PAGE

Rada Gminy Gorzyce
Studium
uwarunkowań i kierunków zagospodarowania przestrzennego gminy Gorzyce - zmiana
	
	Załącznik Nr I do

Uchwały Nr …/…/10

z dnia ………2010 r.

Rady Gminy Gorzyce
	

	
	
	

GORZYCE – 2010 rok

SPIS TREŚCI:
Uchwała……….5
51.
WPROWADZENIE

1.1.
Uwagi ogólne
5
1.2.
Podstawa prawna i zakres opracowania studium
6
1.3.
Uwarunkowania zewnętrzne wynikające z usytuowania gminy w określonym obszarze administracyjnym, przyrodniczym i społeczno – gospodarczym
6
2.
STAN I FUNKCJONOWANIE ŚRODOWISKA PRZYRODNICZEGO
9
2.1.
Położenie geograficzne i morfologia terenu
9
2.2.
Budowa geologiczna, zasoby i eksploatacja surowców, degradacja powierzchni ziemi
9
2.3.
Klimat
11
2.4.
Środowisko wodne
11
2.4.1.
Wody powierzchniowe
11
2.4.2.
Wody podziemne – zasoby, jakość
13
2.5.
Środowisko atmosferyczne
15
2.6.
Gleby – stan zanieczyszczenia, zagrożenia
17
2.7.
Promieniowanie elektromagnetyczne
18
2.8.
Klimat akustyczny
18
2.9.
Walory krajobrazowe
20
2.10.
Środowisko biotyczne, system powiązań ekologicznych
20
2.11.
Zasoby przyrody objęte ochroną prawną
23
2.12.
Zagrożenia środowiskowe
24
2.13.
Uwarunkowania wynikające ze stanu i funkcjonowania środowiska
25
2.13.1.
Uwarunkowania ochronne wynikające z przepisów odrębnych i prawa lokalnego
25
2.13.2.
Uwarunkowania ochronne obszarów o wysokich walorach przyrodniczych i krajobrazowych, stanowiących naturalny system powiązań przyrodniczych
25
2.13.3.
Uwarunkowania wynikające z zagrożeń naturalnych
25
2.13.4.
Uwarunkowania wynikające z antropogenicznych przeobrażeń i zagrożeń środowiska
26
3.
UWARUNKOWANIA KULTUROWE
27
3.1.
Rys historyczny gminy Gorzyce
27
3.2.
Wartości kulturowe
28
3.3.
Stanowiska archeologiczne
31
3.3.
Uwarunkowania wynikające ze stanu środowiska kulturowego
34
4.
UWARUNKOWANIA WYNIKAJĄCE ZE STANU ROLNICZEJ PRZESTRZENI PRODUKCYJNEJ
36
4.1.
Gospodarka rolna
36
4.2.
Produkcja roślinna
37
4.3.
Produkcja zwierzęca
39
4.4.
Struktura agrarna
39
4.5.
Obsługa rolnictwa
40
4.6.
Regulacja stosunków wodnych
40
5.
UWARUNKOWANIA WYNIKAJĄCE Z PRAWA WŁASNOŚCI GRUNTÓW
43
6.
UWARUNKOWANIA WYNIKAJĄCE Z JAKOŚCI ŻYCIA MIESZKAŃCÓW
44
6.1.
Sytuacja demograficzna gminy
44
6.1.1.
Charakterystyka zewnętrzna – na tle gmin tarnobrzeskiego powiatu ziemskiego
44
6.1.2.
Charakterystyka sytuacji demograficznej wewnątrz gminy
45
6.1.3. Struktura wykształcenia i zatrudnienia
46
6.2.
Stan infrastruktury socjalnej gminy Gorzyce
47
6.2.1.
Oświata
47
6.2.2.
Ochrona zdrowia i opieka społeczna
49
6.2.3.
Usługi kultury
51
6.2.4.
Sport i turystyka
52
6.2.5.
Usługi handlu, gastronomii i rzemiosła
53
6.3.
Rynek pracy – bezrobocie
54
6.4.
Zasoby mieszkaniowe gminy
55
6.5.
Uwarunkowania wynikające z jakości życia mieszkańców
57
6.5.1.
Uwarunkowania wynikające ze stosunków demograficznych
57
6.5.2.
Uwarunkowania wynikające z dostępności do usług
57
6.5.3.
Uwarunkowania wynikające z sytuacji na rynku pracy
58
6.5.4.
Uwarunkowania wynikające ze stanu zasobów mieszkaniowych
58
7.
UWARUNKOWANIA WYNIKAJĄCE Z FUNKCJONOWANIA SYSTEMU TRANSPORTOWEGO
59
7.1.
Komunikacja drogowa
59
7.2.
Komunikacja kolejowa
65
8.
UWARUNKOWANIA WYNIKAJĄCE Z WYPOSAŻENIA I OBSŁUGI UZBROJENIA TECHNICZNEGO
66
8.1.
Elektroenergetyka
66
8.2.
Telekomunikacja
69
8.3.
Gazownictwo
69
8.4.
Ciepłownictwo
70
8.5.
Zaopatrzenie w wodę
71
8.6.
Gospodarka ściekowa
76
8.7.
Gospodarka odpadami
77
8.8.
Uwarunkowania rozwoju wynikające z dotychczasowego uzbrojenia
80
9.
UWARUNKOWANIA WYNIKAJĄCE Z DOTYCHCZASOWEGO PRZEZNACZENIA I ZAGOSPODAROWANIA TERENU
81
10.
UWARUNKOWANIA WYNIKAJĄCE Z ZADAŃ SŁUŻĄCYCH REALIZACJI PONADLOKALNYCH CELÓW PUBLICZNYCH
82
1.
CELE I ZADANIA ROZWOJOWE
84
12.1.
Ochrona wód powierzchniowych
86
12.2.
Ochrona wód podziemnych
86
12.3.
Ochrona powietrza atmosferycznego
87
12.4.
Ochrona powierzchni ziemi, rekultywacje, wykorzystanie surowców
87
12.5.
Ochrona gruntów rolnych i leśnych
88
12.6.
Obiekty chronione na podstawie ustawy o ochronie przyrody i proponowane do ochrony prawnej
88
12.7.
System powiązań ekologicznych – tereny otwarte, ochrona bioróżnorodności
89
12.8.
Ochrona przed zagrożeniem powodziowym
89
12.9.
Ochrona klimatu akustycznego
90
12.10.
Ochrona przed promieniowaniem elektromagnetycznym
90
13.
POLITYKA I KIERUNKI ROZWOJU W ZAKRESIE OCHRONY DÓBR KULTURY
91
13.1.
Zakres ochrony konserwatorskiej
91
13.2.
Strefy ochrony konserwatorskiej
91
14.
POLITYKA ZAGOSPODAROWANIA ROLNICZEJ PRZESTRZENI PRODUKCYJNEJ
93
14.1.
Ochrona rolniczej przestrzeni produkcyjnej
94
14.2.
Agroturystyka
94
15.
POLITYKA ROZWOJU W SFERZE SPOŁECZNO – GOSPODARCZEJ GMINY
96
15.1.
Prognoza rozwoju demograficznego
96
15.2.
Prognoza rynku pracy
97
15.3.
Prognoza zmian jakości życia mieszkańców
98
15.3.1.
System obsługi ludności gminy
98
15.3.2.
Standardy obsługi ludności
99
15.3.3.Hipoteza warunków mieszkaniowych
101
16.
POLITYKA ROZWOJU SYSTEMU TRANSPORTOWEGO
103
16.1.
Ustalenie podstawowych celów rozwoju układu komunikacyjnego
103
16.2. Strategia i instrumenty drogowej polityki komunikacyjnej
103
16.2.1. Droga ekspresowa
103
16.2.2.Drogi układu zewnętrznego
103
16.2. 3. Potrzeby parkingowe na obszarze gminy
107
16.3.
Komunikacja kolejowa
107
17.
POLITYKA ROZWOJU SYSTEMÓW INFRASTRUKTURY TECHNICZNEJ
108
17.1.
Elektroenergetyka
108
17.2.
Telekomunikacja
109
17.3.
Gazownictwo
109
17.4.
Zaopatrzenie w ciepło
109
17.5.
Zaopatrzenie w wodę
109
17.6.
Gospodarka ściekowa
109
17.7.
Gospodarka odpadami
110
17.8.
Regulacja stosunków wodnych
110
18. POLITYKA REALIZACJI PRZEDSIĘWZIĘĆ PUBLICZNYCH – ELEMENTY STRATEGII ROZWOJU SPOŁECZNO – GOSPODARCZEGO GMINY
111
18.1.
Gospodarowanie mieniem komunalnym
111
18.2.
Realizacja ponadlokalnych przedsięwzięć o charakterze publicznym
112
18.3. Promocja gminy
114
18.4. Polityka lokalizacyjna
114
18.5. Określenie obszarów, dla których sporządzenie planów miejscowych jest obowiązkowe -
115
18.6.
Strefy polityki – przestrzennej
116
19.
POLITYKA W ZAKRESIE OCHRONY LUDNOŚCI PRZED ZAGROŻE-NIAMI ŻYWIOŁOWYMI
120
19.1.
Zagrożenia żywiołowe i katastrofalne
120
Zagrożenia powodziowe
120
Zagrożenia pożarowe
120
Zagrożenia chemiczne
120
Skażenia promieniotwórcze
120
19.2.
Aspekty obrony cywilnej
121
W zakresie budownictwa ochronnego
121
W zakresie alarmowania
121
W zakresie zaciemniania
121
W zakresie zaopatrzenia w wodę
121
W zakresie urządzeń specjalnych
121
W zakresie energetyki
121
W zakresie formy przestrzennej i struktury wewnętrznej
121
20. STANDARDY URBANISTYCZNE
122
21.UZASADNIENIE ZAWIERAJĄCE OBJAŚNIENIA PRZYJĘTYCH ROZWIĄZAŃ ORAZ SYNTEZA USTALEŃ I ZMIANY STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY GORZYCE .
123

20. STANDARDY URBANISTYCZNE,
 21. UZASADNIENIE ZAWIERAJĄCE OBJAŚNIENIA PRZYJĘTYCH ROZWIĄZAŃ ORAZ SYNTEZA USTALEŃ I ZMIANY STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY GORZYCE

Zespół autorski:

	mgr Władysław Gurdak

upr. urb. Nr 1094/90

Główny projektant:
	2. Powiązania funkcjonalno – przestrzenne gminy

3. Cele i zadania rozwojowe

4. Polityka realizacji przedsięwzięć publicznych

	Anna Matyka
	Wartości środowiska przyrodniczego i kulturowego

	mgr inż. Aniela Grądziel
	Zagospodarowanie rolniczej przestrzeni produkcyjnej

	mgr inż. Joanna Świergul
	Polityka rozwoju w sferze społeczno - gospodarczej

	inż. Maria Mróz
	Kierunki i zasady rozwoju systemów transportowych

	mgr inż. Jan Sadecki
	Kierunki i zasady rozwoju systemów infrastruktury technicznej

	mgr Robert Sudoł
	Opracowanie graficzne, skład, redakcja komputerowa, zdjęcia

Zespół autorski zm. Studium:

	mgr Władysław Gurdak

upr. urb. Nr KT-094

Główny projektant:
	Powiązania funkcjonalno – przestrzenne gminy

	Anna Matyka
	Wartości środowiska przyrodniczego i kulturowego

	mgr inż. Aniela Grądziel
	Zagospodarowanie rolniczej przestrzeni produkcyjnej

	mgr inż. Joanna Świergul
	Polityka rozwoju w sferze społeczno - gospodarczej

	mgr inż. Jan Sadecki
	Kierunki i zasady rozwoju systemów infrastruktury technicznej

	mgr Robert Sudoł
	Opracowanie graficzne, skład, redakcja komputerowa,

UWARUNKOWANIA ROZWOJU PRZESTRZENNEGO GMINY
1.
WPROWADZENIE
1.1.
Uwagi ogólne

Studium, jak wynika bezpośrednio z przepisów ustawy o zagospodarowaniu przestrzennym,
a pośrednio z innych ustaw związanych z planowaniem przestrzennym oraz regulacji prawnych dotyczących kompetencji samorządów, jest osią lokalnego systemu planowania.

Stwierdzenie to opiera się na następujących przesłankach:

· Studium jest jedynym dokumentem planistycznym sporządzanym dla obszaru całej gminy. Jest najważniejszym dokumentem określającym kierunki polityki przestrzennej prowadzonej przez samorząd. W odróżnieniu od strategii rozwoju społeczno - gospodarczego jest dokumentem
z mocy ustawy obowiązkowo sporządzanym przez każdą gminę, podczas gdy decyzja
o sporządzaniu strategii podejmowana jest dobrowolnie, przez zainteresowane gminy. Przedmiotem studium są dwojakiego rodzaju treści:

· treści związane ze stanem istniejącym, czyli diagnoza aktualnej sytuacji gminy
i uwarunkowań jej rozwoju, dająca rozpoznanie obiektywnych okoliczności rozwoju zgodnie z wymaganiami art. 6 ust. 4 (UZP),

· treści określające kierunki rozwoju przestrzennego i zasady polityki przestrzennej, a więc podstawowe reguły działania w przestrzeni przyjęte przez samorząd, zgodnie z art. 6 ust.
5 ustawy.

· Studium jest dokumentem, który zawiera m.in. bardzo szeroki zestaw informacji na temat środowiska gminy, jej społeczności i gospodarki. Władze gminy, chcąc opracować i przedstawić mieszkańcom koncepcję rozwoju przestrzennego gminy (bądź jej zmiany) muszą dysponować rzetelną bazą informacyjną uzasadniającą przyjęte rozwiązania. Temu służy część analityczna studium i zgromadzony zasób informacji, który po uporządkowaniu winien być systematycznie uaktualniany i wzbogacany, tak aby potem mógł być każdorazowo wykorzystywany nie tylko dla realizacji polityki przestrzennej, ale także dla promocji rozwoju gminy, sporządzania programów gospodarczych i inwestycyjnych, oraz opracowania ofert ukierunkowanych na potencjalnych inwestorów.

Część informacyjna studium jest zatem dobrą podstawą do budowy gminnego systemu informacji przestrzennej, który w procesie zarządzania gminą w warunkach gospodarki rynkowej okazuje się nieodzowny.

Reasumując: podstawowymi zadaniami studium są:

· Rozpoznanie aktualnej sytuacji gminy, istniejących uwarunkowań oraz problemów, związanych z jej rozwojem;

· Sformułowanie kierunków zagospodarowania przestrzennego i zasad polityki przestrzennej gminy, w tym zasad ochrony interesu publicznego;

· Stworzenie podstawy do koordynacji planów miejscowych i decyzji o warunkach zabudowy
i zagospodarowania terenu;

· Promocja rozwoju gminy.

W ujęciu syntetycznym zakres zmiany Studium obejmuje:

a) wyznaczenie w Studium terenów objętych ochrona prawną wraz z ustaleniem zasad zagospodarowania tych terenów

b) wskazanie obszarów pod zabudowę mieszkaniową wielorodzinną i jednorodzinną we wsi gminnej (tereny osiedli Przybyłów i Niwka) oraz wskazanie dodatkowych terenów budowlanych w pozostałych miejscowościach gminy

c) rozszerzenie obszaru pod działalność produkcyjną w Gorzycach w bezpośrednim sąsiedztwie terenów przemysłowych i w obrębie terenów Strefy Ekonomicznej,

d) wykorzystania naturalnych terenów w sąsiedztwie rzeki Łęg z przeznaczeniem pod usługi turystyczno – rekreacyjno – sportowe,

e) uzupełnienie stanu i kierunków rozwoju w zakresie infrastruktury technicznej

1.2.
Podstawa prawna i zakres opracowania studium

· Art. 27 w związku z art. 9 i 10 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80 z 2003 r. poz. 717 z późn. zm.);
· Rozporządzenie Ministra Infrastruktury z dnia 28 kwietnia 2004r w sprawie zakresu projektu studium uwarunkowań i kierunków zagospodarowanie przestrzennego gminy (Dz. U. Nr 118/2004 poz. 1233);
· Uchwała Nr XIV/84/07 z dnia 25 października 2007r. Rady Gminy Gorzyce o przystąpieniu do sporządzania zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Gorzyce.

1.3.
Uwarunkowania zewnętrzne wynikające z usytuowania gminy w określonym obszarze administracyjnym, przyrodniczym i społeczno – gospodarczym

Pod względem przyrodniczym obszar położony w widłach Wisły i Sanu, zajmowany obecnie przez zespół miast Tarnobrzeg - Sandomierz - Stalowa Wola, składa się z dwóch odmiennych krain geograficznych: Wyżyny Kielecko-Sandomierskiej i Kotliny Sandomierskiej, które rozdziela Wisła. Położona na jej lewym brzegu żyzna lessowa Wyżyna Sandomierska w dwóch miejscach podchodzi bezpośrednio do brzegów rzeki.

Tam też powstało najstarsze z miast tego regionu – Sandomierz.

Okres historyczny przyniósł wcześniejszy rozwój osadnictwa na lewym brzegu Wisły wskutek oddziaływania dwóch czynników: urodzajności gleb i położenia na ważnych od X do
XVII w. szlakach handlowych. Na prawym brzegu rzeki rozciąga się odmienna kraina geograficzna – Kotlina Sandomierska, obfitująca w liczne tereny podmokłe, mająca gleby o niskiej przydatności dla rolnictwa.

Odmienność cech fizjograficznych omawianych dwu krain geograficznych ma odbicie
w zróżnicowaniu budowy geologicznej tych obszarów. Fakt ten miał istotne znaczenie we współczesnym rozwoju osadnictwa. Występowanie bogatych złóż siarki w obrębie Kotliny Sandomierskiej i południowego skraju Wyżyny Kielecko-Sandomierskiej miało decydujący wpływ na przemiany osadnictwa od drugiej połowy lat 50-tych.

Warunki fizjograficzne i glebowe działały hamująco na rozwój osadnictwa w okresie historycznym w następstwie czego do połowy XIX w. obszary te pokrywały zwarte kompleksy Puszczy Sandomierskiej. Warunki naturalne nie sprzyjały budowie grodów warownych,
a niewielkie zaludnienie nie stwarzało potrzeby wytworzenia ośrodków obsługi ludności. Na terenie puszczy istniały jedynie wsie leśne, których mieszkańcy trudnili się bartnictwem, myślistwem
i rybołówstwem. W Puszczy Sandomierskiej były rozproszone liczne dymarki, kuźnice, maziarnie, popielarnie, potażarnie oraz huty i huciska. Karczowanie puszczy i wkraczanie osadnictwa postępowało od południa z Płaskowzgórza Kolbuszowsko-Raniżowskiego mającego lepsze gleby.

Od strony Kotliny Sandomierskiej gospodarka rolna rozwijała się jedynie w dolinach rzecznych,
a ośrodki miejskie powstawały na szlakach handlowych. Obszary u zbiegu Wisły i Sanu wchodziły w skład księstwa, a od XV w. województwa sandomierskiego. W okresie do XVIII w. następowało scalenie się tych obszarów w jeden organizm społeczno - gospodarczy, którego głównym ośrodkiem dyspozycyjnym był Sandomierz.

Istotne zmiany w rozwoju osadnictwa nastąpiły w drugiej połowie XVIII w. w następstwie rozbiorów Polski. Wówczas to został przerwany trwający od zarania dziejów proces integracji tych ziem wskutek podzielenia ich między zaborców w 1792 r.

Przeprowadzenie granicy między zaborem rosyjskim i austriackim po linii Wisły spowodowało zanik powiązań funkcjonalnych pomiędzy obszarami położonymi po obu stronach rzeki. W miejsce tych związków powstał system ciążeń do odległych ośrodków władzy politycznej i gospodarczej. Znalazło to wyraz w nierównomiernym i nie powiązanym wzajemnie rozwoju sieci infrastruktury technicznej oraz w procesach społecznych.

W wyniku położenia w przygranicznych rejonach państw zaborczych nastąpił upadek Sandomierza, Tarnobrzega i Rozwadowa. Zanik oddziaływania dawnych sił miastotwórczych nastąpił zarówno
z powodu utracenia dawnych funkcji, jak również ograniczenia działalności organów samorządowych przez zaborców.

[image: image1.wmf]

Główna sieć drogowa i kolejowa w końcu XIX w na tle granic zaborów. 1 - rzeki, 2 - granice województw,
3 - drogi, 4 - linie kolejowe, 5 - miasta, 6 - granica państwa w okresie rozbiorów

Po odzyskaniu niepodległości Polski w 1918 r. ziemie położone u zbiegu Wisły i Sanu, jakkolwiek znalazły się w obrębie jednego państwa, nadal były rozdzielone pomiędzy różne województwa: lwowskie, lubelskie i kieleckie. Do 1936 r. nie nastąpiły większe zmiany w kształtowaniu osadnictwa na omawianym obszarze.

Charakterystyka sieci osadniczej na terenach u zbiegu Wisły i Sanu w latach 30-tych w pełni uzasadniała decyzję budowy dużych zakładów przemysłowych na terenie przeludnionego powiatu tarnobrzeskiego. Szczegółowe dane z owego okresu charakteryzują nie tylko stan zacofania tego obszaru przed niewiele ponad 50-ciu laty. Świadczą również o wysokim poziomie rozpoznania statystycznego, jakie poprzedzało tak podjęcie decyzji o planach, jak i opracowanie ich. Przeanalizowanie tych obszarów było konieczne ze względu na wytyczne wynikające z założeń planowania krajowego dla Centralnego Okręgu Przemysłowego.

Powiat tarnobrzeski liczbą 78,5 osób na km2 wyróżniał się małą gęstością zaludnienia
w porównaniu z przeciętną gęstością zaludnienia w Polsce (84 osób na km2), zwłaszcza na terenie gmin wiejskich. Odsetek ludności miejskiej wynosił w tarnobrzeskim 15%. W porównaniu
z przeciętną w Polsce (około 27%) wskazywał na brak uprzemysłowienia oraz niski stopień zurbanizowania obszaru. Struktura ludności zawodowo czynnej opierała się w przeważającej części na rolnictwie, gdzie zatrudnionych było 80,4% ogółu pracującej ludności.

Lasy w powiecie tarnobrzeskim zajmowały 32,3% ogólnej powierzchni, (w Polsce 22,0%). Łąk
i pastwisk powiat posiadał 22,3% ogólnej powierzchni, (przeciętna Polski 17,0%). Gospodarstwa rolne były nadmiernie rozdrobnione. Liczba gospodarstw do 5 ha wynosiła około 90% ogółu gospodarstw rolnych. Przeciętnie w państwie na gospodarstwa do 5 ha przypadało około 64% ogółu gospodarstw rolnych. Najwięcej istniało gospodarstw do 0,2 ha, a więc najmniejszych, odsetek dochodził nawet do 56%. Świadczy to o nędzy ludności wiejskiej.

Wymienione cechy obszaru, jego ludność i teren były przedmiotem studiów w latach 30-tych. Na tak bogatej bazie informacji i studiów podjęto decyzję o budowie Centralnego Okręgu Przemysłowego (COP). Podobny typ precyzyjnych z zarazem wartościujących danych nie występował w latach późniejszych.

W wyniku szybkiej realizacji zamierzeń Centralnego Okręgu Przemysłowego wybudowano do 1939 r. Hutę Stalowa Wola wraz z kilkoma obsługującymi ją oddalonymi od siebie zespołami mieszkaniowymi. Inwestycje te zapoczątkowały okres silnej urbanizacji terenów wzdłuż Sanu. Dla przyszłych przemian osadnictwa miała też znaczenie budowa dwu innych, znacznie mniejszych, zakładów przemysłowych: w Dębie i Gorzycach.

