				Wody Polskie, Gmina
24	Minimalizacja skutków ekstremalnych zjawisk naturalnych oraz zwiększenie zasobów dyspozycyjnych wody	Wzrost retencji wodnej oraz przeciwdziałanie i ograniczenie negatywnych skutków suszy				Uwzględnianie w miejscowych planach zagospodarowania przestrzennego i w studiach uwarunkowań i kierunków zagospodarowania przestrzennego gminy

Lp.	Obszar interwencji	Cel	Kierunek interwencji	Zadania	Podmiot odpowiedzialny		
				ustaleń planów przeciwdziałania skutkom suszy.			
25	Gospodarka wodno – ściekowa	Osiągnięcie dobrego stanu wód powierzchniowych i podziemnych oraz zaspokojenie ilościowego i jakościowego zapotrzebowania na wodę przeznaczoną do celów bytowo-gospodarczych oraz rekreacyjno-turystycznych	Przeciwdziałanie zanieczyszczeniom wody i ograniczanie ich emisji ze źródeł osadniczych i przemysłowych	Budowa sieci kanalizacji sanitarnej – w m. Opaka (Żuki), Dąbrowa, Krowica Sama, Krowica Hołodowska, Krowica Lasowa, Budomierz	Gmina		
26				Budowa kanalizacji sanitarnej – krótkie odcinki (wszystkie miejscowości posiadające sieć kanalizacyjną)	Gmina		
27				Rozbudowa oczyszczalni ścieków w Załużu poprzez zwiększenie jej przepustowości	Gmina		
28				Modernizacyjna infrastruktury kanalizacyjnej poprzez poprawę jej efektywności ekonomicznej oraz stosowanie ekologicznych rozwiązań	Gmina		
29				Budowa przydomowych oczyszczalni ścieków w miejscowościach Borowa Góra i Szczutków	Gmina		
30				Osiągnięcie dobrego stanu wód powierzchniowych i podziemnych oraz zaspokojenie ilościowego i jakościowego zapotrzebowania na wodę przeznaczoną do celów bytowo-gospodarczych oraz rekreacyjno-turystycznych	Rozwój systemów zaopatrzenia w wodę	Rozbudowa sieci wodociągowej	Gmina
31						Modernizacja SUW Szczutków	Gmina
32						Remont zasuw i hydrantów ppoż w m. Załuże, Mokrzyca, Piastowo,	Gmina
33						Modernizacja stacji uzdatniania wody w m Mokrzyca	Gmina
34							
35	Gospodarka wodno – ściekowa	Monitoring wód i ochrona zasobów wodnych	Realizacja monitoringu wód na terenie gminy zgodnie z Programem państwowego monitoringu środowiska	WIOŚ			
37			Monitoring sieci wodno-kanalizacyjnej na wypadek awarii	Gmina, Zakład Usług Komunalnych w Mokrzyca			
38	Zasoby przyrodnicze	Zachowanie, ochrona i przywracanie różnorodności biologicznej i krajobrazowej,	Opracowanie instrumentów do zarządzania ochroną przyrody, krajobrazu i lasów	Kontynuowanie opracowania planów ochrony lub planów zadań ochronnych dla	Jednostki samorządu terytorialnego, RDOŚ, Nadleśnictwa		
39							

Lp.	Obszar interwencji	Cel	Kierunek interwencji	Zadania	Podmiot odpowiedzialny
		ochrona zasobów leśnych oraz rozwój trwałej, zrównoważonej i wielofunkcyjnej gospodarki leśnej		obszarów Natura 2000 oraz ich aktualizacja	
40			Zachowanie i przywracanie właściwego stanu siedlisk i gatunków, w szczególności gatunków zagrożonych	Budowa, rozbudowa, przebudowa i/lub zakup wyposażenia, i/lub usługi w zakresie: - ochrony in-situ i ex-situ zagrożonych gatunków i siedlisk przyrodniczych na obszarach parków krajobrazowych i rezerwatów przyrody (w tym położonych na obszarach Natura 2000), - ochrony i przywrócenia właściwego stanu siedlisk przyrodniczych i gatunków, w tym na terenach objętych prawnymi formami ochrony przyrody, - niezbędnej infrastruktury mającej na celu ograniczenie negatywnego oddziaływania turystyki na obszary cenne przyrodniczo.	Gmina, Nadleśnictwa, właściciele gruntów
41				Tworzenie nowych zadrzewień: aleje i parki wiejskie	
42		Zachowanie, ochrona i przywracanie różnorodności biologicznej i krajobrazowej, ochrona zasobów leśnych oraz rozwój trwałej, zrównoważonej i wielofunkcyjnej gospodarki leśnej	Budowanie świadomości ekologicznej społeczeństwa i wzmocnienie publicznych funkcji lasów	Realizacja programów i kampanii edukacyjnych skierowanych do społeczeństwa w celu podniesienia świadomości na temat realizowanych celów, m.in. związanych z różnorodnością biologiczną i funkcjami lasów.	Nadleśnictwa, Gmina
43			Rozwój zielonej infrastruktury	Zwiększanie drożności korytarzy ekologicznych mających znaczenie dla ochrony różnorodności biologicznej i adaptacji do zmian klimatu poprzez np. budowanie przepławek, przejść dla zwierząt, zalesianie gruntów, wykup gruntów;	Dyrektorzy zespołów parków krajobrazowych i parków narodowych, gmina, zarządcy dróg, zarządcy cieków
44					

Lp.	Obszar interwencji	Cel	Kierunek interwencji	Zadania	Podmiot odpowiedzialny wodnych, nadleśnictwa, RDOŚ	
45			Prowadzenia trwale zrównoważonej i wielofunkcyjnej gospodarki leśnej	Odnowienia, pielęgnowanie lasu, zakładanie upraw pochodnych, cięcia sanitarno-selekcyjne, pozyskiwanie nasion, utrzymywanie drzewostanów nasiennych, uznawanie odnowień naturalnych, czyszczenie, odchwaszczenie i trzebieże. Realizacja nowych zalesień zgodnie z obowiązującym miejscowym planem zagospodarowania przestrzennego zalesienia gruntów rolnych na terenie gminy Lubaczów	Nadleśnictwa, Gmina	
46				Ochrona starodrzewia oraz drzew pomnikowych	Gmina , WFOŚiGW	
47				Ochrona lasów przed katastrofami (pożary, szkodniki)	Prognozowanie i monitoring zagrożenia pożarowego.	Nadleśnictwa, Gmina
48					Zabiegi zwalczające szkodniki owadzie oraz zabiegi mające na celu ochronę drzewostanów przed zwierzyną	Nadleśnictwa, Gmina
49				Zasoby przyrodnicze	Zwiększenie zasobów hydrologicznych w lasach	Realizacja kompleksowego projektu adaptacji lasów i leśnictwa do zmian klimatu - mała retencja oraz przeciwdziałanie erozji wodnej.
50	Gleby i zasoby geologiczne	Ochrona i zrównoważone wykorzystanie zasobów geologicznych oraz ograniczanie presji na środowisko związanej z eksploatacją i prowadzeniem prac poszukiwawczych	Eliminacja nieracjonalnej i nielegalnej eksploatacji kopalin	Eliminacja nielegalnego wydobycia poprzez wzmocnienie systemu kontroli.	Organy administracji geologicznej wg kompetencji i organy nadzoru górniczego	