Okres od 1945 do końca 50-tych był na terenach u zbiegu Wisły i Sanu okresem zdecydowanej dominacji rozwoju jednego zakładu przemysłowego – Huty Stalowa Wola. Towarzyszyła temu dynamiczna rozbudowa miasta, która jednak nie nadążała za rosnącymi potrzebami zatrudnienia głównego zakładu. Powodowało to dalszy wzrost liczby pracowników dojeżdżających z rejonu Stalowej Woli.

Miasta Sandomierz i Tarnobrzeg przeżywały okres stagnacji w rozwoju, nie następowały też przemiany otaczających je obszarów. Ilustracją zróżnicowania tempa rozwoju wymienionych miast jest przyrost liczby ich mieszkańców. W 15-leciu powojennym przyrost liczby ludności Stalowej Woli wyniósł 18 100 mieszkańców. W samym tylko 1951 r. nastąpił wzrost o 2 645 osób. Przyrost ludności w okresie 15 lat w Sandomierzu wynosił 3 500 mieszkańców, zaś w Tarnobrzegu 1 500 osób. Zaludnienie tych miast w dniu 31.12.1959 r. wynosiło w Stalowej Woli 22,5 tys., Sandomierzu 11,5 tys., Tarnobrzegu 5,5 tys., Rozwadowie 3,5 tys. mieszkańców.

Podjęcie wydobycia na przemysłową skalę bogatych złóż siarki w sąsiedztwie Tarnobrzega zapoczątkowało tworzenie nowego okręgu przemysłowego. Powstanie nowego ośrodka zarządzania górnictwem siarkowym oraz zapotrzebowanie na kadrę specjalistów dla zagłębia spowodowało dynamiczny rozwój Tarnobrzega.

Natomiast wzmocnienie gospodarcze Sandomierza nastąpiło wraz z powstaniem Huty Szkła Okiennego.

Pod względem administracyjnym gmina Gorzyce była przyporządkowana:

· do 1975 r. – powiat tarnobrzeski w województwie rzeszowskim,

· 1975 – 1998 r. – województwo tarnobrzeskie,

· od 1999 r. – tarnobrzeski powiat ziemski w województwie podkarpackim.

W układzie sieci osadniczej gmina Gorzyce została zaliczona jako ośrodek obsługi lokalnej (siedziba gminy).

„Ośrodkiem obsługi lokalnej jest miejscowość Gorzyce o umiarkowanych tendencjach rozwojowych, będąca siedzibą władz samorządowych oraz jednostek obsługi mieszkańców poziomu I w zakresie usług oświaty, ochrony zdrowia, poczty i telekomunikacji, obrotu pieniężnego, policji i straży pożarnej”.

2.
STAN I FUNKCJONOWANIE ŚRODOWISKA PRZYRODNICZEGO
2.1.
Położenie geograficzne i morfologia terenu

Według podziału fizyczno–geograficznego J. Kondrackiego teren gminy Gorzyce usytuowanej w widłach Wisły i Sanu, położony jest w północnej części makroregionu Kotliny Sandomierskiej,
w obrębie trzech mezoregionów: Niziny Nadwiślańskiej, Doliny Dolnego Sanu i Równiny Tarnobrzeskiej (południowe krańce gminy).

Nizina Nadwiślańska – w omawianym rejonie obejmuje prawostronny fragment doliny Wisły
o szerokości 3-4km. Jest to płaska powierzchnia o niewielkich deniwelacjach porozcinana starorzeczami rzeki wykorzystywanymi przez cieki stałe i okresowe, lekko nachylona w kierunku północnym.

Dolina Dolnego Sanu – obejmuje lewostronny fragment doliny rzeki San, w jej odcinku ujściowym. Jest to obszar płaski, w obrębie którego występują liczne starorzecza rzeki.

Równina Tarnobrzeska – jest równiną płaską, piaszczystą, porozcinaną holoceńskimi starorzeczami i urozmaiconą rozmytymi wałami wydmowymi.

Obszar gminy jest słabo zróżnicowany pod względem morfologicznym, wznosi się od ok.
142 m n.p.m. w północnej części do ok.150 m n.p.m. w południowej części, generalnie jest płaski, lekko nachylony w kierunku północno-wschodnim. Spadki terenu na całym obszarze nie przekraczają 3%. Niewielkie kulminacje stanowią fragmenty rozmytych wydm na południu gminy, występujących w obrębie terenów zalesionych, wznoszące się na wysokość ok. 155 m n.p.m.

Na omawianym terenie gminy występują następujące formy morfologiczne:

· terasa nadzalewowa – jest to rozległy, płaski obszar, o morfologii zatartej eolicznie, wznoszący się na wysokość 143-147 m n.p.m. Wysokości względne nie przekraczają kilku metrów, a spadki terenu 3%. W obrębie terasy znajduje się kilka niewielkich kulminacji, będących fragmentami rozmytych wydm. Występuje tu również szereg rozległych, podmokłych zagłębień o głębokości 1,0-3,0m.

· terasy zalewowe – obejmują tereny najniżej położone w bezpośrednim sąsiedztwie rzeki Wisły
i San. Są to płaskie formy o małych nachyleniach od 0-2%. W ich obrębie znajduje się duża ilość terenów podmokłych i zagłębień wypełnionych wodą oraz fragmenty zakoli i starorzeczy.

· doliny boczne – Lęgu, Trześniówki i innych niewielkich cieków stanowią formy erozyjne, nieckowate o łagodnie nachylonych zboczach i płaskich dnach.

· starorzecza – to formy zagłębień o kształcie najczęściej kolistym, powstałych w efekcie meandrowania rzeki Wisły i Sanu, gdzie stale lub okresowo występuje woda.

· wydmy – stanowią niewielkich rozmiarów formy rozmyte, najczęściej zalesione, o spadkach nie przekraczających 5%, występują w południowej części gminy.

Rzeźba terenu, lokalnie (rejon Zalesia Gorzyckiego, Trześni, Gorzyc, Wrzaw) została przekształcona w wyniku powierzchniowej eksploatacji surowców ilastych prowadzonej na potrzeby licznych w tym rejonie cegielni.

2.2.
Budowa geologiczna, zasoby i eksploatacja surowców, degradacja powierzchni ziemi

Pod względem geologicznym teren gminy położony jest w obrębie dużej jednostki geologicznej Polski – Zapadliska Przedkarpackiego. Jest to rozległe obniżenie tektoniczne wypełnione trzeciorzędowymi osadami miocenu morskiego, zalegającymi na utworach starszych. Starsze, paleozoiczne podłoże reprezentowane jest przez łupki i kwarcyty kambryjskie, których wychodnia na powierzchnię znajduje się w rejonie Pączka Gorzyckiego. Zapadlisko powstało w końcowej fazie fałdowania geosynkliny karpackiej. Obszar gminy usytuowany jest w północnej części Zapadliska, a utwory je wypełniające wykształcone są w głębokomorskiej facji iłów i iłołupków. Ostatnim ogniwem utworów trzeciorzędowych są iły krakowieckie, zalegające bezpośrednio pod nakładem utworów czwartorzędowych (plejstoceńskich i holoceńskich). Strop utworów trzeciorzędowych występuje na głębokości od kilku do 30 m p.p.t., a maksymalna miąższość wynosi ok. 200 metrów.

Utwory czwartorzędu to osady plejstoceńskie i holoceńskie pochodzenia polodowcowego, rzecznego i eolicznego, o miąższości do 30 m. Osady plejstoceńskie polodowcowe wykształcone są w postaci piasków różnoziarnistych z wkładkami żwirów i glin oraz glin zwałowych – pylastych
z wkładkami margli. Osady akumulacji rzecznej, najbardziej rozpowszechnione, związane
z rozległym obszarem akumulacyjnym rozciągającym się w widłach rzek Wisły i Sanu to od spągu żwiry, piaski różnej frakcji oraz mady rzeczne których miąższość wzrasta w miarę zbliżania się do koryta rzek. Piaski eoliczne drobno i średnioziarniste występują w południowej części gminy.

Utwory holocenu to: piaski i mułki terasy zalewowej, mady o charakterze ilastym i ilasto-piaszczystym szeroko rozpowszechnione na terenie gminy oraz namuły organiczne, utwory torfiaste i bagienno-murszowe, występujące w obrębie odciętych starorzeczy. Utwory te są ziemiste, niekiedy zailone z wkładkami szczątków roślinnych. Na ogół zalegają na piaskach rzecznych.

Na terenie gminy nie udokumentowano występowania złóż surowców z grupy podstawowych. Powszechnie występują kopaliny pospolite. Są to przydatne do celów budowlanych utwory czwartorzędu:

· Surowce ilaste ceramiki budowlanej reprezentowane przez mady i mułki występujące głównie w obrębie terasy zalewowej Wisły i Sanu oraz gliny lessopodobne na obszarze terasy nadzalewowej. Utwory ilaste zalegają zwykle warstwą o miąższości 2–4 m;

· Kruszywa naturalne to jest utwory piaszczysto–żwirowe zalegające w części spągowej czwartorzędu oraz piaski rzeczne i eoliczne zalegające warstwą 5–10 metrową na utworach żwirowych.

Surowce ilaste występujące na terenie gminy są od lat przedmiotem eksploatacji na potrzeby 11 cegielni zlokalizowanych w Gorzycach, Zalesiu Gorzyckim, Trześni i Wrzawach. W rezultacie powstaje szereg wyrobisk wymagających rekultywacji. Niewielkie, płytkie wyrobiska po wyeksploatowanych surowcach ilastych najczęściej są rekultywowane w kierunku wodnym
i wykorzystywane jako stawy hodowlane, część rekultywowana jest w kierunku rolnym (łąkowym), część z nich ulega naturalnej sukcesji. Kierunek rekultywacji, w drodze decyzji określa Starosta Powiatowy.
Złoża i zasoby surowców ilastych są dokumentowane dla potrzeb planowanego wydobycia wg granic własności (w obrębie pojedynczych działek), co nie sprzyja ochronie całych rejonów złożowych. W konsekwencji tak prowadzonej eksploatacji na terenie gminy powstały rozległe obszary poeksploatacyjne - degradacji powierzchni ziemi, o łącznej powierzchni kilkudziesięciu hektarów, w obrębie których występują tereny wyeksploatowanych wyrobisk w części nie zrekultywowanych, zbiorniki wodne – wyrobisk zrekultywowanych w kierunku wodnym oraz tereny aktualnego, koncesjonowanego wydobycia.

Wg aktualnego stanu (2008 r.) na terenie gminy znajduje się 25 udokumentowanych złóż surowców gliniastych, podlegających eksploatacji, o łącznej powierzchni ok. 28 ha.
Ponadto na terenie gminy znajdują się dwa udokumentowane złoża piasków: Furmany
o pow. 1,88 ha i Sokolniki o pow. 14,8 ha.

W stanie obecnym wydobycie udokumentowanych zasobów glin i piasków prowadzone jest na mocy aktualnych koncesji, w granicach ustanowionych obszarów i terenów górniczych (granice terenów i obszarów górniczych oraz granice udokumentowanych złóż surowców ilastych pokrywają się). Są to:

Tereny górnicze ustanowione dla wydobycia surowców gliniastych

· TG Zalesie Gorzyckie
– Dul I

0,68 ha;
· TG Zalesie Gorzyckie
– Dul II
0,56 ha;
· TG Zalesie Gorzyckie
– Dul III
2,05 ha;
· TG Zalesie Gorzyckie
– Dul V
1,29 ha;
· TG Zalesie Gorzyckie
– Dul VI
0,70 ha;
· TG Zalesie Gorzyckie
– Koper I
1,64 ha;
· TG Zalesie Gorzyckie
– Kułaga I
0,57 ha;
· TG Zalesie Gorzyckie
– Grzegorzek II
3,00 ha;
· TG Gorzyce

– Cetnarski II
0,74 ha;

· TG Gorzyce

– Grzegorzek I
1,14 ha;
· TG Trześń

– Foltarz II
0,35 ha;
· TG Trześń

– Sołtys 1
1,62 ha;
· TG Trześń

– Sołtys 2a
0,36 ha;
· TG Trześń

– Filipek II A
1,10 ha;
· TG Trześń

– Filipek II B
0,56 ha;
· TG Trześń

– Kułaga III
0,80 ha;
· TG Trześń

– Kułaga IV
0,40 ha;
· TG Trześń

– Łabuda II
1,78 ha;
· TG Trześń

– Łabuda III
1,25 ha;
· TG Trześń

– Sołtys III
0,65 ha;
· TG Wrzawy

– Laskowski IV
1,53 ha;
· TG Wrzawy

 Laskowski V
1,40 ha;
· TG Wrzawy

– Woźniak II
1,24 ha;
· TG Wrzawy

– Jurek

1,88 ha;
· TG Wrzawy

– Jurek I

0,50 ha

Teren górniczy ustanowiony dla wydobycia piasków

· TG Sokolniki I – pow. 2,8 ha (obejmujący część udokumentowanego złoża Sokolniki
o pow. 14,8 ha, granice TG i OG pokrywają się).

Ponadto w południowej części gminy, w niewielkim zakresie stwierdzane są przypadki dzikiej eksploatacji piasków na potrzeby miejscowej ludności. Powstałe wyrobiska są z reguły niewielkie i szybko ulegają naturalnej sukcesji, niemniej powodują dewastację powierzchni ziemi, co jest zjawiskiem szczególnie niekorzystnym w obrębie zalesionych wzniesień wydmowych.

2.3.
Klimat

Na podstawie klasyfikacji opracowanej przez W. Okołowicza w Narodowym Atlasie Polski teren gminy należy do tzw. Podkarpackiego Regionu Klimatycznego i Krainy Sandomierskiej. Są to obszary o dużych wpływach klimatu kontynentalnego, który wyraża się w większych rocznych amplitudach temperatury powietrza, wydłużonych okresach upalnego lata i dość długimi mroźnymi zimami. Gmina znajduje się w zasięgu cyrkulacji południowej i zachodniej mas powietrza. Średnie roczne temperatury powietrza wynoszą 6 – 80C. Roczny opad deszczu wynosi 575 – 725 mm. Średnie temperatury stycznia – 3,50C, lipca + 180C. Czas trwania zimy 92 dni, czas trwania lata 95 dni. Długość okresu wegetacyjnego wynosi 210 – 220 dni.

Warunki klimatu lokalnego

Teren gminy ze względu na położenie, rzeźbę, przeważnie płytkie występowanie wód gruntowych ma niekorzystne warunki klimatu lokalnego. Są to w przewadze obszary o dużej wilgotności względnej przygruntowej warstwy powietrza. Najkorzystniejsze warunki klimatu lokalnego występują w rejonach wyżej położonych o głębszym zaleganiu wód gruntowych (poniżej 2,0 m p.p.t.). Mniej korzystne warunki posiadają tereny okresowo podmokłe, w związku z tym okresowo nadmiernie zawilgocone i zimne. Niekorzystne warunki występują w obniżeniach dolinnych. Są to obszary podmokłe i zawilgocone, narażone na stagnację zimnego i wilgotnego powietrza, co dotyczy w szczególności obszarów dolinnych Wisły i Sanu.

Specyficzny mikroklimat występuje w obrębie terenów leśnych, południowej części gminy. Są to obszary zacienione, otrzymujące minimalne ilości bezpośredniego promienia słonecznego. Posiadają niższe, średnie dobowe temperatury. Wilgotności powietrza są zawsze duże. Lasy odznaczają się dużym procentem cisz i wydłużonym okresem zalegania mgieł i pokrywy śnieżnej.

2.4.
Środowisko wodne

2.4.1.
Wody powierzchniowe

Teren gminy posiada dobrze rozwiniętą sieć rzeczną, nie występuje tu deficyt wód powierzchniowych. Gmina położona jest w zlewni rzeki Wisły i jej prawobrzeżnego dopływu Sanu, które płyną generalnie z południa na północ, stanowiąc częściowo naturalną granicę zachodnią
i północno–wschodnią. Wisła na terenie gminy przyjmuje prócz Sanu szereg dopływów prawobrzeżnych, z których największe to rzeki Łęg i Trześniówka, stanowiąca część naturalnej granicy zachodniej gminy. Rzeka Łęg przepływa przez centralną część obszaru gminy. Sieć wodną uzupełnia szereg bezimiennych cieków i rowów melioracyjnych. Rzeki Wisła, San, Łęg
i Trześniówka posiadają obustronne obwałowania chroniące przed powodzią na całej ich długości
w obrębie terenu gminy.

Maksymalne stany wód w rzekach występują w okresie wiosennych roztopów oraz na początku lata w okresie intensywnych opadów letnich. W tych okresach wody rzek występują poza obręb koryt.

Wody powierzchniowe, stojące to liczne naturalne zbiorniki (starorzecza) w obrębie dolin Wisły
i Sanu. Sztuczne zbiorniki wodne to liczne, niewielkie stawy powstałe po eksploatacji glin dla potrzeb cegielni w Zalesiu Gorzyckim, Trześni, Gorzycach i Wrzawach oraz sztuczny zbiornik wodny w Gorzycach-Przybyłowie o powierzchni ok. 9 ha, zasilany wodami Łęgu, wykorzystywany do celów rekreacyjnych, planowany do rozbudowy. Powierzchnia zbiorników wód powierzchniowych stale zwiększa się w związku z szeroką eksploatacją surowców ilastych
i wodnym kierunkiem rekultywacji tych terenów.

Jakość wód powierzchniowych

Wody powierzchniowe płynące, pomimo tendencji poprawy są nadal najbardziej zanieczyszczonym elementem środowiska w Polsce, co jest następstwem nieracjonalnej gospodarki zasobami oraz odprowadzania nadmiernej ilości ścieków przemysłowych i komunalnych
o niedostatecznym stopniu oczyszczania.

Istotnym czynnikiem degradującym wody powierzchniowe są zanieczyszczenia obszarowe pochodzące ze spływów powierzchniowych (głównie w czasie występowania obfitych opadów
i topnienia pokrywy śnieżnej), wprowadzających do wód zanieczyszczenia pochodzące
z gospodarki rolnej (nawozy, środki ochrony roślin) oraz zanieczyszczenia bakteriologiczne będące rezultatem stosowania praktyki nadrzędności zaopatrzenia ludności w wodę z wodociągów
w stosunku do uporządkowania gospodarki ściekowej.
Sytuacja taka, dotyczy po części gminy Gorzyce, gdzie stopień zwodociągowania (stan na koniec 2007 roku) wynosi 100%, przy zdecydowanie mniejszym stopniu skanalizowania pomimo funkcjonowania nowoczesnej oczyszczalni ścieków w Gorzycach (o wysokim stopniu redukcji zanieczyszczeń). W stanie obecnym 100% dostęp do sieci kanalizacyjnej posiadają miejscowości Gorzyce, Sokolniki i Trześń.
Gospodarka ściekowa na pozostałych terenach wiejskich organizowana jest we własnym zakresie (zbiorniki bezodpływowe), co stwarza zagrożenie dla środowiska wodnego w przypadkach nieprawidłowej ich eksploatacji, poprzez przenikanie zanieczyszczeń z powierzchni oraz spływy obszarowe.

Dla terenu gminy została opracowana i jest sukcesywnie realizowana Koncepcja gospodarki ściekowej.
Wg Krajowego Programu Oczyszczania Ścieków Komunalnych gmina Gorzyce zaliczana jest do aglomeracji, w których oczyszczalnia uzyskała efekt ekologiczny zgodny z wymogami prawa
w roku 2004. Zgodnie z wymienionym Programem oczyszczalnia wymaga modernizacji
w perspektywie do 2015 roku, do projektowanej wielkości wyrażonej równoważną liczbą mieszkańców (RLM) powyżej 15 000.

Niemniej na przestrzeni ostatnich kilku lat odnotowuje się systematyczną, aczkolwiek powolną poprawę jakości wód w rzekach. Większe rzeki Wisła i San na całej swej długości są odbiornikami dużej ilości ścieków (bezpośrednio i pośrednio poprzez dopływy), których ilość z każdym rokiem wzrasta, w związku z utrzymującą się tendencją do porządkowania gospodarki ściekowej
w gminach. W rezultacie zmniejsza się ilość zanieczyszczeń pochodzących ze spływów obszarowych, również powstające oczyszczalnie są nowoczesne charakteryzują się wysoką skutecznością oczyszczania.

Z mocy ustawy o PIOŚ prowadzony jest monitoring jakości wód powierzchniowych.

Monitoring wód ma na celu pozyskanie informacji o stanie wód dla potrzeb planowania
w gospodarowaniu wodami oraz oceny osiągania celów ekologicznych.

Od roku 2004 WIOŚ w Rzeszowie dokonywał oceny jakości wód powierzchniowych zgodnie
z obowiązującymi, nowymi przepisami dostosowanymi do wymogów prawa UE. Według unormowań prawnych klasyfikacja dla prezentowania stanu wód powierzchniowych obejmuje
5 klas jakości wód z uwzględnieniem kategorii wody A1, A2, A3 określonych w odrębnych przepisach dla wód powierzchniowych przeznaczonych do spożycia.
Na terenie gminy ocenie podlegają wody rzeki San, Łęg i Trześniówka. Najbardziej aktualne dostępne wyniki badań dotyczą roku 2006.
Jakość wody w Sanie w roku 2006 w punkcie kontrolnym w miejscowości Wrzawy (km. 4,0 biegu rzeki) wg obowiązującej od roku 2004, nowej V– stopniowej klasyfikacji, w klasyfikacji ogólnej zaliczono do IV klasy – wody niezadowalającej jakości. Oznacza to, wody spełniające wymagania dla wód powierzchniowych kategorii A3, w których wartości biologicznych wskaźników jakości wody wykazują, na skutek oddziaływań antropogenicznych, zmiany jakościowe i ilościowe w populacjach biologicznych. Przeznaczenie wód do spożycia wymaga wysokosprawnego uzdatniania fizycznego i chemicznego. W roku 2006 jakość wód rzeki na tym odcinku jej biegu uległa okresowemu pogorszeniu, w stosunku do roku 2005 (III klasa – wody zadowalającej jakości)

Jakość wód rzeki Łęg podlega kontroli w punkcie zlokalizowanym w jej odcinku ujściowym (poniżej miejscowości Gorzyce w km 2,0). W roku 2006 wody rzeki w klasyfikacji ogólnej zaliczono do III klasy – wody zadowalającej jakości. Odnotowano poprawę w stosunku do roku 2004 i 2005, gdy wody rzeki sklasyfikowano w klasie IV.

Rzeka Łęg jest odbiornikiem ścieków z gminnej oczyszczalni w Gorzycach.

Wody rzeki Trześniówki podlegające kontroli w punkcie zlokalizowanym w km 3,3 biegu rzeki, na terenie gminy Gorzyce. W roku 2004 jakość wód Trześniówki sklasyfikowano na poziomie klasy V – wody złej jakości. W latach 2005-2006, odnotowuje się systematyczną poprawę jakości wód do klasy IV.
Rzeka Wisła na odcinku przepływającym przez teren gminy (punkt kontrolny w Sandomierzu)
w roku 2006 prowadziła wody sklasyfikowane w IV klasie jakości. Odnotowywany od lat wysoki stan zanieczyszczenia Wisły, spowodowany dopływem dużych ilości ścieków komunalnych
i przemysłowych już w górnym jej biegu uległ pozytywnej zmianie. Z roku na rok odnotowuje się stopniowy spadek wartości stężenia poszczególnych wskaźników zanieczyszczeń.

W przeprowadzonej w roku 2006 ocenie przydatności wód omawianych rzek do celów pitnych
i bytowania ryb w warunkach naturalnych, wszystkie oceniono jako nieprzydatne do w/w celów. Sytuacja taka dotyczy ponad 90% badanych odcinków rzek w województwie.
W roku 2008 WIOŚ w Rzeszowie wykonał na terenie województwa badania wód powierzchniowych z uwzględnieniem podstawowych wymagań Ramowej Dyrektywy Wodnej 2000/60/WE.

Ramowa Dyrektywa Wodna wprowadza nowe pojęcia w ocenie stanu wód powierzchniowych tj. m.in. klasyfikację stanu ekologicznego jednolitych części wód w ciekach naturalnych. Stan ekologiczny klasyfikuje się poprzez nadanie im jednej z pięciu klas jakości. Stan ekologiczny określa się jako: bardzo dobry, dobry, umiarkowany, słaby i zły.

Badania monitoringowe prowadzone były w jednolitych częściach wód powierzchniowych (JCWP), wyznaczonych dla potrzeb planowania gospodarowania wodami. Zakres badań obejmował wskaźniki fizykochemiczne, chemiczne i biologiczne, w zależności od rodzaju prowadzonego monitoringu. Wstępnej oceny stanu ekologicznego rzeki San w wydzielonej, jednolitej części wód powierzchniowych o nazwie „San od Wisłoka do ujścia” dokonano w oparciu o badania przeprowadzone w punkcie pomiarowo-kontrolnym w miejscowości Wrzawy (odcinek ujściowy Sanu). Wyniki pomiarów wskazują na umiarkowany stan ekologiczny badanej JCWP.

2.4.2.
Wody podziemne – zasoby, jakość

Na obszarze gminy wydzielone zostały dwa zasadnicze poziomy wodonośne tj. wody trzeciorzędowe i wody czwartorzędowe.

· Wody trzeciorzędowe – występują w utworach mioceńskich i związane są z wkładkami piasków i pyłów w obrębie iłów krakowieckich. Wody te nie tworzą jednolitego poziomu wodonośnego, a głębszy ich poziom o charakterze artezyjskim występuje w wapieniach
i gipsach. Przydatność wód do celów pitnych obniża zwiększona ilość jonów żelaza i manganu, których wskaźnik zawartości obniża się wraz ze wzrostem głębokości.

· Wody czwartorzędowe – znaczna miąższość piaszczystych utworów czwartorzędowych decyduje o dużej potencjalnej zasobności czwartorzędowego zbiornika wodonośnego. Jest on ograniczony w spągu przez nieprzepuszczalne utwory trzeciorzędowe zaś w stropie sięga niekiedy powierzchni terenu. Warstwa wodonośna to piaski różnoziarniste zwierające domieszkę żwiru w części spągowej oraz pyłu w partii stropowej, o miąższości od 0 do 22 metrów, średnio 13-15 metrów. Wody występujące w piaskach tworzą na ogół swobodne zwierciadła w obrębie terasy nadzalewowej lub występują pod lekkim napięciem spowodowanym nadkładem glin
i mułków w obrębie terasy zalewowej. lokalnie gdzie nadkład jest duży, występują pod nieznacznym ciśnieniem hydrostatycznym. Zwierciadło wód stabilizuje się na różnych głębokościach od 0–2 m p.p.t. do około 2–3 m p.p.t. Na terenie terasy nadzalewowej głębokość występowania wód gruntowych zwiększa się do około 4–5 m p.p.t., a na obszarach wydmowych sięga kilkunastu metrów.

Cały obszar gminy znajduje się w obrębie wydzielonego w widłach Wisły i Sanu Głównego Zbiornika Wód Podziemnych nr 425 Dębica – Stalowa Wola – Rzeszów (utworzonego zgodnie
z dokumentacją hydrogeologiczną, zatwierdzoną decyzją MOŚZNiL nr KDH 1/013/6037/97 z dnia 18.07.1997 r.). Jest to największy zbiornik na terenie województwa podkarpackiego. Kolektorami zasobów wodnych są czwartorzędowe piaski i żwiry. GZWP ma charakter porowy, wydatki studni wynoszą 50–70 m3/h.

Czwartorzędowy poziom wodonośny na terenie gminy (obszar GZWP) pozbawiony jest przypowierzchniowej, ciągłej warstwy izolacyjnej, co stwarza zagrożenie przenikania zanieczyszczeń z powierzchni. Wobec powyższego obszar Zbiornika podlega ochronie poprzez stosowanie ograniczeń i wskazań w zagospodarowaniu. Dotyczą one przede wszystkim zakazu lokalizacji przedsięwzięć mogących znacząco oddziaływać na środowisko bez zabezpieczeń chroniących zasoby wodne.

W oparciu o zasoby omawianego poziomu wodonośnego na terenie gminy zlokalizowano dwa ujęcia wody pitnej: Wrzawy i Gorzyce – Przybyłów, o zasobach eksploatacyjnych zatwierdzonych w kategorii „B”, wynoszących odpowiednio 108 m3/h i 315 m3/h. Badania jakości ujmowanych wód surowych wykazują, iż nie odpowiadają one wymogom sanitarnym z uwagi na skład fizykochemiczny (obniżone pH, podwyższona barwa, zwiększona zawartość żelaza, manganu
i amoniaku) i bakteriologiczny. Ze względu na skład wody surowej zachodzi konieczność jej uzdatniania.
Dla ujęcia Wrzawy decyzją Starosty Tarnobrzeskiego z dnia 25.06.2001r. znak: R.O.III.6223/4/2001 została ustanowiona strefa ochrony bezpośredniej – teren w kształcie prostokąta o wymiarach 95 x 20 m, na którym usytuowane są 4 studnie oraz otaczający je pas gruntu. Z uwagi na położenie studni w bezpośrednim sąsiedztwie rzeki San i infiltracyjny charakter ujmowanych wód, w dokumentacji hydrogeologicznej zostały zaprojektowane strefy ochrony pośredniej. Projektowana strefa obejmuje teren ochrony pośredniej dla wód powierzchniowych oraz teren ochrony pośredniej dla wód podziemnych. Strefa ochrony pośredniej dotychczas nie została ustanowiona.
Aktualnie ujęcie Wrzawy zostało wyłączone z eksploatacji z uwagi na wysokie koszty uzdatniania wody. Pozwolenie wodno-prawne na eksploatację ujęcia wygasło z dniem 31.12.2007 r. Ustanowiona strefa ochrony bezpośredniej zgodnie z w/w decyzją obowiązuje do czasu likwidacji ujęcia. Analogicznie ochronie podlegają udokumentowane zasoby wód podziemnych w granicach projektowanych stref ochrony pośredniej (art. 48 ustawy Prawo geologiczne i górnicze).
Dla ujęcia Gorzyce – Przybyłów zostało wydane pozwolenie wodno-prawne na pobór wód podziemnych – decyzja Wojewody Tarnobrzeskiego z dnia 29.12.1998 r. znak: OŚ-X-6210/46/98/AK. Pozwolenie nie zawiera informacji o ustanowieniu stref ochrony bezpośredniej dla studni, zostało wydane w okresie obowiązywania przepisów wyznaczających tereny ochrony bezpośredniej w sposób obligatoryjny. Tereny te dla 7 studni ujęcia w Gorzycach-Przybyłowie, są wyznaczone w terenie i ogrodzone, stanowią kwadraty o boku 10 x 10 m.
Potrzebę ustanowienia strefy ochrony pośredniej oraz jej zasięg ustala się w dokumentacji hydrogeologicznej ujęcia. W udostępnionej dokumentacji hydrogeologicznej w kategorii „B” brak oceny wykazującej potrzebę (lub brak) ustanowienia strefy ochrony pośredniej.
Ujęcie Gorzyce-Przybyłów zlokalizowane jest nad rzeką Łęg, na tarasie zalewowym dolnego biegu rzeki, na terenie stanowiącym pastwiska i łąki.
Szczegółowy opis problematyki związanej z ujęciami wody i ich ochroną zawiera rozdział „Zaopatrzenie w wodę”.

Jakość wód podziemnych

Analogicznie jak dla wód powierzchniowych dla oceny jakości wód podziemnych (przydatności wody przeznaczonej do spożycia przez ludzi), począwszy od roku 2004 PIOŚ stosuje nową, 5-stopniową klasyfikację.

Wg danych WIOŚ w Rzeszowie za 2005 rok (przy zastosowaniu przepisów prawnych dla prezentowania stanu wód, obejmujących 5 klas jakości wód z uwzględnieniem kategorii wody A1, A2, A3 określonych w odrębnych przepisach dla wód przeznaczonych do spożycia) wody podziemne w najbliższym punkcie pomiarowo-kontrolnym w Stalowej Woli na obszarze GZWP nr 425 (na terenie gminy Gorzyce obecnie badania nie są prowadzone) zostały zaliczone do III klasy – wody zadowalającej jakości. Jednak nieprzydatne do bezpośredniego spożycia ze względu na wysokie zawartości manganu, niklu i żelaza. Wartości wskaźników jakości wody są podwyższone w wyniku naturalnych procesów lub słabego oddziaływania antropogenicznego oraz mniejsza część wskaźników przekracza wartości dopuszczalne jakości wody przeznaczonej do spożycia przez ludzi, wody wymagają prostego uzdatniania.

W przypadku czwartorzędowego poziomu wodonośnego występujące podwyższone wartości manganu i żelaza są pochodzenia geogenicznego.

W roku 2006 zaliczono je do IV klasy jakości – wody niezadowalającej jakości. Zaliczenie wód do IV klasy, oznacza wody nie spełniające wymagań, określonych dla wody przeznaczonej do spożycia przez ludzi, nie nadają się do bezpośredniej konsumpcji, wymagają skomplikowanego uzdatniania. Wskaźnikami decydującymi o klasie były przekroczenia dopuszczalnej zawartości chromu, manganu, niklu, żelaza oraz pH.
Badania stanu wód podziemnych w sieci krajowej od roku 2007 prowadzi Państwowy Instytut
Geologiczny, będący z mocy ustawy Prawo wodne państwową służbą hydrogeologiczną zobligowaną do wykonywania badań i oceny stanu jednolitych części wód podziemnych
(JCWPd), wyznaczonych zgodnie z wymogami Ramowej Dyrektywy Wodnej. Ponieważ
JCWPd, wyznaczone na terenie województwa podkarpackiego nie mają statusu zagrożenia
nie osiągnięcia dobrego stanu, w roku 2008 nie wykonywano monitoringu operacyjnego.

W ramach monitoringu diagnostycznego wykonywanego w cyklu trzyletnim, dla jednolitej
części wód podziemnych (nr 126) w obrębie, której położona jest gmina Gorzyce badania
stanu chemicznego wykonywano w roku 2007 w oparciu o punkt pomiarowy w Nowej Dębie.
W ocenie uwzględniono kryterium zanieczyszczenia wód podziemnych związkami azotu
z działalności rolniczej. Na podstawie uzyskanych wyników badań oraz przeprowadzonej klasyfikacji stwierdzono, że woda z otworu obserwacyjnego w Nowej Dębie jest niskiej
jakości -klasy IV. Poziom azotanów, nie przekraczający wartości granicznej, nie wskazuje na zanieczyszczenie wód podziemnych związkami azotu ze źródeł rolniczych.

2.5.
Środowisko atmosferyczne

Powietrze atmosferyczne ze względu na powszechność występowania, niezbędną obecność
w procesach życiowych organizmów jest jednym z elementów środowiska decydującym o jakości życia człowieka i jego otoczenia. Wpływa na stopień czystości wód powierzchniowych, zakwaszenie gleb, zdrowotność lasów, zanieczyszczenie upraw. Stopień zanieczyszczenia powietrza związany jest z wielkością emisji wprowadzonych do atmosfery strumieni zanieczyszczeń pochodzących przede wszystkim ze źródeł antropogenicznych.

Źródła emisji

Głównymi źródłami zanieczyszczenia powietrza są procesy spalania w sektorze energetycznym, przemysłowym, komunalnym i mieszkaniowym. W stanie obecnym emisja z przemysłowych źródeł punktowych, zlokalizowanych na terenie pobliskich ośrodków przemysłowych tj. Stalowej Woli
i Tarnobrzega, w przeszłości negatywnie oddziałujących na stan atmosfery w tym rejonie uległa ograniczeniu. Jest to wynikiem zastosowania urządzeń redukcyjnych oraz zmian w stosowanych technologiach produkcyjnych oraz w procesach spalania. Główne punktowe źródło emisji na terenie gminy tj. WSK „Gorzyce” w chwili obecnej nie funkcjonuje, zostało przejęte przez inne przedsiębiorstwo. Istniejące zakłady produkcyjne i usługowe, w tym nowoczesny zakład branży metalowej Federal Mogul – Gorzyce S.A. (dawne WSK Gorzyce) nie stanowią źródeł emisji istotnie wpływających na stan atmosfery. Zakład zaliczany jest do tkz. dużych źródeł spalania paliw, eksploatujących instalacje energetycznego spalania paliw o mocy powyżej 50 MW, przez co zobligowany jest obowiązującymi przepisami prawa do stałego ograniczania emisji zanieczyszczeń. Analogicznie pozostałe zakłady zlokalizowane na terenie Tarnobrzeskiej Specjalnej Strefy Ekonomicznej – podstrefa Gorzyce tj. zakłady branży metalowej (produkcja stopów aluminiowych, odlewy z metali lekkich) Alumetal Gorzyce Sp. z o.o., RH Alurad Wheel Polska Sp. z o.o., Press+Sintertechnik Sp. z.o.o. są zakładami stosującymi nowoczesne technologie w produkcji oraz urządzenia ograniczające emisję zanieczyszczeń. Wymienione zakłady są źródłami emisji podstawowych zanieczyszczeń powstających w procesach energetycznych i technologicznych (m.in. fluor, węglowodory alifatyczne i aromatyczne, lotne związki organiczne).
W stanie obecnym Zakłady posiadają aktualne pozwolenia na odprowadzanie zanieczyszczeń do powietrza, określające warunki i ilości emisji dla poszczególnych substancji. Ponadto pozostają pod stałą kontrolą WIOŚ w Rzeszowie, mającą na celu ewentualne stwierdzenie naruszeń warunków określonych w pozwoleniach.
Nadal punktowymi źródłami emisji, mogącymi sezonowo, lokalnie wpływać negatywnie na stan atmosfery są liczne na terenie gminy cegielnie, wykorzystujące paliwa stałe oraz Wytwórnia Mas Bitumicznych - Zakład RPRD S.A. w Sokolnikach.
Szacunkowe dane ostatnich lat wskazują na znaczne ilości zanieczyszczeń powietrza (emisja niezorganizowana) wprowadzane z sektora komunalno-bytowego i komunikacji i ich wzrastający wpływ na stan atmosfery. Zjawisko to jest szczególnie odczuwalne na terenach zurbanizowanych, zwłaszcza w sezonie grzewczym.
Obecnie wiele samochodów posiada katalizatory, lecz z drugiej strony liczba samochodów wciąż wzrasta co sprawia, że zanieczyszczenie powietrza przez środki transportu jest ciągle aktualnym problemem. Dotyczy to głównie odcinków dróg prowadzących ruch tranzytowy na obszarach zurbanizowanych. Na terenie gminy jest to odcinek trasy Sandomierz-Stalowa Wola (miejscowości Trześń, Gorzyce i Motycze Poduchowne) w ciągu drogi krajowej nr 77.
Wzrastająca ilość zanieczyszczeń z ogrzewnictwa indywidualnego wynika ze stosowanego paliwa grzewczego. Są to w dalszym ciągu w większości paliwa stałe, głównie węgiel kamienny oraz w wielu przypadkach różnego rodzaju odpady.
Na terenie gminy Gorzyce, ze względu na 100% gazyfikację, lokalne kotłownie we wszystkich obiektach użyteczności publicznej wykorzystują jako czynnik grzewczy gaz ziemny. Również ok. 5 – 10% zabudowy jednorodzinnej posiada instalacje centralnego ogrzewania opalane gazem. Pozostała zabudowa pokrywa potrzeby cieplne poprzez kotłownie opalane węglem i koksem oraz tradycyjne ogrzewanie piecami.

Jakość powietrza atmosferycznego

Zanieczyszczenia emitowane do atmosfery powodują zmianę jej naturalnego składu chemicznego, struktury termicznej i zakłócają bilans promieniowania słonecznego, stwarzając zagrożenie dla ludzi i środowiska. W związku z czym konieczne jest systematyczne kontrolowanie stanu czystości powietrza. Wyniki badań stanowią podstawę oceny stopnia narażenia zdrowia ludzi oraz oceny wpływu zanieczyszczeń na zmiany zachodzące w środowisku.
W roku 2001 przepisami prawa wprowadzono nowy system ocen jakości powietrza w układzie stref, którymi są obszary powiatów. Ocena stopnia zanieczyszczenia powietrza odbywa się na podstawie wyników badań uzyskiwanych w czasie bezpośrednich pomiarów jakości powietrza zwanych badaniami monitoringowymi oraz obliczeń modelowych i obiektywnych metod szacowania, czy metod łączonych. System monitoringu powietrza oparty jest na pomiarach stężeń zanieczyszczeń w powietrzu (tzw. imisji) na stacjach pracujących w ramach sieci pomiarowych. Oceny jakości powietrza dokonuje się w zakresie: dwutlenku siarki, dwutlenku azotu, tlenku węgla, ołowiu, pyłu PM10, benzenu i ozonu. Ocena wykonywana jest w poszczególnych strefach dla każdego wskaźnika oddzielnie. Ocena stopnia zanieczyszczenia powietrza odbywa się poprzez porównanie wyników pomiarów z dopuszczalnymi wartościami stężeń lub poziomami odniesienia dla poszczególnych zanieczyszczeń.
Badania poziomu zanieczyszczeń pyłowych i gazowych w powietrzu prowadzą WSSE i WIOŚ w wytypowanych punktach pomiarowych. Punkty kontrolne zlokalizowane są w miejscach potencjalnej koncentracji zanieczyszczeń.

Na terenie powiatu tarnobrzeskiego punkty pomiarowe znajdują się w Tarnobrzegu, przy ulicy 1-go Maja i Św. Barbary.

Wojewódzki Inspektorat Ochrony Środowiska w Rzeszowie od roku 2002 wykonuje coroczną ocenę poziomu substancji w powietrzu na terenie województwa podkarpackiego przy zastosowaniu nowych zasad i kryteriów określonych nowymi przepisami prawa polskiego i wytycznymi dyrektyw europejskich. Oceny dokonuje się w odniesieniu do stref, którymi są obszary powiatów. Strefa powiatu tarnobrzeskiego, (w tym gmina Gorzyce), dla której dokonano oceny
z uwzględnieniem kryterium ochrony zdrowia ludzi i ochrony roślin, w roku latach 2002-2006 uzyskała dla wszystkich zanieczyszczeń (dla których określone są stężenia dopuszczalne) klasę A. Oznacza to, że stężenia żadnej z substancji nie przekraczały poziomów dopuszczalnych i teren całego powiatu nie wymagał opracowania programu ochrony powietrza, ani prowadzenia działań naprawczych. Zakres działań wynikający z zaliczenia do tej klasy to utrzymanie jakości powietrza na tym samym lub lepszym poziomie. W roku 2007 zakres oceny jakości powietrza dla kryterium ochrony zdrowia rozszerzono o wartości stężeń w powietrzu węglowodorów oraz metali w pyle zawieszonym PM10. Na potrzeby takiej oceny dokonano w województwie nowego podziału stref, obejmujących kilka powiatów. Gmina Gorzyce znajduje się w strefie tarnobrzesko-leżajskiej. W przeprowadzonej za rok 2007 ocenie strefę zakwalifikowano do klasy C ze względu zanieczyszczenie powietrza benzo(a)pirenem, ze wskazaniem miasta Nisko jako obszaru stwierdzonych przekroczeń. Dla pozostałych, objętych oceną substancji nie stwierdzono przekroczeń obowiązujących wartości kryterialnych.

Zbliżone wyniki oceny odnotowano w roku 2008. Strefa tarnobrzesko-leżajska została zaliczona do klasy C ze względu na zanieczyszczenie benzo(a)pirenem oraz pyłem zawieszonym PM10. Przy czym w zakresie pyłu PM10.przekroczenia standardów imisyjnych (dopuszczalnych stężeń średniorocznych) odnotowano w Nisku. W zakresie węglowodorów (benzo(a)pirenu) przekroczenia wartości docelowych odnotowano we wszystkich punktach pomiarowych na terenie województwa w tym na terenie strefy tarnobrzesko-leżajskiej w Nisku. Ustawowy zakres działań wynikający
z wyników oceny powietrza w 2008 roku to opracowanie naprawczych Programów Ochrony Powietrza dla strefy tarnobrzesko-leżajskiej w zakresie pyłu PM10 i węglowodorów (benzo(a)pirenu), co należy do obowiązków Marszałka województwa. Podstawowym obowiązkiem przy opracowaniu POP będzie wytypowanie obszarów przekroczeń problemowych zanieczyszczeń.
Reasumując należy stwierdzić, iż gmina generalnie charakteryzuje się korzystnymi warunkami powietrza, o czym świadczy zdrowotność lasów (w stanie obecnym występują jedynie uszkodzenia słabe – I strefa zagrożeń przemysłowych), środowiska szczególnie wrażliwego na zanieczyszczenia gazowe. Mniej korzystne warunki aerosanitarne (w zakresie pyłu PM10 i tlenków azotu) mogą występować w najbliższym sąsiedztwie drogi krajowej prowadzącej intensywny ruch tranzytowy, co związane jest ze zwiększającym się corocznie natężeniem ruchu samochodowego i emisją zanieczyszczeń komunikacyjnych. W kolejnych latach można spodziewać się dalszej tendencji wzrostowej tego zjawiska.

2.6.
Gleby – stan zanieczyszczenia, zagrożenia

W obrębie terenu gminy występują gleby mineralne wytworzone z mad lekkich, lokalnie gleby brunatne i bielicowe. Pod względem bonitacyjnym charakterystyczny jest znaczny udział gleb wysokich klas. W gruntach ornych gleby klas II-IV stanowią około 80% ich ogólnej powierzchni, w tym zbonifikowane w klasie III ponad 40%, w użytkach zielonych gleby klas chronionych II-IV stanowią blisko 60%, z przewagą klasy IV (ok.40% ogólnej powierzchni łąk i pastwisk). Gleby klas II-IV występują w rejonach gdzie stropowe partie podłoża budują mady rzeczne i gliny zwałowe. Towarzyszą one terasie zalewowej i nadzalewowej rzek Wisły i Sanu. Gleby klasy V i VI występują głównie w południowej części gminy w obrębie Równiny Tarnobrzeskiej.
Zagrożenia rolniczej przestrzeni produkcyjnej mają charakter ilościowy i jakościowy. Zagrożenia ilościowe wyrażają się w zmniejszaniu powierzchni użytkowanej rolniczo
w następstwie przejmowania gruntów na cele nierolnicze. Na terenie gminy charakterystyczne jest przeznaczanie znacznych powierzchni gruntów rolnych, w tym o wysokiej bonitacji na potrzeby eksploatacji surowców ilastych, powodującej zniszczenie struktury wierzchniej warstwy pokrywy glebowej.
Zagrożenia o charakterze jakościowym wynikają z działalności wydobywczej, oddziaływania na grunty rolne zanieczyszczeń powietrza pochodzących z przemysłu i komunikacji, zanieczyszczeń wód i zanieczyszczeń odpadami. Wszelkie zmiany w składzie chemicznym oraz w odczynie
i warunkach oksydacyjno–redukcyjnych gleby zmieniają jej właściwości biologiczne i ograniczają naturalną funkcję w biosferze. Do czynników degradujących glebę należą:

· nadmierne ilości metali ciężkich: kadmu, miedzi, cynku, ołowiu, niklu;

· zakwaszenie przez związki siarki i azotu.