Lp.	Obszar interwencji	Cel	Kierunek interwencji	Zadania	Podmiot odpowiedzialny	
51		Ochrona i racjonalne wykorzystanie powierzchni ziemi oraz remediacja, rekultywacja i rewitalizacja terenów zdegradowanych	Remediacja zanieczyszczonej powierzchni ziemi, rekultywacja gruntów zdegradowanych i zdeastowanych, oraz rewitalizacja obszarów zdegradowanych	Rekultywacja terenów zdeastowanych i zdegradowanych, przywracająca im funkcje przyrodnicze, rekreacyjne lub rolne	Gmina, Powiat, Przedsiębiorca	
52				Zapewnienie właściwego sposobu użytkowania gleb	Monitoring i kontrola poziomu zanieczyszczeń gleb	OSCHR, IUNG, WIOŚ
53					Upowszechnianie dobrych praktyk rolniczych oraz rozwój systemu doradztwa rolniczego.	ODR, Gmina
54					Wspieranie i promocja rolnictwa ekologicznego i tradycyjnego	Gmina, ODR, rolnicy
55	Ochrona Krajobrazu	Tworzenie przepisów prawa w zakresie budownictwa oraz nowych inwestycji z zachowaniem ładu przestrzennego	Sprawowanie nadzoru nad kierunkiem rozwoju budownictwa oraz nowych inwestycji w oparciu o kompetencje wynikające z przepisów prawa krajowego	Ustalanie warunków zabudowy, Opracowanie MPZP	Gmina	
56	Gospodarka odpadami i zapobieganie powstawaniu odpadów	Zmniejszenie masy odpadów składowanych na składowiskach oraz zwiększenie udziału przygotowania do ponownego użycia i recyklingu surowców wtórnych i odzysku energii z odpadów.	Usuwanie azbestu i wyrobów zawierających azbest	Realizacja, aktualizacja oraz raportowanie realizacji programu usuwania azbestu oraz wyrobów zawierających azbest, w zakresie: demontażu, zbierania, transportu oraz unieszkodliwiania	Gmina, NFOŚiGW, WIOŚiGW	
57				Nadzór nad systemem gospodarki odpadami komunalnymi w szczególności kontrola stopnia segregacji odpadów komunalnych	Realizacja, aktualizacja oraz raportowanie realizacji systemu gospodarki odpadami komunalnymi	Gmina, Urząd Marszałkowski, WIOŚ
58				Podniesienie świadomości ekologicznej mieszkańców gminy	Prowadzenie edukacji ekologicznej	Kampanie edukacyjne w zakresie segregacji i właściwego gospodarowania odpadami komunalnymi

Lp.	Obszar interwencji	Cel	Kierunek interwencji	Zadania	Podmiot odpowiedzialny
					odbioru odpadów na terenie gminy, Szkoły
59		Wzrost efektywności systemu zbierania odpadów	Likwidacja zagrożeń stwarzanych przez nielegalne składowiska	Likwidacja nielegalnych składowisk odpadów	Gmina
60	Zagrożenia poważnymi awariami	Zapewnienie bezpieczeństwa chemicznego i ekologicznego mieszkańcom województwa podkarpackiego, w tym zmniejszanie ryzyka wystąpienia poważnych awarii oraz ograniczenie ich skutków	Wsparcie jednostek straży pożarnej w sprzęt do ratownictwa techniczno-chemiczno-ekologicznego oraz w zakresie zapobiegania i przeciwdziałania poważnym awariom	Podjęcie przedsięwzięć w zakresie ochrony przeciwpożarowej, przeciwpowodziowej i ratownictwa	Państwowa Straż Pożarna, Policja, Gmina
61			Poprawa nadzoru nad logistyką transportową, w tym wyprowadzenie transportu substancji niebezpiecznych poza obszary zamieszkałe	Opracowanie procedur określania bezpiecznych tras przewozu substancji niebezpiecznych na terenie gminy	Państwowa Straż Pożarna, Gmina
62			Minimalizacja negatywnego wpływu na środowisko lub zdrowie ludzi odpadów poprodukcyjnych niewłaściwie składowanych albo magazynowanych	Usunięcie i unieszkodliwianie niewłaściwie magazynowanych odpadów stanowiących zagrożenie dla życia lub zdrowia ludzi	Jednostki samorządu terytorialnego, podmioty publiczne działające w imieniu Skarbu Państwa, przedsiębiorstwa państwowe lub spółki prawa handlowego
63			Minimalizacja wpływu kopalni siarki na środowisko	Monitoring wód głębinowych, oraz stanu powietrza w związku z uruchomieniem kopalni siarki w Baszni	WIOŚ, zarządca kopalni, Wyższy Urząd Górniczy

Tabela 31. Wykaz zadań własnych wraz ze źródłami ich finansowaniem przewidzianych do realizacji w okresie obowiązywania Programu Ochrony Środowiska.