Występowanie tych zjawisk w glebach użytków rolnych stwarza zagrożenie dla człowieka poprzez przenikanie zanieczyszczeń do upraw.

W celu uzyskania całości obrazu trwałych przekształceń i zmian zachodzących w glebie oraz stworzenia możliwości szybkiego reagowania na zachodzące nieprawidłowości realizowany jest monitoring gleb zajmujący się badaniami i oceną stanu biologicznie czynnej powierzchni ziemi.

Monitoring krajowy w zakresie wynikającym z „Programu państwowego monitoringu środowiska” jest stale prowadzony przez OSCHR w Rzeszowie pod nadzorem merytorycznym IUNiG w Puławach w zakresie badań chemizmu gleb ornych. Dostępne wyniki badań dotyczą gruntów użytkowanych rolniczo terenu całej gminy, pochodzą z cyklu badań w latach 2001-2003
i są następujące:

· 30% użytków to gleby o odczynie bardzo kwaśnym, 32% to gleby o odczynie kwaśnym, 28% to gleby lekko kwaśne, 8% gleby o odczynie obojętnym i 2% o odczynie zasadowym,

· największy udział gleb zakwaszonych występuje na terenach gdzie przeważają gleby lekkie;

· stan jakości badanych gleb pod względem zawartości metali ciężkich i siarki jest korzystny, gleby charakteryzują się naturalną zawartością tych pierwiastków,

· zanieczyszczenie gleb wielopierścieniowymi węglowodorami aromatycznymi nie ma większego wpływu na stan czystości gleb i ich przydatność rolniczą.

2.7.
Promieniowanie elektromagnetyczne

Na terenie gminy nie stwierdza się zagrożenia promieniowaniem elektromagnetycznym. Przebiegająca przez obszar gminy linia NN 220 kV „Chmielów – Stalowa Wola” oraz linie WN: 110 kV dwutorowa „Stalowa Wola – Sandomierz” i „Stalowa Wola – Gorzyce”, 110 kV „Gorzyce – Trześń”, 110 kV „Gorzyce – Ożarów”, 110 kV „HSO Sandomierz – Tarnobrzeg” i 110 kV „Olendry – Jeziórko” zlokalizowane są w sposób nie kolidujący z zabudową mieszkalną.
Analogicznie zagrożenie negatywnym oddziaływaniem 8 stacji bazowych telefonii komórkowej w miejscowości Gorzyce poprzez wytwarzanie pola elektromagnetycznego, zostało wyeliminowane w rezultacie właściwej lokalizacji. Praktycznie przekroczenia natężeń dopuszczalnych występują
w wolnej przestrzeni, niedostępnej dla ludzi, na znacznych wysokościach. Anteny są zlokalizowane na wysokich emitorach, w obrębie terenów przemysłowych Gorzyc.

2.8.
Klimat akustyczny

Na klimat akustyczny wpływ posiadają:

· hałas przemysłowy i komunalny;

· hałas komunikacyjny.

Analizując dane z lat poprzednich można stwierdzić, iż stan zagrożenia hałasem przemysłowym ulega zmianie, co wiąże się z transformacją gospodarki. W miejscu hałasu przemysłowego pojawia się coraz częściej zagrożenie hałasem komunalnym (lokale rozrywkowe w porze nocnej, drobna wytwórczość i usługi, instalacje klimatyzacyjno-wentylacyjne z pomieszczeń handlowych, biurowych i usługowych). Emitują one hałas o niewysokim poziomie i niewielkim zasięgu oddziaływania, często o nieznacznych przekroczeniach. Są one przyczyną częstych interwencji
z uwagi na niewłaściwą lokalizację, często w zwartej zabudowie, powodującą lokalną uciążliwość akustyczną.

Hałas ze źródeł przemysłowych i komunalnych jest stosunkowo łatwy do wyeliminowania
(w porównaniu do hałasu komunikacyjnego), poprzez m.in. modernizację linii technologicznych, wyciszeń i obudów dźwiękochłonnych, wymaga również zdecydowanie mniejszych nakładów finansowych.
Na terenie miejscowości Gorzyce źródłami emisji hałasu przemysłowego są zakłady (instalacje emitujące hałas) zlokalizowane w obrębie specjalnej strefy ekonomicznej. W związku z ich położeniem w sąsiedztwie terenów zabudowy mieszkaniowej jednorodzinnej, zagrodowej
i wielorodzinnej (terenów normowanych pod względem akustycznym) istnieje potencjalne zagrożenie pojawienia się uciążliwości hałasowej i niedotrzymywania standardów akustycznych. Dla funkcjonującego w latach ubiegłych WSK Gorzyce ze względu na uciążliwość hałasową została ustanowiona strefa ochronna (decyzja UP w Tarnobrzegu z dnia 23.04.1975 r. znak GKPK.II-4188/80/75). Strefa do chwili obecnej nie została formalnie zniesiona, teren w jej obrębie stanowił rezerwę pod rozbudowę WSK. Decyzją Wojewody Podkarpackiego z dnia 2009-05-27 znak: ŚR.III-6615-1/09 decyzja powyższa została wygaszona. Stąd zostały zniesione ustalone w decyzji ograniczenia, co do możliwości zagospodarowania nieruchomości położonych na terenie byłej strefy ochronnej.

Zakłady aktualnie zlokalizowane na tym terenie zostały zobligowane stosownymi decyzjami do prowadzenia pomiarów hałasu w środowisku zewnętrznym oraz do terminowego przedkładania opracowanych wyników pomiarów Wojewodzie i Podkarpackiemu Wojewódzkiemu Inspektorowi Środowiska. Ponadto WIOŚ w Rzeszowie przeprowadza kontrole interwencyjne w zakresie przekroczeń standardów akustycznych.
Wiosną roku 2007 WIOŚ przeprowadził kontrolę sprawdzającą, dotyczącą oceny realizacji wymagań ochrony środowiska w zakresie emisji hałasu w zakładzie Alumetal Gorzyce Sp. z o.o.
W trakcie kontroli wykonany został pomiar hałasu w punkcie pomiarowym, zgodnie z warunkami pozwolenia zintegrowanego. Stwierdzono, że poziom hałasu emitowanego do środowiska jest nierozróżnialny z tłem i nie przekracza warunków dla terenów zabudowy mieszkaniowej, określonych w obowiązujących przepisach. W przypadku stwierdzenia przekroczeń wartości normatywnych zakłady odpowiedzialne będą zobowiązane do zastosowania działań ograniczających emisję hałasu.
W latach 2008-2009 zakład Alumetal Gorzyce planuje rozpoczęcie budowy hali do rozładunku, sortowania i przetapiania odpadów aluminiowych (w chwili obecnej odbywających się na nieosłoniętym placu), co pozwoli na zmniejszenie emisji hałasu do środowiska zewnętrznego
i eliminację uciążliwości akustycznych dla terenów przyległej zabudowy mieszkaniowej.

Poziom natężenia hałasu drogowego zależny jest od:

· natężenia ruchu i hałaśliwości pojazdów, w tym procentowego udziału pojazdów ciężkich
w potoku ruchu;

· prędkości strumienia pojazdów;

· braku płynności ruchu;

· procesu rozciągania się szczytu komunikacyjnego;

· stanu technicznego nawierzchni dróg;

· ukształtowania terenu i zwartości zabudowy w terenie przez, który przebiega trasa komunikacyjna;

· braku obwodnic.

Źródłem emisji hałasu komunikacyjnego na terenie gminy, mogącym powodować uciążliwości jest przede wszystkim ruch tranzytowy na drodze krajowej nr 77, przebiegającej przez tereny zabudowy miejscowości Trześń i Gorzyce.
W chwili obecnej brak dostępnych, aktualnych danych o poziomie natężenia hałasu w otoczeniu tej drogi krajowej. Dostępne informacje odnośnie natężenia ruchu pochodzące z roku 2005 Generalny Pomiar Ruchu realizowany w cyklu 5 – letnim) – wskazują na znaczne natężenie ruchu, które na tym odcinku drogi - od miejscowości Gorzyce w kierunku Stalowej Woli wynosi ok. 6600 pojazdów w ciągu doby. Na odcinku od granicy województwa podkarpackiego z województwem świętokrzyskim do miejscowości Gorzyce ruch jest większy i wynosi ok. 7200 pojazdów w ciągu doby.
W ramach Systemu Monitoringu Hałasu komunikacyjnego na poziomie krajowym w roku 2006 realizowane były wstępne, strategiczne mapy terenów położonych wzdłuż dróg krajowych. Danymi źródłowymi przyjętymi do obliczeń były parametry ruchu drogowego na podstawie Generalnego Pomiaru Ruchu. Posłużyły one do obliczenia emisji hałasu w otoczeniu dróg krajowych przebiegających przez teren województwa podkarpackiego oraz do wykonania oceny zasięgu hałasu pochodzącego od poszczególnych jednorodnych odcinków dróg. Dla drogi nr 77 zasięgi izofony 60dB dla pory dziennej występują w średniej odległości od krawędzi jezdni tj. 20 – 40 m, izofony 50dB dla pory nocnej w odległości 56-75 m. Wg aktualnie obowiązujących przepisów odcinek drogi krajowej nr 77 o w/w natężeniu ruchu nie jest objęty w najbliższych latach obowiązkiem opracowania mapy akustycznej i programu ochrony przed hałasem.

2.9.
Walory krajobrazowe

Podstawowymi czynnikami decydującymi o wartości walorów krajobrazowych są rzeźba terenu, szata roślinna oraz stan jej zachowania i zabytki kultury materialnej.
Teren gminy Gorzyce charakteryzuje się brakiem urozmaicenia rzeźby, jest to teren typowego krajobrazu rolniczego w obszarze nizinnym. Niemniej występują tu elementy znacznie wzbogacające krajobraz. Malowniczy widok tworzą doliny rzeczne Wisły i Sanu z licznymi piaszczystymi łachami, otulone roślinnością łęgową, szachownicą pól uprawnych, łąk i pastwisk. Licznie występują tu starorzecza i stawy z interesującą roślinnością wodną i szuwarową. Odmiennym krajobrazem odznacza się południowa część gminy. Jest to obszar równinny, urozmaicony wzniesieniami wydmowymi, stanowiącymi ciekawy element morfologiczny,
w przewadze pokryty kompleksami leśnymi. Dodatkowym elementem wzbogacającym krajobraz są zadrzewienia śródpolne i przydomowe.

2.10.
Środowisko biotyczne, system powiązań ekologicznych

Szata roślinna pełni funkcje klimatyczne i biologiczne, wpływające na podniesienie ogólnych standardów ekologicznych i poprawę jakości życia oraz funkcje glebochronne i wodochronne. Flora gminy jest zróżnicowana ze względu na obecność siedlisk o odmiennym charakterze – od dolin rzecznych poprzez starorzecza po tereny piaszczystych wydm z ubogimi murawami i borami.

Na terenie gminy występują następujące zbiorowiska roślinności:

Zbiorowiska leśne
Lasy występują w postaci większego kompleksu w południowej części gminy, rozciągającego się w kierunku południowym poza jej terenem oraz w postaci niewielkich fragmentów nasadzeń leśnych na pozostałym obszarze zajmując ok. 1015 ha (wg US w Rzeszowie – stan na koniec
2006 r.). Lasy terenu gminy stanowią pozostałości Puszczy Sandomierskiej, w chwili obecnej znacznie przekształconej w wyniku działalności gospodarczej człowieka.

Głównymi zbiorowiskami leśnymi są tu: zespół suboceanicznego boru świeżego z mniejszym udziałem zespołu kontynentalnego boru mieszanego i boru wilgotnego. W międzywalach Wisły, Sanu i dolnego biegu Łęgu występują łęgi topolowe, wierzbowe, olszowe i jesionowe.

W zbiorowiskach leśnych przeważają drzewostany iglaste około 90%. Skład gatunkowy obejmuje łącznie kilkanaście gatunków drzewiastych. Trzon drzewostanów buduje sosna (85%), pozostałe to: dąb szypułkowy, świerk, brzoza brodawkowa, olsza, jesion, osika, klon.
W podszycie występuje kruszyna, leszczyna i jarzębina.
Lasy i zadrzewienia na terenie gminy zajmują powierzchnię 1015 ha, co stanowi niespełna 15% ogólnej powierzchni. Lasy państwowe w obrębie kompleksu położonego w południowej części gminy są administrowane przez Nadleśnictwo Rozwadów, ich powierzchnia wynosi 601,4 ha, pozostałe to lasy komunalne i osób fizycznych. W drzewostanach lasów państwowych terenu gminy na przestrzeni ostatnich kilku lat odnotowano poprawę zdrowotności, spowodowaną m.in. zaniechaniem działalności górniczej – otworowej eksploatacji siarki, na terenie sąsiedniej gminy Grębów. Lasy w tym rejonie w latach ubiegłych uznane były za lasy ochronne – stanowiące drzewostany uszkodzone na skutek działalności przemysłu. Aktualnie zniesiono taką kategorię ochronności, została zmieniona na – lasy położone w promieniu 10 km wokół miast powyżej 50 tyś. mieszkańców. Analogicznie w obrębie tych lasów występowały uszkodzenia średnie
w drzewostanach (II strefa zagrożeń przemysłowych), obecnie występują tylko uszkodzenia słabe
(I strefa zagrożeń). Lasy ochronne na terenie gminy zajmują powierzchnię 371 ha.

Zbiorowiska nieleśne
Na podstawie inwentaryzacji przyrodniczej opracowanej dla obszaru gminy stwierdza się na jej terenie występowanie różnorodności nieleśnych zbiorowisk roślinnych. Zróżnicowanie zespołów roślinnych wynika z występowania znacznych powierzchni siedlisk naturalnych i półnaturalnych oraz ze sposobu użytkowania i zagospodarowania terenów.

Na obszarze gminy występują następujące zbiorowiska roślinności nieleśnej ściśle związane ze sposobem zagospodarowania:

· zbiorowiska roślinności nadrzecznej, genetycznie związanej z dolinami rzecznymi, które stanowi mozaika ziołorośli, szuwarów, zbiorników wodnych, łąk zalewowych, grupująca cenne i chronione siedliska i stanowiska roślin chronionych i rzadkich;

· zbiorowiska naturalnych zbiorników wodnych (starorzeczy i oczek wodnych) z cenną roślinnością wodną, zakorzenioną i pleustenową, łączącą się ze strefą szuwaru brzegowego;

· zbiorowiska występujące w wyrobiskach poeksploatacyjnych, głównie cegielnianych
z szerokim spektrum roślinności wodnej pływającej, zakorzenionej i brzegowej, nierzadko cennej przyrodniczo;

· zbiorowiska upraw, ugorów, łąk w mozaice upraw z roślinnością upraw różnego typu (zbożowe, okopowe, tyczne) wraz z oddzielającymi je miedzami i zakrzywieniami oraz ugorami na, których dominuje roślinność zielna;

· kępy zadrzewień z naturalnej sukcesji na gruntach porolnych i nasadzeń brzozowo – osikowo –sosnowych oraz liczne sady owocowe;

· zbiorowiska roślinności synantropijnej, nasadzenia ogrodowe, sady przydomowe występujące w obrębie terenów zwartej zabudowy mieszkaniowo-usługowej i zagrodowej, zabudowy przemysłowej oraz zespoły ruderalne i ziołorośla zdominowane przez gatunki obcego pochodzenia rozwinięte na poboczach dróg i na terenach ugorowanych.

W obszarach występowania naturalnych i pólnaturalnych siedlisk przyrodniczych, co
w szczególności dotyczy dolin rzecznych, starorzeczy, obszarów naturalnych łąk, również zrekultywowanych wyrobisk poeksploatacyjnych stwierdzono występowanie kilkudziesięciu stanowisk gatunków roślin chronionych w Polsce, a także wymienionych w Załączniku II Dyrektywy Rady 92/43/EWG. Są to: Salwinia pływająca, Grzybień biały, Grążel żółty, Kalina koralowa, Kruszyna pospolita, Kalina koralowa, Konwalia majowa, Zimowit jesienny, Kukułka szerokolistna, Kruszczyk szerokolistny. Część ze stwierdzonych gatunków jest objęta w Polsce ochroną ścisłą (Salwinia pływająca, Zimowit jesienny), nie wymagają one jednak ochrony czynnej, pozostałe gatunki są objęte ochroną częściową - (Rozporządzenie MŚ z dnia 9 lipca 2004r
w sprawie gatunków dziko występujących roślin objętych ochroną). Wymienione gatunki nie wymagają również ochrony w formie wyznaczenia obszarów Natura 2000 – (Rozporządzenie MŚ
z dnia 16 maja 2005r. w sprawie typów siedlisk przyrodniczych oraz gatunków roślin
i zwierząt, wymagających ochrony w formie wyznaczenia obszarów Natura 2000).
Świat zwierzęcy
Według podziału na krainy zoogeograficzne (Jaczewski 1973 r. W Narodowym Atlasie Polski) obszar gminy należy do Krainy Niziny Sandomierskiej. Faunę tego terenu można ogólnie podzielić na gatunki związane z doliną rzeczną Wisły i Sanu, gatunki leśne oraz gatunki przestrzeni otwartych.

W wyniku opracowanej inwentaryzacji przyrodniczej, w tym inwentaryzacji w zakresie rozmieszenia gatunków ptaków stwierdzono liczne stanowiska występowania gatunków objętych ochroną prawną w Polsce (Rozporządzenia MŚ z dnia 28 września 2004r. w sprawie gatunków dziko występujących zwierząt objętych ochroną) oraz wymienionych w Załączniku II Dyrektywy Rady 92/43/EWG i w Załączniku I Dyrektywy Rady 79/409/EWG. Część z tych gatunków pomimo ochrony prawnej zaliczana jest do pospolicie występujących i nie zagrożonych na terenie kraju. Wśród występujących gatunków wymagających ochrony w formie wyznaczenia obszarów Natura 2000 nie stwierdzono występowania gatunków priorytetowych. Występowanie różnych gatunków fauny związane jest z obszarami naturalnych siedlisk ich lęgu, bytowania i żerowania, głównie są to na obszarze gminy doliny rzeczne, starorzecza, zrekultywowane przede wszystkim w kierunku wodnym wyrobiska cegielniane, łąki, tereny leśne i rolne. Zinwentaryzowane na obszarze gminy chronione gatunki fauny to:

Bezkręgowce

Tygrzyk paskowany, Czerwończyk nieparek, Modraszek telejus, Modraszek nausitous, Paź krolowej, Mieniak struźnik, Mieniak tęczowiec, Pokłonnik osinowiec.

Kręgowce

Ryby – Różanka, Boleń, Koza.

Płazy i Gady – Kumak nizinny, Traszka zwyczajna, Ropucha szara, Rzekotka drzewna, Żaba jeziorkowa, Żaba wodna, Żaba śmieszka, Żaba trawna, Żaba moczarowa, Padalec zwyczajny, Jaszczurka zwinka, Jaszczurka żyworodna, Zaskroniec zwyczajny, Jeż wschodnioeuropejski.

Ssaki – Wydra, Łasica, ryjówka aksamitna.

Ptaki – łącznie na obszarze gminy notuje się około 130 gatunków ptaków, z czego 111 to gatunki wymienione w załączniku do Rozporządzenia Ministra Środowiska z dnia 21 lipca 2004 roku w sprawie obszarów specjalnej ochrony ptaków Natura 2000. Spośród wymienionej liczby gatunków około 60 to gatunki lęgowe z czego 30 to gatunki osiadłe i koczujące, pozostałe to gatunki migrujące. Na terenie gminy stwierdzono miejsca gniazdowania i terytoria lęgowe: bociana białego, perkozka, łyski, kokoszki, srokosza i gąsiorka. Ponadto w wyniku przeprowadzonych badan na obszarze gminy wyodrębnione zostały obszary najcenniejsze pod względem siedlisk lęgowych, bazy pokarmowej oraz miejsc odpoczynku dla ptaków przelotnych. Zaliczono do nich: rzekę Wisłę wraz z pasem zadrzewień i oczkami wodnymi w międzywalu, zwłaszcza w rejonie ujść Sanu, Łęgu i Trześniówki, rzekę San z pasem zadrzewień nadrzecznych, rzekę Łęg z obszarem międzywala, starorzecza w Gorzycach i Motyczu Poduchownym, zarośnięte szuwarami glinianki i stawy w rejonie Wrzaw, Motycza Poduchownego i Gorzyc, lasy przy południowo – wschodniej granicy gminy.

Chronione siedliska przyrodnicze

Na obszarze gminy w wyniku przeprowadzonej inwentaryzacji przyrodniczej stwierdzono występowanie siedlisk przyrodniczych chronionych w Polsce (Rozporządzenie MŚ z dnia 14 sierpnia 2001r. w sprawie określenia rodzajów siedlisk przyrodniczych podlegających ochronie) i wymienionych w Załączniku I Dyrektywy Rady 92/43/EWG. Są to: lasy i zarośla łęgowe, ekstensywnie użytkowane łąki świeże, zmiennowilgotne łąki trzęślicowe, łąki selernicowe, zalewane muliste brzegi rzek, brzegi lub osuszone dna zbiorników wodnych, starorzecza
i naturalne zbiorniki wodne, olsy oraz na niewielkich powierzchniach murawy napiaskowe wykształcone kadłubowo. Wymienione chronione siedliska przyrodnicze występują
w międzywalach rzek, w północnej i centralnej części gminy w obrębie i otoczeniu starorzeczy w Gorzycach, Wrzawach i Motyczu Poduchownym oraz w południowej części gminy
w sąsiedztwie kompleksu lasów.

System powiązań przyrodniczych
Naturalny system powiązań ekologicznych na terenie gminy tworzą:

· ekosystemy dolin rzecznych Wisły i Sanu, oraz dolin ich dopływów, w tym ekosystemy łąk zalewowych;

· ekosystemy łąk naturalnych - obszary użytków zielonych, stanowiących bazę równowagi ekologicznej dla sąsiadujących łatwo wysuszających obszarów;

· rozległe ekosystemy leśne;

· ekosystemy wód płynących i starorzeczy.

Doliny rzek Wisły i San są korytarzami ekologicznymi o znaczeniu międzynarodowym, stanowią fragment sieci ekologicznej ECONET–PL opracowanej w ramach europejskiego programu Międzynarodowej Unii Ochrony Przyrody. Podstawowym celem utworzenia sieci ekologicznej w kraju i Europie jest zwiększenie skuteczności ochrony różnorodności biologicznej. Główne zasady wdrożenia sieci ECONET to:

· zasada nasycenia różnymi formami ochrony prawnej;

· zasada renaturyzacji obszarów zdegradowanych;

· zasada promowania rozwoju zrównoważonego.

Doliny rzeki Łęg i Trześniówka są korytarzami ekologicznymi o znaczeniu regionalnym, stanowią część naturalnego systemu ekologicznego w tej części województwa.

2.11.
Zasoby przyrody objęte ochroną prawną

Na terenie gminy w stanie obecnym nie ustanowiono przestrzennych form ochrony przyrody
w rozumieniu przepisów ustawy o ochronie przyrody. Ochronie prawnej z mocy wymienionej ustawy podlegają trzy pomniki przyrody wpisane do rejestru wojewódzkiego.

Są to znajdujące się w miejscowości Trześń na terenie Szkoły Podstawowej:

· dąb szypułkowy;

· jesion wyniosły;

· kasztanowiec biały.

Poprzez południową granicę administracyjną teren gminy sąsiaduje z rozległym obszarem specjalnej ochrony ptaków Natura 2000 OSO „Puszcza Sandomierska” o kodzie PLB180005. Jest to obszar ustanowiony w północnej części Podkarpacia Rozporządzeniem Ministra Środowiska
z dnia 21 lipca 2004 roku w sprawie specjalnej ochrony ptaków Natura 2000 - Dz. U. z 2004 r. Nr 229, poz. 2313 ze zmianą tj. Rozporządzeniem Ministra Środowiska z dnia 5 września 2007 roku zmieniającym rozporządzenie w sprawie obszarów specjalnej ochrony ptaków – Dz. U. z 2007 nr 179 poz. 1275 na podstawie ustawy o ochronie przyrody i Dyrektywy Ptasiej. Na chroniony obszar OSO składają się głównie rozległe kompleksy leśne, będące siedliskiem wielu chronionych gatunków ptaków. Powierzchnia leśna w obrębie całego obszaru, obejmującego tereny dawnej Puszczy wynosi ok.120 tys. ha.
Projektowane specjalne obszary ochrony siedlisk na obszarze gminy to: SOOS Dolina Dolnego Sanu i SOOS Tarnobrzeska Dolina Wisły.

Projektowany specjalny obszar ochrony siedlisk Natura 2000 Dolina Dolnego Sanu, obejmuje odcinek doliny rzeki od Leżajska do ujścia do Wisły. Na terenie gminy Gorzyce obejmuje koryto rzeki San wraz z terenami przyległymi, położonymi w międzywalu rzeki oraz starorzecza położone poza wałem w rejonie miejscowości Gorzyce i Motycze Poduchowne.

Projektowany SOOS Tarnobrzeska Dolina Wisły obejmujący koryto i międzywale rzeki na odcinku od gminy Padew Narodowa do Sandomierza na obszarze gminy Gorzyce obejmuje niewielki obszar odcinka międzywala Wisły wraz z odcinkiem ujściowym rzeki Trześniówki.

Przedmiotowe obszary Natura 2000 zostały zgłoszone przez organizacje pozarządowe (Shadow List 2008) i po weryfikacji (Wojewódzki Zespół Specjalistyczny, Instytut Ochrony Przyrody PAN w Krakowie) skierowane przez MŚ do konsultacji społecznych i resortowych (maj 2009). Końcem roku 2009, po opracowaniu wyników konsultacji obszary Natura 2000 zostały zgłoszone do KE.

Po akceptacji przez KE obszary Natura 2000 SOOS Dolina Dolnego Sanu i SOOS Tarnobrzeska Dolina Wisły uzyskają status obszarów o znaczeniu wspólnotowym (OZW). Projektowane obszary Natura 2000 podlegają ochronie prawnej z mocy art. 25 i art. 27 ustawy o ochronie przyrody.

Podstawowym celem ochrony tych projektowanych obszarów ochrony siedlisk Natura 2000 jest zachowanie zbiorowisk genetycznie i funkcjonalnie związanych z dynamiką dużych niżowych rzek.

Ponadto na terenie gminy występują obszary i wartości przyrodnicze kwalifikujące się do objęcia ochroną prawną. Propozycje utworzenia różnych form ochrony przyrody wynikające m.in.
z obowiązującego Planu Zagospodarowania Przestrzennego Województwa Podkarpackiego znajdują się w drugiej części niniejszego opracowania.

2.12.
Zagrożenia środowiskowe
Gmina Gorzyce pomimo stwierdzonych w jej obrębie antropogenicznych oddziaływań, nie zalicza się do obszarów o znacząco przekształconych warunkach środowiska przyrodniczego. Do potencjalnych zagrożeń środowiskowych, zidentyfikowanych na terenie gminy zalicza się zagrożenia naturalne i antropogeniczne.

Zagrożenia naturalne wynikają z położenia gminy i warunków hydrologicznych. Teren gminy ze względu na położenie w widłach Wisły i Sanu zalicza się do obszarów o wysokim stopniu narażenia na niebezpieczeństwo wystąpienia zagrożeń powodziowych. Wszystkie rzeki przepływające przez jej teren posiadają obustronne obwałowania. W czasie powodzi katastrofalnej w roku 2001, w następstwie przerwania prawego wału przeciwpowodziowego rzeki Wisły
w Zalesiu Gorzyckim, zalane zostały tereny na zachodzie gminy położone pomiędzy Wisłą
a Łęgiem, w tym tereny zabudowy miejscowości Zalesie Gorzyckie i Sokolniki.

Tereny między linią brzegową rzek Wisły, Sanu, Łęgu i Trześniówki, a ich wałami przeciwpowodziowymi, w myśl art. 82. ust. 1.pkt 1 ustawy Prawo wodne to obszary bezpośredniego zagrożenia powodzią, służące przepuszczeniu wód powodziowych. Na obszarach bezpośredniego zagrożenia powodzią obowiązują zakazy, nakazy, ograniczenia i dopuszczenia wynikające z przepisów odrębnych dotyczących ochrony przed powodzią.
W chwili obecnej brak studium, o którym mowa w art.79 ust.2 ustawy Prawo wodne, określającego granice obszarów potencjalnego zagrożenia powodzią dla zlewni Wisły i zlewni Sanu. Na podstawie „Mapy zagrożeń powodziowych” opracowanej przez RZGW Kraków
w ramach Zadania B.1.1.2. Projektu Banku Światowego „Usuwanie Skutków Powodzi” niemal cały teren gminy poza obszarami bezpośredniego zagrożenia powodzią i z wyłączeniem jej krańców południowych, wyżej położonych znajduje się w zasięgu potencjalnej strefy zalewów
o prawdopodobieństwie przewyższenia P=1%. Są to tereny chronione wałami przeciwpowodziowymi głównych rzek, narażone na niebezpieczeństwo wystąpienia powodzi
w przypadku ich uszkodzenia, przesiąkania lub przelania się wody przez wały.

Warunkiem uniknięcia ewentualnego zagrożenia powodzią na tym obszarze, w przypadku katastrofalnych stanów wód w rzekach jest utrzymanie w należytym stanie technicznym wałów ochronnych rzeki Wisły, Sanu, Łęgu i Trześniówki poprzez stałą ich modernizację celem eliminacji uszkodzeń i zniszczeń. Na terenie powiatu tarnobrzeskiego w latach 2001-2006 zostało wykonanych szereg przedsięwzięć w zakresie odbudowy i modernizacji obwałowań przeciwpowodziowych, głównie rzeki Wisły. Zmodernizowane (wzmocnione i podwyższone) zostały również wały Łęgu.

Zagrożenia antropogeniczne związane z działalnością człowieka:

· na terenie miejscowości Gorzyce znajdują się dwa zakłady eksploatujące instalacje do wytopu aluminiowych stopów odlewniczych, objęte obowiązkiem uzyskania pozwolenia zintegrowanego, zaliczane do mogących znacząco oddziaływać na środowisko, są to Federal Mogul – Gorzyce S.A. i Alumetal Gorzyce Sp. z o.o. W związku z powyższym oraz ze względu na fakt ich lokalizacji w sąsiedztwie terenów mieszkaniowych, mogą stanowić potencjalne zagrożenie dla środowiska i zdrowia ludzi. Obydwa zakłady uzyskały, wydane przez Wojewodę Podkarpackiego pozwolenia zintegrowane (ważne odpowiednio do 20 czerwca 2017 r. i 28 lipca 2016 r.) na prowadzenie instalacji i są zobligowane do wypełniania warunków w nich określonych, dotyczących m.in. wielkości dopuszczalnych emisji zanieczyszczeń powietrza, wód, hałasu, wielkości wytwarzania i postępowania z odpadami, w tym niebezpiecznymi, monitoringu procesów technologicznych i ewidencjonowania wielkości emisji oraz wypełniania zaleceń dotyczących sposobów osiągania wysokiego sposobu ochrony środowiska jako całości. Dodatkowo na Zakłady nałożono terminowy obowiązek przedkładania sprawozdań
z wypełniania zaleceń stosownym organom ochrony środowiska, które warunkują ich dalsze funkcjonowanie.
Ponadto negatywne oddziaływanie na środowisko związane jest z:
· nieuporządkowaną gospodarką ściekową (brak kanalizacji dla wszystkich miejscowości
w gminie) przy 100% zwodociągowaniu, co może powodować powstanie zanieczyszczeń obszarowych degradujących środowisko wodne i glebowe (odcieki z nieprawidłowo eksploatowanych zbiorników bezodpływowych do gromadzenia ścieków);

· występowaniem nadal (pomimo tendencji poprawy) znacznie zanieczyszczonych wód rzeki Wisły, Sanu, Łęgu i Trześniówki.

· prawdopodobieństwem lokalnego, sezonowego pogorszenia warunków aerosanitarnych na terenach koncentracji cegielni;

· eksploatacją surowców ilastych w obrębie pojedynczych działek, co nie sprzyja ochronie zasobów w większych obszarach złożowych;

· występowaniem rozległych obszarów zdegradowanych eksploatacją surowców ilastych;

· przebiegiem drogi krajowej o znacznym natężeniu ruchu tranzytowego przez tereny zabudowy mieszkaniowej, co wiąże się z prawdopodobieństwem pogorszenia warunków klimatu akustycznego.

2.13.
Uwarunkowania wynikające ze stanu i funkcjonowania środowiska

2.13.1.
Uwarunkowania ochronne wynikające z przepisów odrębnych i prawa lokalnego

· ochrona areału gleb o wysokiej bonitacji (klasy II–IV), obszarów leśnych szczególnie lasów ochronnych przed zmniejszaniem i zmianą użytkowania;

· ochrona przed zainwestowaniem terenów występowania udokumentowanych zasobów surowców pospolitych (surowce ilaste i piaski) oraz utworzonych dla ich wydobycia terenów
i obszarów górniczych;

· wymóg wzmożonego nadzoru sanitarnego w obrębie terenów ochrony bezpośredniej studni ujęć wody pitnej poprzez wykluczenie użytkowania gruntów do celów nie związanych z eksploatacją ujęcia oraz ochrona obszarów zasobowych w granicach projektowanych stref ochrony pośredniej;

· ochrona wód podziemnych w obszarze GZWP nr 425;
· ochrona bioróżnorodności poprzez ochronę zasobów i wartości przyrodniczych w obrębie obszarów Europejskiej Sieci Ekologicznej Natura 2000 oraz chronionych siedlisk przyrodniczych, terenów bytowania chronionych gatunków fauny i występowania chronionych gatunków flory na pozostałym obszarze gminy, zgodnie z obowiązującymi unormowaniami prawnymi;

· respektowanie zasad zagospodarowania w otoczeniu obiektów przyrody prawnie chronionej (pomniki przyrody żywej).

2.13.2.
Uwarunkowania ochronne obszarów o wysokich walorach przyrodniczych
i krajobrazowych, stanowiących naturalny system powiązań przyrodniczych

· ochrona doliny Wisły i Sanu jako korytarzy ekologicznych o znaczeniu międzynarodowym
i krajowym w sieci ECONET-PL oraz dolin cieków o znaczeniu regionalnym i lokalnym, zapewniających stabilność układów i procesów przyrodniczych o raz zachowanie bioróżnorodności;

· ochrona lokalnych systemów biotycznych tj. terenów leśnych, starorzeczy, ekosystemów łąkowych, enklaw zieleni w terenach zabudowanych, zieleni śródpolnej i towarzyszącej ciekom wodnym w celu zachowania lokalnego systemu powiązań ekologicznych.

2.13.3.
Uwarunkowania wynikające z zagrożeń naturalnych

· konieczność stosowania ograniczeń w zagospodarowaniu na terenach zagrożonych wystąpieniem wód stuletnich (terenów chronionych wałami rzeki Wisły i Sanu w przypadku ich uszkodzenia lub przelania się wody przez wały) poprzez stosowanie rozwiązań konstrukcyjno-technicznych przy realizacji zabudowy, chroniących przed podmakaniem gruntów pod fundamentami i minimalizujących potencjalne straty powodziowe;

· obowiązek zastosowania zakazów, nakazów, ograniczeń i dopuszczeń w odniesieniu do obszarów bezpośredniego zagrożenia powodzią, położonych w międzywalu Wisły, Sanu, Łęgu
i Trześniówki, określonych w obowiązujących przepisach szczególnych, dotyczących ochrony przed powodzią.
2.13.4.
Uwarunkowania wynikające z antropogenicznych przeobrażeń i zagrożeń środowiska

· uzależnienie rozwoju przestrzennego od możliwości zaopatrzenia w wodę, odprowadzania
i oczyszczania ścieków w sposób zorganizowany;

· rekultywacja i rewitalizacja (nadanie wartości użytkowych) obszarów po eksploatacji surowców ilastych w Zalesiu Gorzyckim, Trześni, Gorzycach i Wrzawach;

· potrzeba eliminacji „dzikiej” eksploatacji kruszyw, w szczególności na terenach leśnych;

· stosowanie ograniczeń w zainwestowaniu w obszarach negatywnego oddziaływania istniejących elementów liniowych infrastruktury technicznej (linie elektroenergetyczne w szczególności NN
i WN, gazociągi wysokoprężne) i komunikacji, zgodnie z przepisami branżowymi.

3.
UWARUNKOWANIA KULTUROWE
3.1.
Rys historyczny gminy Gorzyce

Najstarsze ślady obecności na terenach obecnej gminy Gorzyce datuje się na schyłek paleolitu (ok. X tysiąclecie p.n.e.). Z tego okresu pochodzą znaleziska narzędzi kamiennych w Trześni.
W okresie neolitu (5200 – 1800 p.n.e.) obszar ten był zamieszkały przez ludność zaliczoną przez archeologów do kultury pucharów lejkowatych. W schyłkowej fazie neolitu i we wczesnej epoce brązu (ok. 1700 – 1300 p.n.e.) pojawiają się przedstawiciele kultury ceramiki sznurowej. Z późnej epoki brązu (ok. 1300 – 700 p.n.e.) i wczesnej fazy epoki żelaza (700 – 400 p.n.e.) pochodzą znaleziska archeologiczne z Sokolnik, Gorzyc, Wrzaw i Furmanów. Wskazują one na obecność na tym terenie osadnictwa kultury łużyckiej. W okresie wpływów rzymskich obszar między Wisłą i Sanem zamieszkiwała ludność należąca do tzw. kultury przeworskiej. We wczesnym średniowieczu żyły tu zachodniosłowiańskie plemiona Lędzian i Wiślan. Ci drudzy, w pierwszej połowie IX w., utworzyli protopaństwowy organizm plemienny. W drugiej połowie IX w., znalazł się on w strefie wpływu państwa wielkomorawskiego, aby wreszcie w X w. wejść w skład państwa tworzonego przez Mieszka I.
Pierwsza wzmianka w dokumentach na temat miejscowości obecnej gminy Gorzyce pochodzi
z 1191 r. i dotyczy Sokolnik. Wieś ta wymieniona jest wśród dóbr stanowiących uposażenie kościoła św. Marii w Sandomierzu. Jednak już wcześniej, bo prawdopodobnie w I połowie XII w., powstała pierwsza na tym terenie parafia – Gorzyce. W tym czasie była ona centrum kościelnym
i administracyjnym dla terenów wschodniej części Puszczy Sandomierskiej, aż po granicę z Rusią. Ze względu na położenie w trudno dostępnym terenie – w widłach Wisły i Sanu, na obszarze gęsto zalesionym i bagnistym, stanowiła schronienie dla mieszkańców lewobrzeżnej sandomierszczyzny podczas najazdów Tatarów, Rusinów, Jaćwingów i Litwinów w XIII i XIV w. W średniowieczu parafia Gorzyce podlegała administracyjnie kasztelani sandomierskiej. Po śmierci Bolesława Krzywoustego w 1138 r., ziemie te znalazły się w obszarze Dzielnicy Senioralnej, z której 1148 zostały wydzielone jako Księstwo Sandomierskie – dzielnica księcia Henryka, by wreszcie jako Ziemia Sandomierska wejść w skład prowincji Małopolskiej.

W tym okresie, położone na trasie szlaków komunikacyjnych: wodnego wiślanego i lądowego
z Sandomierza do Przemyśla wzdłuż Sanu szybko się rozwijały. Wzrastała liczba ludności. Powstały kolejne parafie: we Wrzawach (1271 r.), Trześni oraz w Charzewicach i Zaleszanach.

Po zjednoczeniu ziem polskich przez Władysława Łokietka okolice Gorzyc znalazły się w obrębie województwa sandomierskiego. W 1471 r. utworzono województwo lubelskie. Jego granicę stanowiła rzeka San, która w tym czasie (aż do ok. 1680 r.) płynęła pomiędzy Wrzawami
i Gorzycami. Dlatego też, część obecnej gminy Gorzyce znalazła się w nowym województwie.

Po okresie rozwoju okolicy Gorzyc, w XVII w. nadeszły dla jej mieszkańców trudniejsze czasy.
W latach 1606 – 1607 rozegrało się na tym terenie wiele wypadków wojny domowej związanej
z rokoszem Zebrzydowskiego.

Najazd szwedzki przyniósł kolejne działania wojenne na terenie obecnej gminy Gorzyce. 30 marca 1656 r. wojska szwedzkie, osaczone przez oddziały polskie i litewskie pod dowództwem Stefana Czarnieckiego, Jerzego Lubomirskiego i Pawła Sapiehy, założyły obóz w widłach Wisły i Sanu, między Gorzycami i Zalesiu. Po kilku dniach walk oddziały króla Karola Gustawa zdołały wyrwać się z okrążenia. Rok później, w lutym 1657, ta sama okolica została spustoszona przez sojusznika Szwedów, księcia Siedmiogrodu Rakoczego. W wyniku tych walk oraz wcześniejszej zarazy liczba ludności spadła o ok. 75%.
Kolejne zniszczenia przyniosła wojna północna. W sierpniu 1702 r., na polach pod Gorzycami, odbył się zjazd szlachty popierającej Augusta II. W odwecie król szwedzki Karol XII, przeciw któremu skierowana była konfederacja, w 1704 r. spustoszył sandomierszczyznę, a szczególnie teren obrad. W toku dalszych działań wojennych ziemie te zostały też zrabowane przez Kozaków należących do wojsk Augusta II (1707 r.). W wyniku pierwszego rozbioru Polski (1772 r.) obszar obecnej gminy Gorzyce dostał się pod panowanie austriackie.
Podczas wojny 1809 r. na terenie Gorzyc i Wrzaw rozegrała się bitwa pomiędzy wojskami Księstwa Warszawskiego pod dowództwem ks. Józefa Poniatowskiego i korpusem austriackim, dowodzonym przez arcyksięcia Ferdynanda d’Este. 12 i 13 czerwca 1809 r. Polacy, zajmujący pozycje we Wrzawach, odparli ataki liczniejszych Austriaków. W 70-tą rocznicę bitwy, właściciel Wrzaw i weteran Powstania Listopadowego, baron Kalikst Horoch ufundował obelisk upamiętniający to zdarzenie.
W wyniku reformy administracyjnej z 1855 r. interesujący nas teren wszedł w skład powiatu,
a następnie starostwa (1867 r.) tarnobrzeskiego. W czasie pierwszej wojny światowej kilkakrotne przejście frontu rosyjsko – austriackiego (1914 – 1915) przyniosło znaczne strefy dla okolic Gorzyc. W listopadzie 1918 r. jej mieszkańcy brali aktywny udział w rozbrajaniu żołnierzy austriackich i tworzeniu struktur niepodległego państwa polskiego.

W II Rzeczpospolitej obszar obecnej gminy Gorzyce leżał w obrębie województwa lwowskiego
i powiatu tarnobrzeskiego. W wyniku zmian podziału administracyjnego powiatu utworzono tu gminę zbiorową z siedzibą w Trześni. W drugiej połowie lat 30-tych tereny pomiędzy Wisłą
i Sanem weszły w skład Centralnego Okręgu Przemysłowego. Zaowocowało to powstaniem
w Gorzycach Zakładów Metalurgicznych, które uruchomiono w czerwcu 1938 r.

W czasie okupacji hitlerowskiej na terenie gminy Trześń istniały silne placówki Armii Krajowej, a także mniej liczne oddziały Batalionów Chłopskich i Narodowych Sił Zbrojnych. Najważniejszą akcją AK był atak na posterunek policji we Wrzawach.

W latach powojennych gmina Trześń znajdowała się w granicach administracyjnych województwa rzeszowskiego. Podzielone na 9 gromad: Furmany, Gorzyce, Koćmierzów, Motycze Poduchowne, Sokolniki, Trześń, Wielowieś, Zalesie Gorzyckie, Wrzawy.

Istniała nadal fabryka metalurgiczna pod nazwą Zakłady Metalurgiczne Gorzyce Sp. z o.o. które po uruchomieniu produkcji przerwanej wojną, została wchłonięta przez Państwowe Zakłady Lotnicze w Warszawie. W następnych latach, aż do dziś inspiruje rozwój gminy.

W roku 1976 Wielowieś została włączona w granice miasta Tarnobrzega. Od 1975 r. gmina pozostawała w granicach województwa tarnobrzeskiego, od 1 stycznia 1999 r. podkarpackiego.

3.2.
Wartości kulturowe

Ochrona zabytków, które znajdują się na terenie gminy należy do obowiązków samorządu lokalnego. Zadania stojące przed gminą precyzuje art. 4 Ustawy z dnia 17 września 2003 roku
o ochronie zabytków i opiece nad zabytkami (Dz. U. Nr 162 z 2003 r., poz. 1568).

Gmina m.in. ma dbać o: „pkt 1) zapewnienie warunków prawnych, organizacyjnych
i finansowych umożliwiających trwałe zachowanie zabytków oraz ich zagospodarowanie
i utrzymanie; pkt 2) zapobiegać zagrożeniom mogącym spowodować uszczerbek dla wartości zabytków; pkt 6) uwzględnianie zadań ochronnych w planowaniu i zagospodarowaniu przestrzennym oraz przy kształtowaniu środowiska”.

Jednym z zadań gminy w zakresie ochrony zabytków jest sporządzenie gminnego programu opieki nad zabytkami (art. 87.1.). Gminny program opieki nad zabytkami sporządzany jest na okres 4 lat. Program przyjmuje rada gminy po uzyskaniu opinii wojewódzkiego konserwatora zabytków i następnie jest on ogłaszany w wojewódzkim dzienniku urzędowym. Z realizacji programu opieki nad zabytkami wójt sporządza co 2 lata sprawozdanie, które przedstawia radzie gminy. Jest to plan działań przygotowywany dla jednostki administracji samorządowej w dziedzinie ochrony zabytków. Jego rolą jest opracowanie celów i kierunków przedsięwzięć koniecznych dla istotnej poprawy stanu zasobów dziedzictwa kulturowego. W tym celu w programie określa się wymagane działania organizacyjne, finansowe i realizacyjne oraz te zmierzające do upowszechniania świadomości zasobów, potrzeb i zasad ochrony środowiska kulturowego wśród społeczeństwa. W chwili obecnej (luty 2008 r.) Gmina Gorzyce nie posiada gminnego programu opieki nad zabytkami.

Art. 19 pkt 1 w/w ustawy określa zakres ochrony jaki powinien być zawarty m.in. w studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy. Szczególną ochroną uwzględnia się:

1) zabytki nieruchome wpisane do rejestru zabytków i ich otoczenie;

2) inne zabytki nieruchome, znajdujące się w gminnej ewidencji zabytków;
3) parki kulturowe.

Zabytki nieruchome z terenu gminy Gorzyce wpisane do wojewódzkiego rejestru zabytków przedstawia poniże zestawienie.
Obiekty wpisane do wojewódzkiego rejestru zabytków.