Lp.	Obszar interwencji	Zadanie	Podmiot odpowiedzialny za realizację (+jednostki włączone)	Źródła finansowania
1	Ochrona klimatu i jakości powietrza	Termomodernizacje i termorenowacje obiektów budowlanych użyteczności publicznej i zbiorowego zamieszkania	Gmina, właściciele nieruchomości	WFOŚiGW, dotacje unijne, środki własne
2		Wspieranie modernizacji i wymiany nisko sprawnych źródeł spalania w sektorze komunalno-bytowym na wysokosprawne i niskoemisyjne (kotły spełniające wymogi 5 klasy wg PN-EN 303-5:2012 oraz spełniające wymogi dyrektywy europejskiej dotyczącej ekoprojektu (ecodesign) oraz zmiana czynnika grzewczego w obiektach sektora publicznego.	Gmina, WFOŚiGW, właściciele nieruchomości,	WFOŚiGW, środki własne, dotacje unijne
3		Wsparcie budowy instalacji odnawialnych źródeł energii (m.in. fotowoltaika)	Gmina, środki unijne, krajowe	Środki własne, dotacje
4		Modernizacja oświetlenia ulicznego, poprzez sukcesywną wymianę opraw sodowych, na oprawy ledowe	Gmina, zarządy dróg	Środki własne, dotacje
5		Remonty nawierzchni ulic i dróg, przebudowa wraz z modernizacją istniejących połączeń komunikacyjnych, w tym przebudowa ulic o małej przepustowości.	Gmina, zarządcy dróg	Środki własne, dotacje unijne
6		Rozbudowa systemu ścieżek rowerowych	Gmina	Środki własne, dotacje unijne
7		Utrzymywanie czystości nawierzchni dróg gminnych przez ograniczenie wtórnego pylenia	Gmina, zarządzający drogami	Środki własne + środki zarządców dróg
8		Prowadzenie akcji informacyjnych i edukacyjnych w zakresie ochrony powietrza oraz kampanii promujących gospodarkę niskoemisyjną, w tym promujących stosowanie w budownictwie indywidualnym mikroinstalacji OZE, budownictwa energooszczędnego i pasywnego.	Gmina	Środki własne, WFOŚiGW
9		Promowanie edukacji ekologicznej poprzez działalność Centrum Edukacji Ekologicznej w Lisich Jamach	Gmina	Środki unijne i własne
10		Zagrożenia hałasem	Stosowanie tzw. nawierzchni cichej podczas remontów i przebudowy dróg.	Gmina, zarządcy dróg

Lp.	Obszar interwencji	Zadanie	Podmiot odpowiedzialny za realizację (+jednostki włączone)	Źródła finansowania
11		Nasadenia zieleni izolacyjnej.	Gmina, Podkarpacki Zarząd Dróg Wojewódzkich w Rzeszowie	Środki unijne, środki zarządców dróg
12	Gospodarowanie wodami	Uwzględnianie w miejscowych planach zagospodarowania przestrzennego i w studiach uwarunkowań i kierunków zagospodarowania przestrzennego gminy obszarów zagrożenia powodziowego oraz ustaleń planu zarządzania ryzykiem powodziowym	Gmina	Środki własne
13		Budowa zbiorników wodnych poprawiających retencję na terenie Gminy	Gmina	Środki własne i unijne oraz dotacje krajowe
14		Uwzględnianie w miejscowych planach zagospodarowania przestrzennego i w studiach uwarunkowań i kierunków zagospodarowania przestrzennego gminy ustaleń planów przeciwdziałania skutkom suszy.	Gmina	Środki własne
15	Gospodarka wodno-ściekowa	Budowa sieci kanalizacji sanitarnej w m. Opaka (Żuki), Dąbrowa, Krowica Sama, Krowica Hołodowska, Krowica Lasowa, Budomierz	Gmina	Środki własne + PROW
16		Budowa kanalizacji sanitarnej – krótkie odcinki (wszystkie miejscowości posiadające sieć kanalizacyjną)	Gmina	Środki własne i unijne
17		Rozbudowa oczyszczalni ścieków w Załużu poprzez zwiększenie jej przepustowości	Gmina	Środki własne, unijne oraz środki krajowe
18		Modernizacyjna infrastruktury kanalizacyjnej poprzez poprawę jej efektywności ekonomicznej oraz stosowanie ekologicznych rozwiązań	Gmina	Środki własne
19		Budowa przydomowych oczyszczalni ścieków w miejscowościach Borowa Góra i Szczutków	Gmina	Środki własne +WFOSiGW, właściciele nieruchomości
20		Rozbudowa sieci wodociągowej	Gmina	Środki własne
21		Modernizacja SUW Szczutków	Gmina	Środki własne +PROW
22		Remont zasuw i hydrantów ppoż w m. Załuże, Mokrzyca, Piastowo, Młodów, Karolówka	Gmina	Środki własne

Lp.	Obszar interwencji	Zadanie	Podmiot odpowiedzialny za realizację (+jednostki włączone)	Źródła finansowania
23		Modernizacja stacji uzdatniania wody w m. Mokrzyca	Gmina	Środki własne + RPO WFOŚiGW
24	Zasoby przyrodnicze	Budowa, rozbudowa, przebudowa i/lub zakup wyposażenia, i/lub usługi w zakresie: - ochrony in-situ i ex-situ zagrożonych gatunków i siedlisk przyrodniczych na obszarach parków krajobrazowych i rezerwatów przyrody (w tym położonych na obszarach Natura 2000), - ochrony i przywrócenia właściwego stanu siedlisk przyrodniczych i gatunków, w tym na terenach objętych prawnymi formami ochrony przyrody, - niezbędnej infrastruktury mającej na celu ograniczenie negatywnego oddziaływania turystyki na obszary cenne przyrodniczo.	Gmina	Środki własne + dotacje unijne
13	Gospodarka odpadami	Realizacja, aktualizacja oraz raportowanie realizacji programu usuwania azbestu oraz wyrobów zawierających azbest, w zakresie: demontażu, zbierania, transportu oraz unieszkodliwiania	Gmina	Środki własne + WFOSiGW
		Realizacja, aktualizacja oraz raportowanie realizacji systemu gospodarki odpadami komunalnymi	Gmina	Środki własne + WFOSiGW
14		Kampanie edukacyjne w zakresie segregacji i gospodarowania odpadami komunalnymi	Gmina	Środki własne + WFOŚiGW w Rzeszowie
15		Likwidacja nielegalnych składowisk odpadów	Gmina	Środki własne

Tabela 32. Wykaz zadań monitorowanych wraz ze źródłami ich finansowaniem przewidzianych do realizacji w okresie obowiązywania Programu Ochrony Środowiska.