	Miejscowość
	Opis obiektu
	Numer rejestru

	Gorzyce
	Zespół kościoła parafialnego:

· kościół p.w. św. Andrzeja Boboli 1947-50

· plebania, XIX w.

· cmentarz przykościelny

· ogrodzenie, XIX
	296/A z 15.05.1986 r.

	Gorzyce
	Kaplica cmentarna, 2 poł. XIX w.

· nagrobek Fr. Grzywacz

· nagrobek A. Dec

· nagrobek M. Jaroniowa

· pomnik „Ofiarom wojny światowej”
	430/A z 18.04.1991 r.

	Gorzyce
	Stara plebania „Na Pączku”, k. XVIII w.
	81/A z 10.08.1982 r.

	Gorzyce
	Strefa ochrony konserwatorskiej A i B budynku dawnej plebani w Gorzycach
	81/A z 12.01.1984 r.

	Trześń
	Kościół parafialny p.w. św. Rodziny, 1893-1899
	212/A z 22.04.1991 r.

	Trześń
	Cmentarz przykościelny
	212/A z 22.04.1991 r.

	Trześń
	Ogrodzenie z 4 kaplicami w narożach cmentarza kościelnego, k. XIX w.
	212/A z 22.04.1991 r.

	Trześń
	Dwór nr 390, XIX w.
	584/A z 24.04.1997 r.

	Trześń
	Spichrz, 2 poł. XIX w.
	A-798 z 29.04.1975 r.

	Wrzawy
	Cmentarz przykościelny
	432/A z 18.04.1991 r.

	Wrzawy
	Cmentarz parafialny (stara część), XIX/XX w.
	431/A z 18.04.1991 r.

	Wrzawy
	Plebania, pocz. XIX w.
	578/A z 5.12.1994 r.

	Wrzawy
	Dom nr 89, drewn., 1 poł. XIX w.
	A-747 z 22.05.1974 r.

Stanowiska archeologiczne wpisane do wojewódzkiego rejestru zabytków:

· w Gorzycach:

· cmentarzysko kultury łużyckiej – stanowisko Nr 1 Nr rej. 532/A,

· cmentarzysko kultury łużyckiej – stanowisko Nr 2 Nr rej. 533/A,

· w Furmanach:

· cmentarzysko kultury łużyckiej stanowisko Nr 7 Nr rej. 531/A,

· w Trześni:

· cmentarzysko – stanowisko Nr 1 Nr rej. 557/A.

Obiekty zabytkowe wg Gminnej Ewidencji Zabytków.

	Lp.
	Miejscowość
	Obiekt
	Ulica
	Nr
	Lokalizacja

	1.
	Furmany
	Szkoła Podstawowa
	ul. Kościelna
	2
	

	2.
	Furmany
	Chałupa
	ul. Sokolnicka
	11
	

	3.
	Furmany
	Chałupa
	ul. Kościelna
	1
	

	4.
	Furmany
	Dom
	ul. Kościelna
	9
	

	5.
	Furmany
	Obora
	ul. Kościelna
	9
	

	6.
	Furmany
	Chałupa
	ul. Tarnobrzeska
	3
	

	7.
	Motycze Pod.
	Kapliczka
	
	
	przy drodze Sandomierz- Stalowa W,

	8.
	Motycze Pod.
	Chałupa
	
	1
	

	9.
	Motycze Pod.
	Chałupa
	
	2
	

	10.
	Motycze Pod.
	Dom
	
	7
	

	11.
	Motycze Pod.
	Chałupa
	
	24
	

	12.
	Motycze Pod.
	Dom
	
	26
	

	13.
	Motycze Pod.
	Dom
	
	73
	

	14.
	Gorzyce
	Kościół parafialny p.w. św. Franciszka Salezego i św. Andrzeja Boboli
	ul. Piłsudskiego
	31
	

	15.
	Gorzyce
	Dzwonnica i ogrodzenie przy Kościele parafialnym p.w. św. F.Salezego i św. A. Boboli
	ul. Piłsudskiego
	31
	

	16.
	Gorzyce
	Kaplica cmentarna
	
	
	W południowym odcinku cmentarza rzymsko - katolickiego położonego w środku wsi przy lokalnej drodze

	17.
	Gorzyce
	Cmentarz przykościelny
	ul. Piłsudskiego
	31
	

	18.
	Gorzyce
	Cmentarz parafialny
	
	
	przy drodze Sandomierz - Stalowa Wola, po lewej stronie

	19.
	Gorzyce
	Cmentarz wojenny
	
	
	Położony w północnej części wsi, koniec ulicy Pańskiej

	20.
	Gorzyce
	Plebania
	ul. Piłsudskiego
	31
	

	21.
	Gorzyce
	Figura MB Niepokalanie Poczętej
	
	
	Położona przy drodze Sandomierz - Stalowa Wola, po jej prawej stronie, obok kiosku "Ruch"

	22.
	Gorzyce
	Stara Plebania
	ul. Wrzawska
	29
	

	23.
	Sokolniki
	Krzyż przydrożny
	
	
	Położony na drodze gminnej, za drogą biegnącą do miejscowości Orliska

	24.
	Sokolniki
	Kapliczka przydrożna
	
	
	

	25.
	Sokolniki
	Kapliczka
	
	
	Położona w południowej części wsi

	26.
	Sokolniki
	Kapliczka
	
	
	Położona przy drodze do Orlisk

	27.
	Sokolniki
	Chałupa
	
	6
	

	28.
	Sokolniki
	Dom
	
	75
	

	29.
	Sokolniki
	Chałupa
	
	80
	

	30.
	Sokolniki
	Dom
	
	116
	

	31.
	Sokolniki
	Chałupa
	
	135
	

	32.
	Sokolniki
	Dom
	
	171
	

	33.
	Sokolniki
	Dom
	
	173
	

	34.
	Sokolniki
	Dom
	
	252
	

	35.
	Sokolniki
	Dom
	
	309
	

	36.
	Sokolniki
	Dom
	
	359
	

	37.
	Sokolniki
	Dom
	
	364
	

	38.
	Trześń
	Dom
	
	101
	

	39.
	Trześń
	Chałupa
	
	113
	

	40.
	Trześń
	Chałupa
	
	137
	

	41.
	Trześń
	Obora przy chałupie Nr 137
	
	
	

	42.
	Trześń
	Chałupa
	
	276
	

	43.
	Trześń
	Chałupa
	
	278
	

	44.
	Trześń
	Młyn motorowy
	
	
	przy drodze Trześń - Sokolniki, po lewej stronie

	45.
	Trześń
	Spichlerz
	
	
	w północnej części wsi w odległości około 100 metrów od drogi Sandomierz - Stalowa Wola

	46.
	Trześń
	Dwór
	
	390
	

	47.
	Trześń
	Kościół parafialny p.w. Św. Rodziny
	
	
	po lewej stronie przy drodze Trześń - Sokolniki

	48.
	Trześń
	Plebania przy Kościele parafialnym p.w. Św. Rodziny
	
	
	pomiędzy Kościołem parafialnym a cmentarzem parafialnym (starym)

	49.
	Trześń
	Cmentarz przykościelny przy Kościele parafialnym p.w. Św. Rodziny
	
	
	po lewej stronie przy drodze Trześń - Sokolniki, na placu kościelnym

	50.
	Trześń
	Ogrodzenie przy Kościele parafialnym p.w. Św. Rodziny
	
	
	przy drodze Trześń - Sokolniki, po lewej stronie

	51.
	Trześń
	Kaplica cmentarna
	
	
	we wschodniej części cmentarza Rzymsko - Katolickiego

	52.
	Trześń
	Cmentarz parafialny tzw. stary
	
	
	przy drodze Trześń - Sokolniki, po lewej stronie

	53.
	Trześń
	Cmentarz parafialny tzw. nowy
	
	
	przy drodze Trześń - Sokolniki, po prawej stronie

	54.
	Gorzyce
	Młyn
	
	
	za Urzędem Gminy

	55.
	Gorzyce
	Karczma
	
	
	przy drodze Sandomierz - Stalowa Wola, po prawej stronie

	56.
	Gorzyce
	Sklep
	
	
	przy drodze Sandomierz - Stalowa Wola po lewej stronie, między UG a cmentarzem parafialnym

	57.
	Gorzyce
	Chałupa
	Szkolna
	2
	

	58.
	Gorzyce
	Chałupa
	Kręta
	8
	

	59.
	Gorzyce
	Chałupa
	Szkolna
	19
	

	60.
	Gorzyce
	Chałupa
	Szkolna
	50
	

	61.
	Gorzyce
	Dom
	Szkolna
	31
	

	62.
	Gorzyce
	Chałupa
	Szkolna
	29
	

	63.
	Gorzyce
	Chałupa
	Szkolna
	32
	

	64.
	Wrzawy
	Dom
	
	29
	

	65.
	Wrzawy
	Chałupa
	
	93
	

	66.
	Wrzawy
	Kapliczka
	
	
	Położona naprzeciw cmentarza parafialnego

	67.
	Wrzawy
	Kościół parafialny p.w. NMP Królowej Polski
	
	
	Położony w południowo-wschodniej części wsi przy drodze z Gorzyc do Zaleszan, przez Skowierzyn

	68.
	Wrzawy
	Dzwonnica przy Kościele parafialnym p.w. NMP Królowej Polski
	
	
	Położona przy Kościele parafialnym

	69.
	Wrzawy
	Plebania przy Kościele parafialnym p.w. NMP Królowej Polski
	
	
	Położona na skraju wsi, obok Kościoła parafialnego

	70.
	Wrzawy
	Cmentarz parafialny
	
	
	Położony przy drodze z Gorzyc do Zaleszan, przez Skowierzyn

	71.
	Wrzawy
	Cmentarz przykościelny
	
	
	Plac Kościoła parafialnego

	72.
	Wrzawy
	Cmentarz epidemiczny (choleryczny)
	
	
	Wrzawy Goczałkowice

	73.
	Wrzawy
	Cmentarz wojenny
	
	
	Położony obok cmentarza parafialnego

	74.
	Wrzawy
	Cmentarz wojenny
	
	
	Wrzawy – Przysiółek Dąbrowa

	75.
	Trześń
	Kapliczka
	
	
	Położona przy drodze do Sokolnik

	76.
	Trześń
	Wyposażenie kościoła parafialnego p.w. Św. Rodziny
	
	
	Wnętrze kościoła parafialnego p.w. Świętej Rodziny w Trześni

Na terenie gminy Gorzyce nie wyznaczono żadnych parków kulturowych.

3.3.
Stanowiska archeologiczne

Archeologiczne Zdjęcie Polski (AZP) jest ogólnopolskim programem badawczo-konserwatorskim, prowadzonym od 1978 roku. Jego celem jest rozpoznanie metodą badań powierzchniowych i w kwerendzie źródłowej, stanowisk archeologicznych na terenie całego kraju oraz budowa archiwum informacji o stanowiskach archeologicznych rozpoznanych tą metodą. Dla potrzeb AZP obszar kraju został podzielony na prostokątne obszary o powierzchni 37,5 km2 oznaczane liczbami arabskimi w systemie nr pasa – nr słupa.
Dokumentacja z badań AZP w formie sprawozdania tekstowego z badań na obszarze oraz załączonych Kart Ewidencji Stanowisk Archeologicznych sporządzonych dla każdego stanowiska, jest przechowywana w oddziałach Wojewódzkich Konserwatorów Zabytków a kopia tych materiałów jest dostępna w Dziale Archeologii Krajowego Ośrodka Badań i Dokumentacji Zabytków.

Rezultaty badań AZP są podstawowym narzędziem służb ochrony zabytków w formułowaniu wytycznych dla władz gmin przy ustalaniu planów zagospodarowania przestrzennego i ustalaniu stref ochrony konserwatorskiej. Są również podstawą do wnioskowania o podjęciu badań ratowniczych lub nadzoru konserwatorskiego w przypadku planowanej inwestycji. Uwzględnienie rezultatów badań AZP jest również ważnym elementem w procesie planowania inwestycji przez różne podmioty gospodarcze. Koszty wiążące się z koniecznością prowadzenia badań archeologicznych mają bowiem zasadniczy wpływ na ostateczne ustalenie lokalizacji i budżetu przedsięwzięcia (źródło: www.ooda.pl).
Obszar gminy Gorzyce rozmieszczony jest na 8 sekcjach AZP: 88/74, 88/75, 89/74, 89/75, 90/74, 90/75, 91/74 i 91/75. Dla obszarów AZP Nr 88/75, 89/75, 90/74, 90/75, 91/74 i 91/75 karty ewidencji stanowiska archeologicznego znajdują się w siedzibie Wojewódzkiego Konserwatora Zabytków w Rzeszowie Delegatura w Tarnobrzegu a dla obszarów AZP 88/74 i 89/74 w siedzibie Wojewódzkiego Konserwatora Zabytków w Kielcach Delegatura w Sandomierzu. Wspólne zestawienie stanowisk archeologicznych (wg stanu na luty 2008 r.) przedstawia zestawienie poniżej.
Stanowiska archeologiczne na terenie gminy Gorzyce
	Lp.
(nr na mapie)
	Miejscowość
	Numer w miejscowości na obszarze AZP
	Funkcja i chronologia stanowiska

	Archeologiczne Zdjęcie Polski Nr 88/74 – brak stanowisk

	Archeologiczne Zdjęcie Polski Nr 88/75 – brak stanowisk

	Archeologiczne Zdjęcie Polski Nr 89/74

	1.
	Wrzawy
	26
	ślad osadnictwa z epoki brązu, ślad osadnictwa z kultury łużyckiej, ślad osadnictwa z X-XI w.

	2.
	Wrzawy
	27
	ślad osadnictwa z epoki brązu, ślad osadnictwa z kultury łużyckiej,

	3.
	Wrzawy
	28
	ślad osadnictwa z epoki kamiennej

	4.
	Gorzyce
	29
	ślad osadnictwa z epoki brązu, ślad osadnictwa z kultury łużyckiej,

	5.
	Gorzyce
	30
	ślad osadnictwa – mezolit, osada X-XII w.

	6.
	Gorzyce
	31
	ślad osadnictwa – neolit / wczesny okres epoki brązu, osada XII – XIV w.

	7.
	Gorzyce
	32
	ślad osadnictwa z epoki brązu, ślad osadnictwa z kultury łużyckiej,

	8.
	Gorzyce
	56
	cmentarzysko ciałopalne kultury przeworskiej, relikt kościoła – późne średniowiecze, okres nowożytny

	9.
	Gorzyce
	57
	cmentarzysko ciałopalne kultury łużyckiej, ślad osadnictwa – mezolit

	bez lokalizacji na mapie
	Gorzyce
	58
	cmentarzysko kultury łużyckiej

	10.
	Gorzyce
	59
	osada (?) X-XIII w., ślad osadnictwa XV w.

	11.
	Gorzyce
	60
	osada (?) kultury łużyckiej

	12.
	Gorzyce
	114
	ślad osadnictwa (?) – mezolit, ślad osadnictwa wczesnośredniowiecznego

	Archeologiczne Zdjęcie Polski Nr 89/75

	13.
	Wrzawy
	3
	ślad osadnictwa z epoki kamiennej

	14.
	Wrzawy
	5
	cmentarzysko kultury łużyckiej

	Archeologiczne Zdjęcie Polski Nr 90/74

	15.
	Trześń
	1
	osada kultury pucharów lejkowatych, osada kultury trzcinieckiej, cmentarzysko kultury łużyckiej, cmentarzysko kultury przeworskiej, osada wczesnośredniowieczna VI/VII – XI-XII w., cmentarzysko średniowieczne XI/XII – XIII w.

	16.
	Trześń
	2
	ślad osadnictwa

	17.
	Trześń
	3
	ślad osadnictwa kultury trzcinieckiej

	18.
	Trześń
	4
	cmentarzysko kultury łużyckiej

	19.
	Sokolniki
	5
	ślad osadnictwa kultury łużyckiej

	20.
	Sokolniki
	6
	skarb (?) II poł. IV w.

	21.
	Sokolniki
	7
	ślad osadnictwa

	22.
	Gorzyce
	8
	cmentarzysko kultury łużyckiej

	23.
	Sokolniki
	10
	cmentarzysko kultury łużyckiej

	24.
	Trześń
	11
	ślad osadnictwa – epoka kamienia

	25.
	Sokolniki
	12
	ślad osadnictwa kultury łużyckiej

	26.
	Sokolniki
	13
	osada wczesnośredniowieczna

	27.
	Trześń
	19
	ślad osadnictwa

	28.
	Trześń
	20
	ślad osadnictwa

	29.
	Sokolniki
	21
	ślad osadnictwa

	30.
	Sokolniki
	22
	osada – wczesny brąz

	31.
	Sokolniki
	23
	ślad osadnictwa wczesnośredniowiecznego

	32.
	Sokolniki
	24
	osada neolityczna, osada kultury trzcinieckiej, cmentarzysko kultury łużyckiej, osada wczesnośredniowieczna

	33.
	Sokolniki
	25
	osada kultury łużyckiej

	34.
	Sokolniki
	26
	ślad osadnictwa starożytnego

	35.
	Trześń
	27
	ślad osadnictwa

	36.
	Trześń
	28
	ślad osadnictwa

	37.
	Sokolniki
	29
	ślad osadnictwa starożytnego

	38.
	Sokolniki
	30
	ślad osadnictwa kultury pucharów lejkowatych, osada kultury łużyckiej

	39.
	Sokolniki
	31
	ślad osadnictwa kultury pucharów lejkowatych, ślad osadnictwa starożytnego

	40.
	Sokolniki
	32
	ślad osadnictwa – mezolit, ślad osadnictwa starożytnego

	41.
	Sokolniki
	33
	ślad osadnictwa

	42.
	Gorzyce
	34
	osada kultury łużyckiej

	Archeologiczne Zdjęcie Polski Nr 90/75

	43.
	Sokolniki
	9
	osada kultury trzcinieckiej

	44.
	Motycze Poduchowne
	11
	ślad osadnictwa wczesnośredniowiecznego

	45.
	Motycze Poduchowne
	12
	ślad osadnictwa starożytnego

	46.
	Motycze Poduchowne
	26
	ślad osadnictwa wczesnośredniowiecznego

	47.
	Motycze Poduchowne
	27
	ślad osadnictwa neolitycznego

	48.
	Gorzyce
	44
	osada kultury pucharów lejkowatych, cmentarzysko kultury łużyckiej

	49.
	Gorzyce
	45
	osada kultury pucharów lejkowatych

	50.
	Gorzyce
	46
	osada (?) kultury pucharów lejkowatych, ślad osadnictwa starożytnego

	51.
	Gorzyce
	47
	osada (?) kultury łużyckiej

	52.
	Gorzyce
	48
	osada kultury pucharów lejkowatych, ślad osadnictwa kultury łużyckiej

	53.
	Gorzyce
	49
	ślad osadnictwa kultury mierzanowickiej (?), ślad osadnictwa kultury łużyckiej, ślad osadnictwa starożytnego

	54.
	Gorzyce
	50
	osada kultury łużyckiej, osada wczesnośredniowieczna

	55.
	Gorzyce
	51
	ślad osadnictwa kultury łużyckiej, ślad osadnictwa wczesnośredniowiecznego

	56.
	Gorzyce
	52
	ślad osadnictwa kultury łużyckiej, ślad osadnictwa starożytnego

	57.
	Gorzyce
	53
	osada neolityczna, osada kultury mierzanowickiej, osada i cmentarzysko (?) kultury łużyckiej

	58.
	Gorzyce
	54
	ślad osadnictwa starożytnego

	59.
	Gorzyce
	55
	ślad osadnictwa starożytnego

	60.
	Sokolniki
	62
	ślad osadnictwa kultury trzcinieckiej

	61.
	Sokolniki
	63
	osada kultury trzcinieckiej, ślad osadnictwa starożytnego

	62.
	Sokolniki
	64
	osada kultury trzcinieckiej

	63.
	Sokolniki
	65
	osada kultury trzcinieckiej, cmentarzysko (?) kultury łużyckiej

	64.
	Sokolniki
	66
	osada kultury trzcinieckiej, ślad osadnictwa kultury łużyckiej, ślad osadnictwa starożytnego

	65.
	Sokolniki
	67
	ślad osadnictwa neolitycznego, ślad osadnictwa kultury trzcinieckiej

	66.
	Sokolniki
	68
	osada kultury trzcinieckiej

	67.
	Sokolniki
	69
	ślad osadnictwa starożytnego

	68.
	Sokolniki
	70
	ślad osadnictwa – wczesny brąz

	69.
	Sokolniki
	71
	osada – wczesny brąz, osada kultury trzciniecko-łużyckiej

	70.
	Sokolniki
	72
	ślad osadnictwa kultury trzcinieckiej

	71.
	Sokolniki
	73
	ślad osadnictwa kultury trzcinieckiej

	Archeologiczne Zdjęcie Polski Nr 91/74

	72.
	Furmany
	7
	cmentarzysko kultury łużyckiej

	73.
	Furmany
	8
	ślad osadnictwa z wczesnej epoki brązu

	74.
	Furmany
	9
	ślad osadnictwa kultury lendzielsko-polgarskiej, osada kultury mierzanowickiej, osada (?) kultury trzcinieckiej, cmentarzysko kultury łużyckiej

	75.
	Trześń
	11
	ślad osadnictwa starożytnego, cmentarzysko kultury łużyckiej, osada wczesnośredniowieczna

	76.
	Furmany
	12
	ślad osadnictwa kultury łużyckiej (?)

	77.
	Furmany
	48
	osada kultury łużyckiej

	78.
	Furmany
	49
	ślad osadnictwa kultury trzcinieckiej, osada kultury łużyckiej

	79.
	Sokolniki
	50
	osada kultury łużyckiej

	80.
	Sokolniki
	51
	osada kultury łużyckiej

	81.
	Furmany
	52
	osada kultury mierzanowickiej, osada kultury łużyckiej, ślad osadnictwa starożytnego

	82.
	Furmany
	53 fragm.
	osada kultury mierzanowickiej, ślad osadnictwa kultury łużyckiej

	83.
	Furmany
	54
	cmentarzysko (?) kultury łużyckiej, ślad osadnictwa starożytnego, ślad osadnictwa wczesnośredniowiecznego

	84.
	Furmany
	55
	osada kultury łużyckiej

	85.
	Furmany
	56
	ślad osadnictwa – wczesny neolit (?), osada kultury łużyckiej, ślad osadnictwa wczesnośredniowiecznego

	86.
	Sokolniki
	69
	ślad osadnictwa kultury amfor kulistych, punkt osadniczy (?)

	Archeologiczne Zdjęcie Polski Nr 91/75 – brak stanowisk

3.3.
Uwarunkowania wynikające ze stanu środowiska kulturowego
· Zagrożenia dla środowiska kulturowego regionu:

· działalność inwestycyjna prowadzona nie zawsze zgodnie z dbałością o dziedzictwo archeologiczne;

· pozostawienie obiektów oraz zespołów parkowych bez właściwej ochrony;

· bardzo niskie środki na ochronę konserwatorską.

· Zalecenia związane z ochroną środowiska kulturowego:

· wpisane do rejestru zabytków obiekty należy chronić zgodnie z ustawą o ochronie dóbr kultury i odpowiednio zagospodarować obiekty uznane przez Urząd Gminy za szczególnie cenne dla lokalnej społeczności (czy to ze względu na historię czy funkcję kiedyś pełnioną) należy objąć zabiegami ochronnymi (przeprowadzić inwentaryzację, plan konserwacji)
i podjąć działania prowadzące do uznania je za zabytkowe i wpisania do rejestru zabytków;

· przeprowadzić rewaloryzację parków i cmentarzy;

· należy podnosić świadomość lokalną co do wartości spuścizny historycznej, oraz jej wpływu na turystykę.