Lp	Obszar interwencji	Zadania	Podmiot odpowiedzialny za realizację	Źródła finansowania
1	Ochrona jakości powietrza	Monitoring i ocena jakości powietrza w strefie podkarpackiej	WIOŚ	budżet państwa
2	Zagrożenie hałasem	Okresowy pomiar poziomu hałasu dróg wojewódzkich o średniorocznym natężeniu ruchu powyżej 3 mln pojazdów.	PZDW w Rzeszowie	środki własne województwa podkarpackiego
3	Pola elektromagnetyczne	Rozwój systemu monitoringu pól elektromagnetycznych i prowadzenie bazy danych	WIOŚ	Środki WIOŚ, fundusze krajowe i unijne
4		Modernizacja istniejących sieci elektroenergetycznych i stacji transformatorowych	Zakłady energetyczne	Środki zakładu energetycznego, fundusze pomocowe
5	Gospodarowanie wodami	Poprawa stanu technicznego istniejącej infrastruktury przeciwpowodziowej	Wody Polskie	RPO WP, Bank Światowy, budżet państwa, Bank Rozwoju Rady Europy
6		Odcinkowa regulacja rzek i potoków, zmiana parametrów hydraulicznych koryt cieków.	Wody Polskie	RPO WP, Bank Światowy, budżet państwa, Bank Rozwoju Rady Europy
7	Gospodarka wodno-ściekowa	Realizacja działań zawartych w aktualizacji planów gospodarowania wodami na obszarze dorzecza Wisły oraz aktualizacji programu wodno-środowiskowego kraju;	Wody polskie, przedsiębiorcy, przedsiębiorstwa wodociągowo-kanalizacyjne	środki własne, POIiŚ 2014-2020, WFOŚiGW, NFOŚiGW
8		Realizacja monitoringu wód na terenie gminy zgodnie z Programem państwowego monitoringu środowiska	WIOŚ	Budżet państwa
9	Gleby i zasoby geologiczne	Eliminacja nielegalnego wydobycia poprzez wzmożenie systemu kontroli.	Organy administracji geologicznej wg kompetencji i organy nadzoru górniczego	Środki własne
10		Monitoring i kontrola poziomu zanieczyszczeń gleb	OSCHR, IUNG, WIOŚ	WFOŚiGW, środki własne
11		Upowszechnianie dobrych praktyk rolniczych oraz rozwój systemu doradztwa rolniczego.	Gminy, ODR	Środki własne
12		Rekultywacja terenów zdewastowanych i zdegradowanych, przywracająca im funkcje przyrodnicze, rekreacyjne lub rolne	Gmina, Powiat, Związek Międzygminny „Ziemia Lubaczowska”	Środki własne, właścicieli gruntów, powiatu
13		Wspieranie i promocja rolnictwa ekologicznego	Gminy, ODR	Środki własne

14	Zasoby przyrodnicze	Opracowanie planów ochrony lub planów zadań ochronnych dla rezerwatów przyrody, parków krajobrazowych, oraz dokumentów waloryzujących obszary chronionego krajobrazu;	Jednostki samorządu terytorialnego, dyrektorzy parków krajobrazowych, RDOŚ	budżet państwa,, POIiŚ 2014-2020,RPO WP 2014-2020, NFOŚiGW, WFOŚiGW w Rzeszowie
15		Kontynuowanie opracowania planów ochrony lub planów zadań ochronnych dla obszarów Natura 2000		budżet państwa,, POIiŚ 2014-2020,RPO WP 2014-2020, NFOŚiGW, WFOŚiGW w Rzeszowie
16		Zwiększanie drożności korytarzy ekologicznych mających znaczenie dla ochrony różnorodności biologicznej i adaptacji do zmian klimatu poprzez np. budowanie przepławek, przejść dla zwierząt, zalesianie gruntów, wykup gruntów;	Dyrektorzy zespołów parków krajobrazowych i parków narodowych, gmina, zarządcy dróg, zarządcy cieków wodnych, nadleśnictwa, RDOŚ	środki własne, fundusze zagraniczne, WFOŚiGW, NFOŚiGW
17		Ochrona starodrzewia oraz drzew pomnikowych	Gmina	środki własne, WFOŚiGW
18		Realizacja programów i kampanii edukacyjnych skierowanych do społeczeństwa w celu podniesienia świadomości na temat realizowanych celów, m.in. związanych z różnorodnością biologiczną i funkcjami lasów.	Nadleśnictwa, Gmina, Związek Międzygminny „Ziemia Lubaczowska”	
19		Odnowienia, pielęgnowanie lasu, zakładanie upraw pochodnych, cięcia sanitarne-selekcyjne, pozyskiwanie nasion, utrzymywanie drzewostanów nasiennych, uznawanie odnowień naturalnych, czyszczenie, odchwaszczenie i trzebieże	Nadleśnictwa	środki własne, Fundusz Leśny
20		Prognozowanie i monitoring zagrożenia pożarowego.	Nadleśnictwa	środki własne, Fundusz Leśny, POIiŚ, fundusze UE
21		Zabiegi zwalczające szkodniki owadzie oraz zabiegi mające na celu ochronę drzewostanów przed zwierzyną	Nadleśnictwa	środki własne, Fundusz Leśny, POIiŚ, fundusze UE
22		Realizacja kompleksowego projektu adaptacji lasów i leśnictwa do zmian klimatu - mała retencja oraz przeciwdziałanie erozji wodnej.	Nadleśnictwa	środki własne, Fundusz Leśny, POIiŚ, fundusze UE
23		Zagrożenia poważnymi awariami	Państwowa Straż Pożarna, Policja, Gminy	Budżet państwa, środki własne gmin
24		Opracowanie procedur określania bezpiecznych tras przewozu substancji niebezpiecznych na terenie gminy	Państwowa Straż Pożarna, Gminy	Budżet państwa, środki własne gmin

25		Usunięcie i unieszkodliwianie niewłaściwie magazynowanych odpadów stanowiących zagrożenie dla życia lub zdrowia ludzi	Jednostki samorządu terytorialnego, podmioty publiczne działające w imieniu Skarbu Państwa, przedsiębiorstwa państwowe lub spółki prawa handlowego	Budżet państwa, środki własne gmin, NFOŚiGW, WFOŚiGW
26		Monitoring wód głębinowych, oraz stanu powietrza w związku z uruchomieniem kopalni siarki w Baszni	WIOŚ, zarządca kopalni, Wyższy Urząd Górniczy	Budżet państwa, środki zarządcy kopalni

4. Monitorowanie Programu.

Analiza i ocena realizacji zadań określonych w POŚ prowadzona będzie przy pomocy monitoringu opierającego się o dane statystyczne (GUS), Państwowy Monitoring Środowiska w Rzeszowie, a także o informacje uzyskane od jednostek realizujących przepisy ustawy Prawo ochrony środowiska, w szczególności organów ochrony środowiska.

Tabela 33. Wskaźniki monitorowania programu.

LP	Obszar interwencji	Cel	Wskaźnik			
			Nazwa	Wartość bazowa 2017 r.	Wartość docelowa 2026 r.	Źródło danych
1.	Ochrona klimatu i jakości powietrza	Poprawa i utrzymanie wymaganej prawem jakości powietrza, w tym dążenie do osiągnięcia poziomu celu długoterminowego dla ozonu i krajowego celu redukcji narażenia do roku 2020 oraz przeciwdziałanie zmianom klimatu poprzez sukcesywną redukcję emisji gazów cieplarnianych	Emisja CO ₂ z zakładów szczególnie uciążliwych dla środowiska	0 [tys. Mg]	0	GUS
2.			Emisja zanieczyszczeń pyłowych z zakładów szczególnie uciążliwych dla środowiska	0 [tys. Mg]	0	GUS
3.			Średnioroczne najwyższe stężenie benzo(a) pirenu w pyłe PM10 –obecność przekroczenia	4,4 [ng/m ³]	1 ng/m ³	WIOŚ
4.		Poprawa i utrzymanie wymaganej prawem jakości powietrza, w tym dążenie do osiągnięcia poziomu celu długoterminowego dla ozonu i krajowego celu redukcji narażenia do roku 2020 oraz przeciwdziałanie zmianom klimatu poprzez sukcesywną redukcję emisji gazów cieplarnianych	Ilość instalacji OZE	0	185 instalacji fotowoltaicznych, 19 pieców i 32 pompy ciepła	Gmina
5.			Ilość przeprowadzonych akcji edukacyjnych	1	Min 1	Gmina
6.	Zagrożenia hałasem	Poprawa klimatu akustycznego	Ilość km przebudowanych dróg	4,985 [km]	Zwiększenie całkowitej długości dróg o nawierzchni cichej	Gmina
7.			Obszar zieleni ulicznej	0 [ha]	Zwiększenie	GUS
8.			Liczba punktów monitoringu hałasu komunikacyjnego, w których stwierdzono	0	0	WIOŚ

LP	Obszar interwencji	Cel	Wskaźnik			
			Nazwa	Wartość bazowa 2017 r.	Wartość docelowa 2026 r.	Źródło danych
			przekroczenia poziomów dopuszczalnych			
9.	Pola elektromagnetyczne	Monitoring poziomów pól elektromagnetycznych	Wyniki pomiarów poziomu pól elektromagnetycznych na podstawie badań wykonywanych w ramach PMS	0,98 [V/m]	Poniżej normy	WIOŚ
10.			Liczba zmodernizowanych stacji lub długość zmodernizowanej sieci	Brak danych	Zwiększenie	Zakład energetyczny
11.	Gospodarowanie wodami	Minimalizacja skutków ekstremalnych zjawisk naturalnych oraz zwiększenie zasobów dyspozycyjnych wody	Ilość zmian planów zagospodarowania w zakresie zagrożenia powodziowego	-	-	Gmina
12.			Ilość zmian planów zagospodarowania w zakresie zagrożenia suszą	-	-	Gmina
13.			Ilość zbiorników wodnych	4 szt.	6 szt.	Gmina
14.	Gospodarka wodno-ściekowa	Osiągnięcie dobrego stanu wód powierzchniowych i podziemnych oraz zaspokojenie ilościowego i jakościowego zapotrzebowania na wodę przeznaczoną do celów bytowo-gospodarczych oraz rekreacyjno-turystycznych	Odsetek ludności korzystającej z oczyszczalni ścieków	22,8 %	Zwiększenie	GUS
15.			Długość czynnej sieci kanalizacyjnej	149 [km]	Zwiększenie	GUS
16.			Ilość przydomowych oczyszczalni	Brak danych	5 szt./rok	Gmina
			Odsetek ludności korzystającej z sieci kanalizacyjnej	66 [%]	Zwiększenie	GUS
17.			Osiągnięcie dobrego stanu wód powierzchniowych i podziemnych oraz zaspokojenie ilościowego i jakościowego	Liczba przeprowadzonych działań edukacyjnych	0 szt.	Wzrost
18.	Zużycie wody w przeliczeniu na mieszkańca	25,1 [m ³ /rok]	Zmniejszenie	GUS		

LP	Obszar interwencji	Cel	Wskaźnik			
			Nazwa	Wartość bazowa 2017 r.	Wartość docelowa 2026 r.	Źródło danych
19.		zapotrzebowania na wodę przeznaczoną do celów bytowo-gospodarczych oraz rekreacyjno-turystycznych	Długość sieci wodociągowej rozdzielczej	151 [km]	Wzrost	GUS
20.	Gospodarka wodno-ściekowa		Udział JCWP o stanie dobrym	1 szt.	Wzrost	WIOŚ
21.	Zasoby przyrodnicze	Zachowanie, ochrona i przywracanie różnorodności biologicznej i krajobrazowej, ochrona zasobów leśnych oraz rozwój trwałej, zrównoważonej i wielofunkcyjnej gospodarki leśnej	Powierzchnia obszarów chronionych	533,17 [ha]	Utrzymanie lub wzrost	GUS
22.		Zachowanie, ochrona i przywracanie różnorodności biologicznej i krajobrazowej, ochrona zasobów leśnych oraz rozwój trwałej, zrównoważonej i wielofunkcyjnej gospodarki leśnej	Odnowienia i zalesienie w lasach publicznych i prywatnych	12,8 ha	Wzrost	GUS
23.			Lesistość	41 %	Wzrost	GUS
24.			Powierzchnia lasów	8318,12 ha	Wzrost	GUS
25.	Gleby i zasoby geologiczne	Ochrona i zrównoważone wykorzystanie zasobów geologicznych oraz ograniczanie presji na środowisko związanej z eksploatacją i prowadzeniem prac poszukiwawczych	Liczba udokumentowanych złóż	10 szt.	10 szt.	PIG
26.		Ochrona i racjonalne wykorzystanie powierzchni ziemi oraz remediacja, rekultywacja i rewitalizacja terenów zdegradowanych	Liczba miejsc niekoncesjonowanej działalności	3 szt.	0	PIG http://geologia.pgi.gov.pl/arcgis/apps/MapSeries/index.html?appid=8d14826a895641e2be10385ef3005b3c
27.			Powierzchnia skontrolowanych upraw w ramach PROW ustawy	20,16 ha	Zwiększenie	Gmina, ODR