4.
UWARUNKOWANIA WYNIKAJĄCE ZE STANU ROLNICZEJ PRZESTRZENI PRODUKCYJNEJ
4.1.
Gospodarka rolna

Gmina Gorzyce posiada korzystne warunki przyrodnicze do rozwoju rolnictwa:

· zdecydowaną przewagę terenów równinnych,

· dużą powierzchnię użytków rolnych,

· znaczne powierzchnie dobrej jakości gleb,

· stabilną pogodę oraz klimat w którym można uprawiać większość roślin uprawnych,

· długi okres wegetacyjny 210 – 220 dni.

Jednak położenie gminy w widłach rzeki Wisły i Sanu stwarza niebezpieczeństwo wystąpienia powodzi. Przez teren gminy przepływają dwie mniejsze rzeki: Trześniówka i Łęg. Obecność 4 rzek na terenie gminy przyczyniła się do powstania różnego rodzaju gleb. W pobliżu rzek powstały mady rzeczne, występują one w: trójkącie Sanu i Wisły na terenie wsi Wrzawy, Gorzyce
w trójkącie Łęgu i Wisły oraz na terenie wsi Trześń. Gleby te posiadają dobrą zawartość próchnicy i są zasobne w łatwo dostępne dla roślin składniki pokarmowe: fosfor, azot i wapń. Pod względem przydatności rolniczej gleby te zaliczane są do kompleksu pszenno - buraczanego. Na glebach tych udają się rośliny o dużych wymaganiach glebowych: buraki cukrowe, pszenica, rośliny motylkowe, rzepak, mak, warzywa. Odczyn mad jest najczęściej obojętny lub lekko zasadowy.

Najsłabsze gleby występują na terenie wsi Furmany i Sokolniki. Są to gleby bielicowe wytworzone z piasków gliniastych i glin – mało zasobne w próchnicę. Są to zazwyczaj suche lub zbyt przesuszone oraz przepuszczalne dla wody i z tego powodu ich przydatność rolnicza jest mała. Są one najczęściej kwaśne, lecz ze względu na małe właściwości chłonne wapnowania należy stosować ostrożnie. Uprawia się na nich rośliny mniej wymagające: żyto, ziemniaki, owies, łubin.
Stan zanieczyszczenia gleb

W roku 1997 zakończono realizację krajowego programu nt. „Badania na rzecz ochrony środowiska i produkcji nieskażonej żywności dotyczące określenia stopnia zanieczyszczenia środowiska glebowego skażeniami metalami ciężkimi i siarką oraz badania płodów rolnych na zawartość metali ciężkich”. Program był realizowany pod nadzorem merytorycznym Instytutu Upraw, Nawożenia i Gleboznawstwa w Puławach.

Na podstawie wyników badań stwierdza się w glebach z terenu gminy zawartości Ni, Zn w stopniu I w V stopniowej skali zanieczyszczeń (O – stopni zawartość naturalna) oraz IV stopień zawartości siarki siarczkowej, przy uznaniu iż I, II, III stopień określa jej naturalną zawartość w różnych glebach. Według oceny IUNiG pod względem zanieczyszczenia gleby z terenu gminy nadają się pod uprawy wszystkich roślin, z wyjątkiem warzyw przeznaczonych dla niemowląt i małych dzieci.

Jakość gruntów ornych oraz użytków zielonych przedstawia się następująco:

	Grunty orne
	Użytki zielone

	klasa II
	182 ha –
	7,0%
	klasa II
	32 ha –
	1,6%

	klasa III
	1065 ha –
	41,0%
	klasa III
	300 ha –
	15,0%

	klasa IV
	753 ha –
	29,0%
	klasa IV
	801 ha –
	40,0%

	klasa V
	441 ha –
	17,0%
	klasa V
	480 ha –
	24,0%

	klasa VI
	156 ha –
	6,0%
	klasa VI
	388 ha –
	19,4%

Największy udział w gruntach ornych mają gleby klasy III a i III b, które stanowią 41,0% ogólnej powierzchni gruntów ornych, zaś w użytkach zielonych przeważa klasa IV i stanowi 40,0% ogólnej ich powierzchni.

O możliwościach produkcyjnych rolnictwa decyduje ilość ziemi użytkowanej rolniczo. W ogólnej powierzchni gminy użytki rolne zajmują 4668 ha co stanowi 67,3% ogólnej powierzchni./dane PSR 2002 r./

W ogólnej powierzchni użytków rolnych:
· grunty orne
stanowią
56,0%

· sady

stanowią
2,3%

· łąki

stanowią
31,7%

· pastwiska

stanowią
9,9%

Użytkowanie gruntów w granicach administracyjnych
	Wyszczególnienie
	1997 r.
	2006 r

	Powierzchnia użytków rolnych
	4774
	4668

	· grunty orne
	2671
	2615

	· sady
	100
	107

	· łąki
	1543
	1483

	· pastwiska
	460
	463

	Lasy
	962
	992

	Powierzchnia ogólna gminy
	6936
	6936

Obok gruntów ornych, poważną pozycję zajmują użytki zielone – około 1946 ha tj. około 41,6% ogólnej powierzchni użytków rolnych. Trwałe użytki zielone klasy III mają właściwości fizyczne
i chemiczne gorsze niż w klasie II, uwilgotnienie może być okresowo niewłaściwe (za mokro lub za sucho). Użytki tej klasy mają powierzchnię równą, i na ogół łatwy dostęp. Użytki zielone klasy IV występują w gorszych stanowiskach i zagospodarowanie ich jest utrudnione złym dostępem. Stosunki wodne w użytkach tej klasy są najczęściej wadliwe, a plony zależne od stosunków wilgotnościowych panujących w danym roku.

Użytkowanie gruntów w gminie Gorzyce na tle powiatu i województwa w % powierzchni ogólnej 2006 r. (dane PSR-2002)
	Wyszczególnienie
	Użytki rolne

	województwo podkarpackie
	42,0

	tarnobrzeski powiat ziemski
	48,5

	gmina Gorzyce
	67,3

4.2.
Produkcja roślinna

Podstawowym kierunkiem w produkcji roślinnej jest uprawa roślin zbożowych i roślin okopowych. W roku 2006/PSR-2002/ pod zasiewy tych roślin oraz mieszanek zbożowych przeznaczono 67,6% gruntów. W gminie uprawia się najbardziej wymagające ze wszystkich zbóż: pszenicę jarą, pszenicę ozimą, jęczmień jary. W porównaniu do lat poprzednich mniej uprawia się owsa i żyta. Przesunięcie nastąpiło na korzyść roślin zbożowych wysokoplennych i z dużymi wymaganiami glebowymi. W gospodarstwach mających gleby lekkie obok owsa i żyta szczególnie przydatne jest pszenżyto i zajmuje ono 3,04% w strukturze zasiewów zbóż.

Dużą powierzchnię w strukturze zasiewów zajmuje uprawa ziemniaków, roślin pastewnych: okopowych oraz strączkowych pastewnych, motylkowych drobnonasiennych. W znacznym stopniu zmniejsza się uprawa roślin przemysłowych tj.: buraków cukrowych, rzepaku, tytoniu. Sytuacja ta związana jest z brakiem zapewnienia zbytu tych płodów rolnych oraz ich opłacalnością. W ogólnej powierzchni zasiewów około 9,06% zajmują strączkowe jadalne: groch, fasola, bób. Duże tradycje w uprawie posiada fasola tyczna „Piękny Jaś”, uprawiana szczególnie we wsi Wrzawy. Wśród warzyw, które zajmują powierzchnię około 50 ha uprawia się dużo na tym terenie: cebuli, czosnku, selerów. Sady na terenie gminy zajmują powierzchnię 107 ha.

[image: image2.wmf]Udział poszczególnych grup upraw w ha w ogólnej

powierzchni zasiewów. Gmina Gorzyce.

1,58%

4,30%

17,30%

67,60%

9,00%

0,02%

0,20%

zboża

ziemniaki

pozostałe (w tym warywa,

truskawki)

pastewne

strączkowe jadalne

przemysłowe

kukurydza

[image: image3.wmf]Ilość odpadów komunalnych stałych zebranych i

przekazanych na składowiska [Mg].

0

500

1000

1500

2000

2500

3000

2005

2006

2007

lata

Plony roślin zbożowych, ziemniaków na przestrzeni lat, są zbliżone do średnich krajowych.
W roku 2001 w okresie letnim wystąpiła wielka powódź, która przez następne lata miała wpływ na sytuacje w rolnictwie oraz w całej gminie.

Plony zbóż i ziemniaków w q/ha w indywidualnych gospodarstwach rolnych.

	Wyszczególnienie
	1997 r.
	2006 r.

	pszenica
	23,2
	30,0

	żyto
	27,0
	29,0

	jęczmień
	26,0
	29,0

	owies
	33,0
	30,0

	pszenżyto
	30,0
	30,0

	ziemniaki
	170,0
	189,0

4.3.
Produkcja zwierzęca

Podstawowym kierunkiem w produkcji zwierzęcej jest: hodowla bydła oraz chów trzody chlewnej. W roku 2006 obsada bydła/dane PSR 2002r/ wynosiła 16 SD/100 ha u.r., zaś obsada trzody chlewnej – 47 SD/100 ha u.r.

Stan pogłowia zwierząt gospodarskich na terenie gminy przedstawia się następująco:

	ogółem bydło
	-
	758 szt.

	w tym: krowy
	-
	548 szt.

	
	
	

	Ogółem trzoda chlewna
	-
	2203 szt.

	w tym: maciory
	-
	153szt.

	owce
	-
	34 szt.

	konie
	-
	194 szt.

	kozy
	-
	168 szt.

Z każdym rokiem zmniejsza się zarówno pogłowie bydła jak i trzody chlewnej. Sytuacja uwarunkowana jest sytuacją ekonomiczną tj. opłacalnością produkcji. Na terenie gminy właściciele gospodarstw indywidualnych w większości pracują oprócz pracy w gospodarstwie w pobliskich zakładach pracy.

4.4.
Struktura agrarna

Wielkość gospodarstw

Korzystne warunki do produkcji rolniczej wynikające z naturalnych walorów przestrzeni produkcyjnej pogarsza w znacznym stopniu niekorzystna struktura obszarowa gospodarstw rolnych.

Liczba gospodarstw indywidualnych o powierzchni powyżej 1ha na terenie gminy wynosi 1711,
a średnia wielkość gospodarstwa wynosi 2,40ha.

W roku 2006 w ogólnej liczbie gospodarstw znajdowały się następujące grupy obszarowe:

	
	
	
	
	

	1 – 2 ha
	-
	1036
	-
	60.54%

	2 – 5 ha
	-
	581
	-
	33,95%

	5 – 7 ha
	-
	52
	-
	3,07%

	7 – 10 ha
	-
	21
	-
	1,22%

	powyżej 10ha
	-
	21
	-
	1,22%

	razem
	
	1711
	
	100%

[image: image4.wmf]Prognoza liczby ogólnej mieszkańców w latach 2010 - 2030

13500

13600

13700

13800

13900

14000

14100

14200

14300

2005

2010

2015

2020

2025

2030

Ogółem

W strukturze obszarowej gospodarstw dominują gospodarstwa małe o niewielkim areale gruntów. Gospodarstwa do 2 ha służą głównie do zaspokojenia potrzeb własnej rodziny, a nie mają charakteru towarowego. W grupie gospodarstw od 1 – 5 ha znajduje się powyżej 90% ogólnej liczby gospodarstw. Obszar jednego gospodarstwa składa się z kilku działek, w związku z dużym rozdrobnieniem gospodarstw powinny być przeprowadzone na terenie gminy prace scaleniowo – wymienne przy wykonywaniu prac melioracyjnych. Większe kompleksy gruntów, zmeliorowane, uzbrojone w dogodne drogi dojazdowe umożliwią pełną mechanizację prac polowych i przyczynią się do zwiększenia produkcji rolnej.

4.5.
Obsługa rolnictwa

Zapotrzebowanie rolników z terenu gminy na usługi mechanizacyjne do roku 1990 zaspokajane było przez Spółdzielnię Kółek Rolniczych w Gorzycach. Z uwagi na duże nasycenie sprzętem rolniczym gospodarstw indywidualnych zaznaczył się spadek popytu na te usługi. Zdecydowanie spadło zapotrzebowanie na takie usługi jak: orka, bronowanie, kultywatorowanie oraz rozsiew nawozów i wapna.

Gospodarstwa indywidualne posiadają obecnie 368 ciągników oraz 10 kombajnów. Zmniejszenie zapotrzebowania na usługi spowodowało, że działalność SKR stała się nierentowna i spółdzielnia została zlikwidowana.

Obsługę weterynaryjną na terenie gminy prowadzi prywatna lecznica w Gorzycach. Należy zauważyć, że prywatyzacja tej branży wpłynęła korzystnie na wykonanie usług weterynaryjnych.

Sieć sklepów i punktów sprzedaży artykułów spożywczych, przemysłowych, a przede wszystkim zaopatrujących rolników w środki produkcji na terenie gminy jest wystarczająca. Działalność tą prowadzą oprócz gminnej spółdzielni prywatne punkty sprzedaży nawozów, środków ochrony roślin itd.

Skup żywca wieprzowego i wołowego prowadzą prywatne podmioty zajmujące się przetwórstwem mięsa w tym masarnie prywatne.

4.6.
Regulacja stosunków wodnych

Obszar gminy położony jest pod względem hydrograficznym w zlewni rzeki Wisły, który stanowi granicę gminy na odcinku od Sandomierza do ujścia rzeki San. Główne dopływy to rzeka San, stanowiąca granicę gminy od jej ujścia do Wisły do granicy z gminą Zaleszany, rzeka Łęg oraz rzeka Trześniówka. Wszystkie rzeki w/w na terenie gminy są uregulowane, a ponadto rzeki Wisła, San, Łęg i Trześniówka posiadają obwałowania przeciwpowodziowe. W dolinie Wisły i Sanu
w rejonie wsi Motycze Poduchowne, Gorzyce, Wrzawy występują liczne starorzecza, bagna, podmokłe łąki. Obszar pocięty jest gęstą siecią niewielkich cieków wodnych. Ogólna powierzchnia lustra wody na terenie gminy wynosi 230 ha z tego wody stojące 42 ha, wody płynące 188 ha.

Dla umożliwienia spływu wód z płaskich terenów wykonano dotychczas roboty melioracyjne we wsiach: Furmany, Orliska, Sokolniki, Trześń, Zalesie Gorzyckie oraz częściowo w Gorzycach. Zmeliorowano ogółem 2411 ha użytków rolnych, w tym 1093 ha gruntów ornych i 1318 ha użytków zielonych. Ogólna długość rowów melioracyjnych wynosi 124,307 mb. Drenaż gruntów przeprowadzono na powierzchni 641 ha w tym 203 ha na gruntach ornych i 438 ha użytkach zielonych.

Długość rzek na obszarze gminy wynosi 45 740 m, obwałowania na długości 39 988 m, ochraniają obszar o powierzchni 9237 ha. Zrealizowana 1 stację pomp w Trześni nad rzeką Łęg. Obsługuje ona obszar 582 ha, wydajność stacji 2960 litrów na sekundę.

Ogółem na tereni gminy użytków zielonych, wymagających melioracji jest 595 ha, pastwiska kwaterowe ogółem – 328 ha.

Na powierzchni 160 ha prowadzone jest nawadnianie:

Sołectwo: Zalesie Gorzyckie

1. Obszar zmeliorowany urządzeniami szczegółowymi, w tym:

· grunty orne – 73 ha

· użytki zielone – 46 ha

2. Ogólna długość rowów melioracyjnych wynosi 10 908 mb,

3. Budowle na urządzeniach – 43 szt.,

4. Użytki zielone wymagające melioracji 22 ha.

Sołectwo: Trześń

1. Obszar zmeliorowany urządzeniami szczegółowymi, w tym:

· grunty orne – 287 ha

· użytki zielone – 141 ha

2. Ogólna długość rowów melioracyjnych wynosi 31 189 mb,

3. Budowle na urządzeniach – 114 szt.,

4. Drenaż gruntów przeprowadzono na powierzchni 65 ha,

5. Użytki zielone wymagające melioracji 65 ha, pastwiska kwaterowe 40 ha.

Sołectwo: Wrzawy

1. Obszar zmeliorowany urządzeniami szczegółowymi, w tym:

· grunty orne – 129 ha

· użytki zielone – 4290 ha

2. Ogólna długość rowów melioracyjnych wynosi 9 530 mb,

3. Budowle na urządzeniach – 46 szt.,

4. Użytki zielone wymagające melioracji 71 ha.

Sołectwo Sokolniki:

1. Obszar zmeliorowany urządzeniami szczegółowymi, w tym:

· grunty orne – 459 ha

· użytki zielone – 599 ha

2. Ogólna długość rowów melioracyjnych wynosi 54 240 mb,

3. Budowle na urządzeniach – 121 szt.,

4. Drenaż gruntów przeprowadzono na powierzchni 433 ha, w tym:

· grunty orne – 203 ha

· użytki zielone – 230 ha

· użytki zielone wymagające melioracji 60 ha.

Sołectwo: Motycze Poduchowne

1. Obszar zmeliorowany urządzeniami szczegółowymi, w tym:

· grunty orne – 30 ha

· użytki zielone – 7 ha

2. Ogólna długość rowów melioracyjnych wynosi 3 690 mb,

3. Budowle na urządzeniach – 4 szt.,

4. Użytki zielone wymagające melioracji 27 ha, pastwiska kwaterowe 35 ha.

Sołectwo: Gorzyce – wieś

1. Obszar zmeliorowany urządzeniami szczegółowymi, w tym:

· grunty orne – 67 ha

· użytki zielone – 100 ha

2. Ogólna długość rowów melioracyjnych wynosi 8 430 mb,

3. Budowle na urządzeniach – 26 szt.,

4. Użytki zielone wymagające melioracji 168 ha, pastwiska kwaterowe 42 ha.

Sołectwo: Furmany

1. Obszar zmeliorowany urządzeniami szczegółowymi, w tym:

· grunty orne – 48 ha

· użytki zielone – 135 ha

2. Ogólna długość rowów melioracyjnych wynosi 6 320 mb,

3. Budowle na urządzeniach – 23 szt.,

4. Drenaż gruntów przeprowadzono na powierzchni 143 ha,

5. Użytki zielone wymagające melioracji 41 ha, pastwiska kwaterowe 19 ha.

Sołectwo: Orliska

1. Użytki zielone wymagające melioracji 94 ha, pastwiska kwaterowe 28 ha.

Pilnej potrzeby melioracji wymagają grunty rolne we wsiach: Wrzawy, Gorzyce, Motycze Poduchowne i Orliska.

Powierzchnia gruntów rolnych wymagających uregulowania stosunków wodnych na terenie gminy wynosi 1100 ha. Program prac melioracyjnych Podkarpackiego Zarządu Melioracji i Urządzeń Wodnych o/Tarnobrzeg przewiduje wykonanie melioracji na:

· grunty orne – 692 ha,

· użytki zielone – 250 ha,

· regulacja cieków z budowlami – 19,81 km,

· drogi dojazdowe rolnicze – 1,6 km,

· pompownie – 1 szt,

· drenowanie użytków zielonych – 168 ha,

· drenowanie gruntów ornych – 588 ha,

· zagospodarowanie pomelioracyjne poprzez pełną uprawę – 194 ha.

Na terenie objętym melioracjami projektuje się niesystematyczną sieć rowów, które będą stanowiły zbiorcze odprowadzające wodę z przewidzianego do drenowania terenu. Ogólna długość rowów 44,55 km. Ogółem projektuje się 43 przepusty.

Pompownia zlokalizowana będzie w miejscowości Gorzyce – przysiółek Szlachetczyzna, przy ujściu cieku do Wisły. Powierzchnia terenu w bezpośrednim zasięgu działania pompowni 3400 ha. Druga przepompownia przewidziana jest w przysiółku Wrzawy – Łapiszów.

W ramach przyjętego programu odbudowy wałów przeciwpowodziowych rzek Łęg , Wisła , San zrealizowano następujące zadania:

· modernizacja i zabezpieczenie przeciw filtracyjne rzeki Wisły na długości ok. 4,8 km /Wrzawy/,

· modernizacja i zabezpieczenie przeciw filtracyjne rzeki Wisły na długości ok. 1,9 km /Zalesie Gorzyckie/,

· modernizacja i zabezpieczenie przeciw filtracyjne rzeki San na długości ok. 4,4 km /Wrzawy/,

· modernizacja i zabezpieczenie przeciw filtracyjne rzeki Łęg na długości ok. 5 km,

· modernizacja i zabezpieczenie przeciw filtracyjne rzeki Łęg na długości ok. 6 km /Gorzyce/,

· modernizacja i zabezpieczenie przeciw filtracyjne prawego wału rzeki Trześniówki na długości ok. 1,4 km /Zalesie Gorzyckie/.

Do wykonania pozostały modernizacje i zabezpieczenia przeciw filtracyjne prawego i lewego wołu rzeki Trześniówki na długości ok. 7 km.

Przewiduje się zakończenie realizacji zbiorników małej retencji Przybyłów o pow. ok. 7 ha
i zbiornika Gorzyce o pow. ok. 1,8 ha, oraz połączenie ich w jeden zbiornik o nazwie „Przybyłów”.

5.
UWARUNKOWANIA WYNIKAJĄCE Z PRAWA WŁASNOŚCI GRUNTÓW
· przewaga prywatnej własności gruntów,

· na terenie gminy nie istniały gospodarstwa państwowe, a grunty Skarbu Państwa to przede wszystkim lasy, wody, obwałowania rzek,

· na inwestycje o charakterze publicznym należy przeznaczyć grunty gminne,

· tereny rolnicze o wysokich klasach bonitacyjnych niezależnie od formy władania nie przeznaczać na cele nierolnicze.

Formy władania ziemią
Dominującym sektorem gospodarki rolnej gminy jest gospodarka indywidualna. Ogólna powierzchnia gruntów zajmowana przez gospodarstwa indywidualne wynosi 4120ha,
a powierzchnia użytków rolnych 3517 ha w tym:/Rocznik Statystyczny 2006r/

· grunty orne
–
2647 ha

· sady
–
86 ha

· łąki
–
773 ha

· pastwiska
–
10 ha

Na terenie gminy nie występują gospodarstwa uspołecznione. Grunty na terenie gminy znajdują się we władaniu:

· rolników indywidualnych,

· są własnością gminy,

· są własnością Skarbu Państwa,

· są własnością GS „SCh”.

Powierzchnia mienia wiejskiego w poszczególnych wsiach wynosi:

· Gorzyce

– 223 ha,

· Furmany

– 51 ha,

· Motycze Poduchowne

– 45 ha,

· Sokolniki, Orliska

– 426ha,

· Trześń

– 188 ha,

· Wrzawy

– 204 ha,

· Zalesie Gorzyckie

– 26 ha.

Grunty orne, łąki wydzierżawiane są rolnikom indywidualnym, grunty gorszej jakości przeznaczane do zalesienia. Dość dużą powierzchnię mienia wiejskiego stanowią pastwiska kwaterowe (Furmany, Sokolniki, Zalesie Gorzyckie).