LP	Obszar interwencji	Cel	Wskaźnik			
			Nazwa	Wartość bazowa 2017 r.	Wartość docelowa 2026 r.	Źródło danych
			o przeznaczeniu gruntów rolnych do zalesienia			
28.	Gospodarka odpadami i zapobieganie powstawaniu odpadów	Zmniejszenie masy odpadów składowanych na składowiskach oraz zwiększenie udziału przygotowania do ponownego użycia i recyklingu surowców wtórnych i odzysku energii z odpadów.	Ilość usuniętego azbestu	545,185 Mg	2 135 038 Mg	Gmina, Baza azbestowa
29.		Podniesienie świadomości ekologicznej mieszkańców gminy	Liczba zrealizowanych akcji edukacyjnych (w danym roku)	1	Min 1	Gmina
30.		Wzrost efektywności systemu zbierania odpadów	Liczba zidentyfikowanych nielegalnych składowisk	1	0	Gmina, GUS
31.	Zagrożenia poważnymi awariami	Zapewnienie bezpieczeństwa chemicznego i ekologicznego mieszkańcom województwa podkarpackiego, w tym zmniejszanie ryzyka wystąpienia poważnych awarii oraz ograniczenie ich skutków	Liczba przypadków wystąpienia poważnej awarii lub zagrożeń środowiska	0	0	Straż Pożarna

5. System realizacji Programu Ochrony Środowiska.

Realizacja wyznaczonych celów i kierunków interwencji wymaga ustalenia odpowiedniego systemu zarządzania Programem Ochrony Środowiska. Wyznaczenie prawidłowych rozwiązań o charakterze organizacyjnym ma istotne znaczenie w procesie wdrażania programu i jego realizacji. Zarządzanie Programem powinno odbywać się zgodnie z zasadą zrównoważonego rozwoju w oparciu o instrumenty: prawne, finansowe, społeczne i strukturalne. System zarządzania w Polsce odbywa się na szczeblu centralnym (krajowym), wojewódzkim, powiatowym i gminnych. W odniesieniu do analizowanego Programu główną jednostką, na której spoczywać będzie realizacja wyznaczonych zadań będzie Gmina Lubaczów. Niemniej jednak całościowe zarządzanie systemem realizacji Programu Ochrony Środowiska obejmie poziom jednostek powiatowych, wojewódzkich i krajowych w zakresie wyznaczonych działań monitorowanych, które realizują na terenie gminy zadania wg swoich kompetencji. System zarządzania jest inny dla grupy instytucji działających w ramach administracji, a inny dla grupy

podmiotów korzystających ze środowiska. Do zadań instytucji administracji publicznej z zakresu ochrony środowiska należy przede wszystkim:

- stanowienie prawa lokalnego –w formie podejmowania uchwał oraz wydawania decyzji administracyjnych związanych z zawartością Programu,
- wykonywanie zadań wyznaczonych w Programie oraz innych, wynikających z odpowiednich przepisów prawnych,
- racjonalne planowanie przestrzenne z uwzględnieniem zasad ochrony środowiska,
- kontrolowanie gospodarczego korzystania ze środowiska,
- monitorowanie stanu poszczególnych komponentów środowiska,
- porządkowanie działalności związanej z gospodarczym korzystaniem ze środowiska,
- wydawanie pozwoleń i warunków korzystania ze środowiska,
- programowanie działań systemowych służących ochronie środowiska,
- tworzenie oraz realizacji długookresowych polityk środowiskowych,
- realizacja zadań/przedsięwzięć służących ochronie środowiska.

Na innych zasadach odbywa się natomiast zarządzanie w stosunku do podmiotów gospodarczych korzystających ze środowiska. Kierują się one głównie rachunkiem (efektami) ekonomicznym i zasadami konkurencji rynkowej, choć powszechnie staje się także uwzględnianie głosu opinii społecznej. Na tym szczeblu zarządzanie środowiskiem odbywa się przez m.in.:

- przestrzeganie ustalonych prawem standardów ochrony środowiska,
- stosowanie technik i technologii ograniczających negatywne oddziaływanie na środowisko,
- modernizowanie i eliminowanie technologii uciążliwych dla środowiska,
- stałą kontrolę emitowanych zanieczyszczeń,
- uzyskiwanie odpowiednich pozwoleń, warunków i decyzji na korzystanie ze środowiska,
- wnoszenie opłat za korzystanie ze środowiska.

Reasumując, zarządzanie Programem wiąże się z:

- koordynacją przebiegu wdrażania i realizacji,
- bieżącą oceną realizacji i aktualizacją celów i kierunków interwencji,
- monitorowaniem skutków realizacji wyznaczonych zadań•sprawozdawczością na temat wykonania Programu

Wymienione poniżej instrumenty zarządzania Programem ochrony środowiska pozwalają prowadzić działania z zakresu ochrony środowiska przyczyniając się do osiągnięcia celów nie tylko lokalnych, ale i szczebla wojewódzkiego oraz krajowego. Są to instrumenty umożliwiające wprowadzenie przepisów, egzekwowanie ich oraz pozyskiwanie funduszy na działania ograniczające wpływ degradacji środowiska związanej z działalnością człowieka.

5.1. Instrumenty prawne.

Wśród instrumentów prawnych wyróżniamy decyzje administracyjne, rejestry i opracowania wynikające z obowiązujących przepisów prawnych. Należą do nich:

Pozwolenia na wprowadzanie do środowiska substancji lub energii, w tym pozwolenia:

- zintegrowane,
- na wprowadzanie gazów lub pyłów do powietrza,
- na wytwarzanie odpadów.

Zgłoszenia instalacji niewymagających pozwoleń, mogących negatywnie oddziaływać na środowisko.

Oceny, między innymi:

- jakości powietrza,
- jakości wód powierzchniowych i podziemnych,
- stanu akustycznego środowiska,
- pól elektromagnetycznych w środowisku.

Rejestry, między innymi:

- terenów, na których stwierdzono przekroczenie dopuszczalnych poziomów pól elektromagnetycznych,
- zawierające informacje o terenach, na których stwierdzono przekroczenie standardów jakości gleby,
- rezerwatów przyrody, parków krajobrazowych, parków narodowych.

Programy, między innymi:

- programy ochrony powietrza,
- programy zalesień,
- programy ochrony środowiska przed hałasem.

Plany, między innymi:

- plany działań, sporządzane w przypadku ryzyka występowania przekroczeń dopuszczalnych lub alarmowych poziomów substancji w powietrzu, plany gospodarowania wodami dorzecza,
- zewnętrzne plany ratownicze,
- miejscowe plany zagospodarowania przestrzennego,
- plany ochrony przeciwpowodziowej,
- plany urzędzenia lasów,
- plany ochrony dla rezerwatów przyrody, parków krajobrazowych i parków narodowych.

5.2. Instrumenty strukturalne.

Do instrumentów strukturalnych należą wszelkie programy strategiczne np. strategie rozwoju wraz z programami sektorowymi a także programy ochrony środowiska i to one wytyczają główne tendencje i kierunki działań w ramach rozwoju gospodarczego, społecznego i ochrony środowiska. Należą do nich:

- Strategia Rozwoju Gminy Lubaczów na lata 2016 – 2022,
- Program Usuwania Azbestu dla Gminy Lubaczów,
- Plan Gospodarki Niskoemisyjnej dla Gminy Lubaczów,
- Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Lubaczów.

5.3. Instrumenty społeczne.

Instrumenty społeczne to przede wszystkim edukacja ekologiczna, informacja i komunikacja (porozumiewanie się) oraz współpraca. Edukacja i informacja z komunikacją są ze sobą ściśle powiązane, bowiem dobra i właściwa informacja potęguje proces edukacji. Z drugiej strony,

w przypadku osiągnięcia właściwego poziomu edukacji, komunikacja z grupami zadaniowymi jest łatwiejsza, a przekazywane informacje są właściwie wykorzystywane.

Pod pojęciem edukacji ekologicznej należy rozumieć różnorodne działania, które zmierzają do kształtowania świadomości ekologicznej społeczeństwa oraz przyjaznych dla środowiska nawyków. Podstawą jest tu rzetelne i ciągłe przekazywanie wiedzy na temat ochrony środowiska oraz komunikowanie się władz samorządów lokalnych ze społeczeństwem w trakcie podejmowanych działań inwestycyjnych. Należy jednak pamiętać, że głównym celem prowadzonej edukacji ekologicznej jest zmiana postaw (nawyków) społeczeństwa w odniesieniu do poszczególnych dziedzin życia tak, aby były one zgodne z zasadami zrównoważonego rozwoju. Z uwagi na specyfikę tego zagadnienia trzeba mieć świadomość, że jest to proces wieloletni.

Działania edukacyjne powinny być realizowane w różnych formach i na różnych poziomach, począwszy od szkół wszystkich stopni a skończywszy na tematycznych szkoleniach adresowanych do poszczególnych grup zawodowych i organizacji.

W szczególności powinny być organizowane szkolenia dla:

- pracowników administracji rządowej i samorządowej,
- samorządów mieszkańców,
- nauczycieli szkół wszystkich szczebli,
- członków organizacji pozarządowych,
- dziennikarzy,
- dyrekcji i kadry zakładów produkcyjnych.

Rzetelna informacja o stanie środowiska i działaniach na rzecz jego ochrony oraz umiejętność komunikowania się ze społeczeństwem są niezbędne dla sukcesu realizowanej edukacji ekologicznej.

Informacja i komunikacja jest potrzebna do stymulacji wdrażania konkretnych działań, zatem konieczne jest powstanie systemu przepływu informacji do grup zadaniowych i wewnątrz nich. Ta forma współpracy będzie prowadzić do większego zaangażowania wszystkich partnerów w realizację polityki ochrony środowiska. Niezbędne jest również, aby prowadzona komunikacja społeczna objęła swym zasięgiem wszystkie grupy społeczeństwa. Bardzo ważną sprawą jest właściwe, rzetelne i odpowiednio wcześniejsze informowanie tych mieszkańców, których planowane inwestycje będą dotyczyły w sposób bezpośredni (np. Właściciele posesji, przez które będzie przebiegać wodociąg). Nie może mieć miejsca sytuacja, że o planowanych zamierzeniach dowiadują się oni z „innych” źródeł np. prasy. W takim przypadku wielokrotnie zajmą oni postawę negatywną (czasami nawet wrogą) w stosunku do planowanej inwestycji. Jak uczy doświadczenie wydłuża to lub nawet czasami uniemożliwia realizację planowanych celów.

Z punktu widzenia ochrony środowiska bardzo ważna jest również współpraca pomiędzy służbami ochrony środowiska, instytucjami naukowymi, organizacjami społecznymi oraz podmiotami gospodarczymi. Powinny to być relacje partnerskie, które będą prowadziły do wspólnej realizacji poszczególnych przedsięwzięć. i tak pozarządowe organizacje ekologiczne mogą zajmować się zarówno działaniami planistycznymi (przygotowywać plany ochrony rezerwatów i parków narodowych, prowadzić konstruktywne programy ochrony różnych gatunków czy typów siedlisk) jak również realizować prośrodowiskowe inwestycje np. związane z alternatywnymi źródłami energii.

Tradycyjną rolą organizacji jest też prowadzenie kontroli przestrzegania przepisów ochrony środowiska i monitoringu. Uzgodnienia i usprawnienia instytucjonalne są ważnym elementem skutecznego zarządzania realizującego zasady zrównoważonego rozwoju.

5.4. Instrumenty finansowe.

Realizacja zadań inwestycyjnych w zakresie ochrony środowiska wymaga nakładów finansowych znacznie przewyższających możliwości budżetowe jednostek samorządu terytorialnego. Istnieje zatem potrzeba pozyskania zewnętrznych źródeł finansowego wsparcia przedsięwzięć inwestycyjnych.

Dla jednostek samorządowych dostępnymi sposobami finansowania inwestycji są:

- środki własne,
- kredyty i pożyczki udzielane w bankach komercyjnych,
- kredyty i pożyczki preferencyjne udzielane przez instytucje wspierające rozwój gmin,
- dotacje państwowe z funduszy krajowych i zagranicznych,
- emisja obligacji.

5.4.1. Fundusze krajowe.

Wszelkie działania związane z ochroną środowiska i ekologią są wspierane finansowo poprzez różne krajowe i zagraniczne fundusze ekologiczne oraz programy a także środki własne inwestorów.

Do publicznych funduszy ochrony środowiska w Polsce zalicza się:

- Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej (NFOŚiGW),
- Wojewódzkie Fundusze Ochrony Środowiska i Gospodarki Wodnej (WFOŚiGW).

Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej.

Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej jest największą instytucją realizującą finansowanie inwestycji z zakresu ochrony środowiska i gospodarki wodnej, w obszarach ważnych z punktu widzenia procesu dostosowawczego do standardów i norm Unii Europejskiej. Celem działalności Narodowego Funduszu jest finansowe wspieranie inwestycji ekologicznych o oznaczeniu i zasięgu ogólnopolskim i ponadregionalnym oraz zadań lokalnych, istotnych z punktu widzenia potrzeb środowiska. Dystrybucja środków finansowych z Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej odbywa się w ramach następujących dziedzin:

- ochrona powietrza,
- ochrona wód i gospodarka wodna,
- ochrona powierzchni ziemi,
- ochrona przyrody i krajobrazu oraz leśnictwo,
- geologia i górnictwo,
- edukacja ekologiczna,
- państwowy monitoring środowiska,
- programy międzydziedzinowe,
- nadzwyczajne zagrożenia środowiska,
- ekspertyzy i prace badawcze.

W Narodowym Funduszu stosowane są trzy formy dofinansowywania:

- finansowanie pożyczkowe (pożyczki udzielane przez NF, kredyty udzielane przez banki ze środków NF, konsorcja czyli wspólne finansowanie NF z bankami, linie kredytowe ze środków NF obsługiwane przez banki),
- finansowanie dotacyjne (dotacje inwestycyjne, dotacje nieinwestycyjne, dopłaty do kredytów bankowych, umorzenia),
- finansowanie kapitałowe (obejmowanie akcji i udziałów w zakładanych bądź już istniejących spółkach w celu osiągnięcia efektu ekologicznego).

Narodowy Fundusz Ochrony Środowiska ma bardzo istotne znaczenie dla ochrony środowiska i gospodarki kraju bowiem:

- finansuje ochronę środowiska,
- uruchamia środki innych inwestorów,
- stymuluje nowe inwestycje,
- wspomaga tworzenie nowych miejsc pracy,
- ważny dla zrównoważonego rozwoju.

Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej.

Celem generalnym Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej jest poprawa stanu środowiska i zrównoważone gospodarowanie jego zasobami przez stabilne, skuteczne i efektywne wspieranie przedsięwzięć i inicjatyw służących środowisku przy pełnym oraz zgodnym z zasadami zrównoważonego rozwoju wykorzystaniu środków pochodzących z Unii Europejskiej na ochronę środowiska i gospodarkę wodną. Przedmiotem działania WFOŚiGW jest finansowanie, głównie inwestycji ochrony środowiska i gospodarki wodnej, zgodnie z kierunkami polityki ekologicznej państwa i celami środowiskowymi wynikającymi ze strategii zrównoważonego rozwoju województwa. Środki przeznaczane na dofinansowanie realizacji zadań ochrony środowiska pochodzą z: wpływów z tytułu opłat za korzystanie ze środowiska i kar, wpływów wynikających z działalności pożyczkowej Funduszu oraz wpływów z operacji kapitałowych. Pomoc finansowa udzielana jest w postaci pożyczek oraz form dotacyjnych na zadania realizowane w następujących komponentach środowiska: ochrona wód, zaopatrzenie w wodę, gospodarka wodna, ochrona powietrza, ochrona powierzchni ziemi i gospodarka odpadami, ochrona przyrody i krajobrazu, monitoring środowiska, nadzwyczajne zagrożenia środowiska oraz edukacja ekologiczna.

5.4.2. Fundusze zagraniczne

W wyniku przystąpienia Polski do Unii Europejskiej zwiększyła się możliwość wykorzystania funduszy zagranicznych. Uzyskanie funduszy pochodzących ze źródeł unijnych bądź innych organizacji międzynarodowych jest obecnie możliwe poprzez przystępowanie zainteresowanych stron do konkretnych programów i projektów. Bardzo ważnym jest, aby władze lokalne podejmowały próby uzyskania tych funduszy, a tym samym wykorzystywały szansę na rozwój zrównoważony swojego regionu i polepszenie w nim warunków życia ludności.

W perspektywie na lata 2014-2020 jednostki samorządu terytorialnego korzystały z następujących dostępnych programów:

- Program Operacyjny Infrastruktura i Środowisko 2014-2020 (POLiŚ),
- Regionalny Program Operacyjny,

- Program Rozwoju Obszarów Wiejskich 2014-2020.

Nowa perspektywa finansowa na lata 2021-2027 będzie wdrażana w Polsce poprzez:

- krajowe programy,
- regionalne programy (dla każdego województwa),
- program ponadregionalny, który będzie dedykowany obszarom o słabszych wskaźnikach gospodarczych. Jego głównym celem byłoby likwidowanie barier rozwojowych i poprawa atrakcyjności inwestycyjnej.

Środki z wieloletniej ramy finansowej budżetu Unii Europejskiej będą przeznaczone m. in. na:

- wspólny rynek, innowacje i technologie cyfrowe,
- spójność, elastyczność i wartości,
- zasoby naturalne i środowisko,
- migrację i zarządzanie granicami,
- bezpieczeństwo i obronę,
- sąsiedztwo i świat ,
- europejską administrację publiczną.

6. Podsumowanie

Opracowanie gminnego Programu ochrony środowiska wynika z ustawy Prawo ochrony środowiska z dnia 27 kwietnia 2001 r. (tekst jednolity: Dz. U. z 2019 r. poz. 1396 z późn. zm.). Niniejszy Program zgodny jest z powyższą ustawą oraz innymi dokumentami na szczeblu krajowym, wojewódzkim i powiatowym, w których poruszana jest szeroko rozumiana problematyka ochrony środowiska. Program Ochrony Środowiska jest dokumentem strategicznym, odnoszącym się do aspektów środowiskowych. Dokument ten określa i systematyzuje działania środowiskowe, niezbędne do poprawy jakości życia i stanu środowiska na terenie Gminy oraz przyczynia się do zapewniania jej zrównoważonego rozwoju.

W Programie Ochrony Środowiska dla Gminy Lubaczów przeanalizowano 11 obszarów interwencji, do których należą: gospodarowanie wodami, gospodarka wodno – ściekowa, ochrona klimatu i jakości powietrza, zasoby przyrodnicze, gleby, zasoby geologiczne, zagrożenia hałasem, pola elektromagnetyczne, gospodarka odpadami i zapobieganie powstawaniu odpadów, zagrożenia poważnymi awariami oraz adaptacja do zmian klimatu. Następnie w ramach poszczególnych obszarów interwencji wyznaczono kierunki interwencji i zadania, które zostały zaprezentowane w formie tabelarycznej. Harmonogram planowanych działań obejmuje głównie zadania własne samorządu, ale także podmiotów działających na terenie Gminy. Wdrażanie Programu odbywać się będzie przez stałe monitorowanie uzyskiwanych efektów z realizacji planowanych działań. Organ wykonawczy Gminy odpowiedzialny będzie za sporządzenie i przedstawienie Radzie Gminy Lubaczów raportu z wykonania Programu, co 2lata. Monitoring będzie obejmował także bieżące kontrolowanie postępu w zakresie wykonania przedsięwzięć zdefiniowanych w przedmiotowym Programie.

Podsumowując, niniejsze opracowanie obejmuje działania z zakresu ochrony środowiska planowane przez Gminy Lubaczów na lata 2020 – 2023 z perspektywą do roku 2027. Ich realizacja przyczyni się do poprawy stanu środowiska naturalnego w całej Gminie oraz pozytywnie wpłynie na zdrowie i życie mieszkańców.