Użytkowanie gruntów w gminie Gorzyce na tle powiatu i województwa w % powierzchni ogólnej 2006 r. (dane PSR-2002)
	Wyszczególnienie
	Użytki rolne

	województwo podkarpackie
	42,0

	tarnobrzeski powiat ziemski
	48,5

	gmina Gorzyce
	67,3

6.
UWARUNKOWANIA WYNIKAJĄCE Z JAKOŚCI ŻYCIA MIESZKAŃCÓW
6.1.
Sytuacja demograficzna gminy

Ocena sytuacji demograficznej gminy przeprowadzona została w dwóch układach:

· zewnętrznym – przedstawienie gminy na tle tarnobrzeskiego powiatu ziemskiego,

· wewnętrznym – charakterystyka demograficzna gminy w ujęciu sołectw wchodzących w jej skład.

6.1.1.
Charakterystyka zewnętrzna – na tle gmin tarnobrzeskiego powiatu ziemskiego

Charakterystykę zewnętrzną – na tle gmin tarnobrzeskiego powiatu ziemskiego przedstawiają poniższe zestawienia tabelaryczne.

Gmina Gorzyce na tle tarnobrzeskiego powiatu ziemskiego–dane demograficzne 2005 r.

	Gmina
	Powierzchnia w km2
	Liczba ludności
	Kobiety na 100 mężczyzn
	Dynamika rozwoju 2003/2005
	Gęstość zaludnienia na 1 km2

	
	
	Ogółem osób
	% udziału
w powiecie
	
	
	

	Baranów Sand.
	122
	11991
	22,5%
	101
	99
	98

	Gorzyce
	69
	13641
	25%
	104
	99
	197

	Grębów
	186
	9696
	18%
	102
	100,8
	52

	Nowa Dęba
	143
	18462
	34,5%
	105
	100,2
	130

	Powiat tarnobrzeski
	520
	53790
	100%
	103
	99,5
	103

	Woj. podkarpackie
	
	
	
	
	
	118

	Polska
	
	
	
	
	
	122

Gmina Gorzyce na tle tarnobrzeskiego powiatu ziemskiego – struktura wiekowa ludności 2005 r.

	Gmina
	Wiek przedprodukcyjny
	Wiek produkcyjny
	Wiek poprodukcyjny

	
	Ogółem osób
	W tym kobiet
	% udziału
w powiecie
	Ogółem osób
	W tym kobiet
	% udziału
w powiecie
	Ogółem osób
	W tym kobiet
	% udziału
w powiecie

	Baranów Sand.
	2853
	1408
	23%
	7208
	3351
	21%
	1930
	1265
	25%

	Gorzyce
	3158
	1585
	25%
	9013
	4364
	27%
	1470
	991
	19%

	Grębów
	2439
	1159
	20%
	5678
	2684
	17%
	1579
	1064
	21%

	Nowa Dęba
	3953
	1919
	32%
	11793
	5709
	35%
	2716
	1832
	35%

	Powiat tarnobrzeski
	12403
	6071
	100%
	33692
	1610
	100%
	7695
	5152
	100%

Gmina Gorzyce na tle tarnobrzeskiego powiatu ziemskiego – ruch naturalny i migracje
2005 r.

	Gmina
	Ruch naturalny
	Migracje

	
	Małżeństwa
	Urodzenia żywe
	Zgony
	Przyrost naturalny
	Napływ
	Odpływ
	Saldo migracji

	
	Na 1000 ludności
	W liczbach bezwzględnych

	Baranów Sand.
	5,3
	7,7
	9,2
	-1,5
	85
	135
	-50

	Gorzyce
	7,5
	9,8
	6,5
	3,3
	130
	162
	-32

	Grębów
	4,3
	11,2
	10,7
	0,4
	63
	72
	-9

	Nowa Dęba
	4,5
	8,0
	7,6
	0,4
	149
	199
	-50

	Powiat tarnobrzeski
	5,4
	9,0
	8,2
	0,7
	427
	568
	-141

Z analizy porównawczej dotyczącej sytuacji demograficznej poszczególnych gmin powiatu
w stosunku do gminy Gorzyce nasuwają się następujące stwierdzenia:

· gmina Gorzyce nie posiadająca ośrodka miejskiego (jak gmina Baranów Sandomierski i Nowa Dęba) wysuwa się w powiecie na drugie (po gminie Nowa Dęba) miejsce pod względem ludności,

· Ludność tej gminy stanowi 25% ludności powiatu,

· Gmina Gorzyce ma największą średnią gęstość zaludnienia wśród gmin powiatu tarnobrzeskiego, niemal dwukrotnie przekraczającą średnią gęstość zaludnienia w powiecie,

· W latach 2003 – 2005 na tle powiatu gmina nie wyróżniała się pod względem dynamiki rozwoju ludności,

· Wielkości dotyczące wskaźnika feminizacji – liczby kobiet przypadających na 100 mężczyzn, nie wyróżniają gminy Gorzyce – jest ona dla gmin powiatu tarnobrzeskiego zbliżona do siebie,

· W strukturze wiekowej ludności gminy Gorzyce na tle powiatu wyróżnia się korzystnymi wielkościami liczby ludności w wieku przedprodukcyjnym i produkcyjnym w stosunku do liczby ludności w wieku poprodukcyjnym – ma najniższą liczbę ludności w wieku poprodukcyjnym co wiąże się zapewne z najniższym w powiecie wskaźnikiem zgonów na 1000 ludności. Należy więc ją uznać za gminę o bardzo korzystnym wskaźniku wieku mieszkańców.

· Tak jak wszystkie gminy powiatu gmina Gorzyce wykazuje ujemne saldo migracji mieszkańców, ale jest ono niewielkie – mniejsze ma tylko gmina Baranów Sandomierski,

· Gmina Gorzyce wykazuje największy w powiecie tarnobrzeskim przyrost naturalny na 1000 ludności, co przy najniższym wskaźniku zgonów i niskim ujemnym saldzie migracji daje dobre rokowania na przewidywany rozwój demograficzny i stan zaludnienia, można nawet uznać, że najlepsze wśród gmin powiatu tarnobrzeskiego.

6.1.2.
Charakterystyka sytuacji demograficznej wewnątrz gminy

Charakterystyka sytuacji demograficznej wewnątrz gminy – przeprowadzona została w oparciu
o dane w ujęciu sołectwami. Zestawienie danych liczbowych dotyczących zasadniczych cech
i zjawisk demograficznych przedstawiają poniższe zestawienia.

Ludność gminy Gorzyce. Zmiany ogólnej liczby ludności w latach 1999 - 2005r.

	Wyszczególnienie
	1999 r.
	2003 r.
	2004 r.
	2005 r.

	
	Osoby
	% udział
	Dynamika 1997/1999
	Osoby
	% udział
	Dynamika 1999/2003
	Osoby
	% udział
	Dynamika 2003/2004
	Osoby
	% udział
	Dynamika 2004/2005

	Ludność ogółem
	14056
	100%
	100,6
	13774
	100%
	97,9
	13682
	100%
	99,3
	13641
	100%
	99,7

	Mężczyźni
	6933
	49,3%
	100,6
	6750
	49%
	97,3
	6720
	49,1%
	99,6
	6701
	49,1%
	99,7

	[image: image5.wmf]Prognoza struktury wiekowej wg wieku

0

2000

4000

6000

8000

10000

12000

14000

16000

2005

2010

2015

2020

2025

2030

poprodukcyjny

produkcyjny

przedprodukcyjny

Kobiety
	7123
	50,7%
	100,7
	7024
	51%
	98,6
	6962
	50,9%
	99,1
	6940
	50,9%
	99,7

Ludność gminy Gorzyce wg sołectw. Liczba ludności i gęstość zaludnienia 31.12.2007 r.

	Lp.
	Sołectwo
	Powierzchnia w ha
	Ludność
	Gęstość zaludnienia na 1 km2

	
	
	
	Ogółem osób
	% ludności gminy
	

	1.
	Gorzyce
	968,58
	7294
	52,7
	753,1

	2.
	Furmany
	412,41
	674
	4,9
	163,4

	3.
	Motycze Poduch.
	283,94
	306
	2,2
	107,7

	4.
	Sokolniki
	1919,19
	1971
	14,3
	102,7

	5.
	Orliska
	432,33
	234
	1,7
	54,1

	6.
	Trześń
	1014,29
	1564
	11,3
	154,2

	7.
	Wrzawy
	1593,32
	1587
	11,5
	99,6

	8.
	Zalesie Gorzyckie
	297,88
	199
	1,4
	66,8

	Gmina ogółem (wielkość geodezyjna)
	6890
	13829
	100
	200,7

Struktura wiekowa ludności gminy Gorzyce w 2005 r.

	
	Wiek przedprodukcyjny
	Wiek produkcyjny
	Wiek poprodukcyjny
	Wskaźnik obciążenia demograficznego

	
	Ogółem
	M
	K
	Ogółem
	M
	K
	Ogółem
	M
	K
	

	
	Osób
	%
	
	
	Osób
	%
	
	
	Osób
	%
	
	
	

	Gorzyce
	3150
	23,1
	1565
	1585
	9013
	66,1
	4649
	4364
	1470
	10,1
	479
	991
	51,3

Ruch naturalny i migracje w gminie Gorzyce w 2005 r.

	
	Ruch naturalny (osoby)
	Migracje (osoby)

	
	Zgony
	Urodzenia
	Małżeństwa
	Przyrost naturalny
	Napływ
	Odpływ
	Saldo migracji

	Gorzyce
	89
	135
	103
	46
	130
	162
	-32

Liczba ludności w okresie od 1999 do 2005 r. wykazuje tendencję spadkową. Wyraża się to wskaźnikiem dynamiki rozwoju demograficznego, który szacunkowo dla okresu 1999 – 2005r. wynosi 99,3.

Demografia w gminie Gorzyce wykazuje korzystne cechy. Są to przede wszystkim:

· duża ilość osób w wieku przedprodukcyjnym(struktura wiekowa),

· dodatni i duży przyrost naturalny (ruch naturalny).

W podziale na grupę mężczyzn i kobiet w wieku produkcyjnym, zauważyć można rzadko spotykaną cechę: przewaga liczby mężczyzn nad liczbą kobiet. Procentowo przedstawia się to wielkościami: wiek produkcyjny mężczyźni = 51,6%, kobiety = 48,4%.

Struktura wiekowa analizowana w trzech przedziałach wiekowych wskazuje na korzystne proporcje w poszczególnych przedziałach. Najliczniejsza, bo stanowiąca 66,1% ogółu ludności to grupa ludności w wieku produkcyjnym. Grupa ludności w wieku przedprodukcyjnym stanowi 23,1% ogółu ludności i grupa w wieku poprodukcyjnego – 10,1%. O tym, że jest to korzystny stosunek stanowi wskaźnik obciążenia demograficznego tzn. stosunek liczby ludności w wieku nieprodukcyjnym na 100 osób w wieku produkcyjnym. Wynosi on dla gminy Gorzyce 51,3. Oznacza to korzystne proporcje pomiędzy ludnością czynną zawodowo i niepracującą. We wszystkich wiekowych przeważa liczba kobiet nad liczbą mężczyzn – największa różnica zarysowuje się w przedziale wieku poprodukcyjnego.

6.1.3. Struktura wykształcenia i zatrudnienia

Najliczniejszą grupą ludności w gminie stanowią osoby z wykształceniem podstawowym 34,1% grupy ludności w wieku 13 lat i więcej – co jest charakterystyczne dla obszarów mało zurbanizowanych.

Drugą pod względem liczebności stanowi grupa osób z wykształceniem zasadniczym stanowi 27,7% ludności w wieku w wieku 13 lat i więcej. Wykształcenie średnie posiada 26,7% ludności
w przedziale wiekowym 13 lat i więcej. Grupa ludności z wykształceniem wyższym stanowi 5,8 %

Najmniej liczną grupę ludności gminy stanowi grupa osób z wykształceniem policealnym. Stanowi ona 1,8% ludności w wieku 13 lat i więcej.

Są to dane szacunkowe, ale odzwierciedlają strukturę wykształcenia ludności gminy dosyć wiarygodnie. Relacje pomiędzy poszczególnymi grupami wykształcenia ludności kształtują się charakterystycznie jak dla obszarów miejskich.

Ludność w wieku 13 lat i więcej wg poziomu wykształcenia i płci 31.12.2002 r.

	
	Ogółem
	Mężczyzn
	Kobiet
	% grupy

	Wyższe
	664
	265
	399
	5,8

	Policealne
	200
	38
	162
	1,8

	Średnie
	3055
	1348
	1707
	26,7

	Zasadnicze
	3168
	1940
	1228
	27,7

	Podstawowe
	3903
	1807
	2096
	34,1

	Podstawowe niepełne
	419
	188
	231
	3,7

	Nieustalone
	23
	13
	10
	0,2

	Ogółem
	11432
	5599
	5833
	100

Porównywanie danych w tej dziedzinie możliwe jest dzięki Systemowi Polskiej Klasyfikacji Działalności (PKD) opracowanego na podstawie wydawnictwa Urzędu Statystycznego wspólnot Europejskich EUROSTAT. PKD wprowadzona została z dniem 1 V 2004 r. rozporządzeniem Rady Ministrów z dnia 20.01.2004r. w sprawie Polskiej Klasyfikacji Działalności (Dz. U. Nr 33, poz. 289).
Dane dotyczące pracujących w gminie Gorzyce według sekcji PKD przedstawia zestawienie:

Gmina Gorzyce – pracujący w gospodarce narodowej według sekcji PKD 2004 - 2005 r.

	Wyszczególnienie
	2004 r.
	2005 r.

	Ogółem:
	2711
	2748

	w tym kobiety
	715 (26,4%)
	703 (25,6%)

	rolnictwo, łowiectwo, leśnictwo, rybactwo
	10
	7

	przemysł i budownictwo
	1909
	1902

	usługi rynkowe
	395
	461

	usługi nierynkowe
	397
	378

Dane nie obejmują jednostek o liczbie pracujących do 9 osób, oraz indywidualnych gospodarstw rolnych.

W przybliżeniu, wynikającym z analizy danych dotyczących struktury wiekowej i zatrudnienia ludności w gminie, można przyjąć że 80% ludności czynnej zawodowo pracuje i utrzymuje się
z pracy poza rolnictwem, czyli 20% - to pracujący w rolnictwie i utrzymujący się z niego.

Zatrudnienie w ciągu 2-u lat wzrosło w sekcji usługi rynkowe. Wyraźnie spadła wielkość zatrudnienia w usługach nierynkowych.

Podsumowując, stwierdzić można, że zatrudnienie w gminie Gorzyce nie wykazuje tendencji zagrażających jej stabilności gospodarczej.

6.2.
Stan infrastruktury socjalnej gminy Gorzyce

6.2.1.
Oświata

Opieka przedszkolna

Wykaz placówek wychowania przedszkolnego wg stanu 27.01.2008 r.

	Lp.
	Adres
	Liczba dzieci
	Liczba oddziałów
	Liczba wychowawców
	Oddziały zerowe
	Uwagi

	1.
	Gorzyce
	170
	9
	16
	3
	w tym jeden oddział we Wrzawach i jeden w Orliskach

	2.
	Sokolniki
	25
	1
	2
	-
	-

	3.
	Trześń
	22
	1
	2
	-
	-

	Razem gmina
	217
	11
	20
	3
	-

Rozmieszczenie placówek wychowania przedszkolnego wynika z zapotrzebowania na te usługi – występuje we wsiach najbardziej zaludnionych, gdzie utrzymywanie przedszkoli jest uzasadnione ekonomicznie i gdzie znaczna część ludności czynnej zawodowo pracuje poza rolnictwem.

W tym zestawieniu nie są podane „zerówki”, które prowadzone są przy szkołach podstawowych
w gminie i zatrudnieni są w nich nauczyciele szkolni.

Stan techniczny obiektów uznać można za zadowalający – na bieżąco wykonywane są remonty.

Szkolnictwo podstawowe

Placówki szkolnictwa podstawowego 31.12.2007 r.

	Lp.
	Sołectwo
	Liczba uczniów
	Liczba nauczycieli
	Liczba oddziałów
	Oddziały „O”
	Uwagi

	1.
	SP Gorzyce Nr 1
	107
	17
	7
	1
	obsługuje Zalasie Gorzyckie

	2.
	SP Gorzyce Nr 2
	392
	35
	18
	-
	-

	3.
	Gimnazjum Gorzyce
	380
	38
	16
	nie dotyczy
	-

	4.
	SP Furmany
	70
	14
	7
	1
	-

	5.
	SP Sokolniki
	170
	13
	7
	1
	obsługuje Orliska

	6.
	Gimnazjum Sokolniki
	167
	6
	6
	nie dotyczy
	-

	7.
	SP Trześń
	134
	13
	7
	1
	-

	8.
	SP Wrzawy
	146
	13
	7
	1
	-

	Gmina ogółem
	1566
	149
	75
	5
	-

Szkolnictwem podstawowym objęte jest 1556 uczniów – co stanowi 11,3% ogółu liczby ludności gminy. Jest to wskaźnik poniżej przeciętnej – przeciętnie przyjmowany w statystyce wynosi 12,5%. Wskaźnik poniżej przeciętnej wiąże się z wejściem w wiek szkolny roczników niżu demograficznego.

Korzystne są wskaźniki:

· liczby uczniów przypadających na 1-go nauczyciela – 10,5,

· liczba uczniów przypadająca na oddział – 20,9 uczniów.

Wyposażenie szkół jest przeciętne, zróżnicowane w zależności od wielkości szkoły. Rozmieszczenie szkół w gminie nie zapewnia dla niektórych miejscowości, przysiółków możliwości dojścia pieszego uczniom. W związku z tym władze gminne zorganizowały na własny koszt dowóz dzieci do placówek szkolnych (specjalnie wynajętym transportem) obejmującym wszystkie miejscowości w gminie.

Szkolnictwo średnie

Na terenie miejscowości Gorzyce działa Zespół Szkół im. por. Józefa Sarny. Według danych na 30.09.2007r. w skład zespołu wchodzą:

	Lp.
	Charakterystyka szkoły
	Ilość uczniów
	Ilość oddziałów
	Nauczyciele

	Klasy młodzieżowe

	

	1.
	Liceum Ogólnokształcące – profil ogólny
	52
	2,5
	37 nauczycieli w pełnym wymiarze zajęć

7 nauczycieli w niepełnym wymiarze zajęć,

jedno grono pedagogiczne dla całego zespołu

	2.
	Technikum – zawody:

· technik mechanik

· technik informatyk

· technik ekonomista

· technik handlowiec
	227
	9,5
	

	3.
	Zasadnicza szkoła zawodowa – zawody:

· operator obrabiarek skrawających

· ślusarz

· stolarz

· oddział wielozawodowy
	159
	6
	

	Klasy dla dorosłych
	

	4.
	Liceum Ogólnokształcące Uzupełniające dla absolwentów ZSZ – profil ogólny
	13
	1
	

	5.
	Szkoła Policealna
	68
	2
	

	Razem:
	519
	21
	54

Zespół Szkół posiada bardzo dobrą bazę lokalową i sprzętową. Posiada bardzo dobrze wyposażoną pracownię komputerową. Od grudnia 2007 r. na terenie szkoły działa monitoring wizyjny finansowany ze środków otrzymanych w ramach Rządowego programu wspierania
w latach 2007 – 2009 organów prowadzących w zapewnieniu bezpiecznych warunków nauki, wychowania i opieki w publicznych szkołach i placówkach.

Zajęcia nauki zawodów technicznych odbywają się w Centrum Kształcenia Praktycznego, które jest publiczną placówką światowo - wychowawczą powołaną Uchwała Rady Powiatu Tarnobrzeskiego z dnia 28 maja 2001 r. do realizacji zadań z zakresu etapu praktycznego kształcenia zawodowego młodzieży i dorosłych wynikających z programów nauczania.

W budynkach Zespołu Szkół im. por. Józefa Sarny działają również szkoły niepubliczne są to:

	Lp.
	Nazwa szkoły
	Ilość słuchaczy
	Ilość oddziałów
	Nauczyciele

	1.
	Uzupełniające Niepubliczne Zaoczne Technikum Mechaniczne dla Dorosłych w Gorzycach
	112
	3
	1 nauczyciel w pełnym wymiarze zajęć

1 nauczyciel w niepełnym wymiarze zajęć

	2.
	Uzupełniające Niepubliczne Zaoczne Technikum Handlowe dla Dorosłych w Gorzycach
	36
	2
	1 nauczyciel w pełnym wymiarze zajęć

	3.
	Uzupełniające Niepubliczne Zaoczne Technikum Odlewnicze dla Dorosłych w Gorzycach
	27
	1
	1 nauczyciel w niepełnym wymiarze zajęć

6.2.2.
Ochrona zdrowia i opieka społeczna

Opieka zdrowotna

W Gminie Gorzyce funkcjonują:

· 4 niepubliczne zakłady opieki zdrowotnej (w tym 2 spółki cywilne),

· 5 gabinetów stomatologicznych (prywatnych),

· 7 indywidualnych praktyk pielęgniarskich (w tym 2 pielęgniarki środowiskowo – rodzinne),

· 2 indywidualne praktyki położnicze (w tym 1 położna środowiskowo – rodzinna),

· 1 gabinet rehabilitacji ruchowej.

Obsługa ludności gminy w zakresie opieki zdrowotnej odbywa się poprzez następujących świadczeniodawców:

Gorzyce:

· Niepubliczny ZOZ ESKULAP S.C.,

· Niepubliczny ZOZ DOM-MED.,

· Gabinet Stomatologiczny A. Marszalik,

· Gabinet Stomatologiczny M. Przywara,

· Gabinet stomatologiczny E. Poniewierska-Labuda,

· Indywidualna Praktyka pielęgniarska H. Jaskuła,

· Indywidualna praktyka pielęgniarska B. Kaczor,

· Indywidualna praktyka pielęgniarska H. Nowak,

· Indywidualna praktyka położnicza H. Tymicka,

· Indywidualna praktyka położnicza K. Kosiorowska,

· Gabinet rehabilitacji B. Herzog,

· S.C. Zdrowie Dziecka.

Trześń:

· Gabinet stomatologiczny E. Grzesik-Zybała,

· Indywidualna praktyka pielęgniarska H. Kaput,

· Indywidualna praktyka pielęgniarska T. Wryk,

· Indywidualna praktyka pielęgniarska T. Lipińska.

Wrzawy:

· Gabinet stomatologiczny A. Labuda-Zielińska,

· Indywidualna praktyka pielęgniarska E. Czernikowska.

Sokolniki:

· Niepubliczny ZOZ „Adam i Ewa”,

· Indywidualna praktyka pielągniarska M. Turek.

W gminie nie powstał żaden publiczny zakład opieki zdrowotnej.

Obsługa specjalistyczna w zakresie opieki zdrowotnej odbywa się na zasadzie korzystania ze specjalistycznych zakładów posiadających kontrakty z Narodowym Funduszem Zdrowia (przychodnie specjalistyczne, szpitale). Najbliższe tego typu placówki znajdują się w Tarnobrzegu, Stalowej Woli i Sandomierzu. Odległość tych placówek wynosi około 10 – 23 km. Sytuacja obsługi gminy Gorzyce w ramach podstawowej opieki zdrowotnej, czyli dostępności do lekarzy pierwszego kontaktu jest całkiem dobra. Na jednego lekarza kontraktowego przypada około 1100 osób (reforma zakładała średnio do 2500 osób na 1 lekarza). Licząc do tego gabinety niekontraktowe z których też przecież ludność korzysta, to średnia kształtuje się jeszcze bardziej korzystnie.

Prawie identycznie przedstawia się sytuacja z zaspokojeniem potrzeb dotyczących obsługi ludności przez pielęgniarki środowiskowe i lekarzy stomatologów. Trzeba podkreślić, że jest to wynik wprowadzenia reformy zdrowia.
Opieka społeczna

Na terenie gminy działa Ośrodek Pomocy Społecznej, zatrudniający ogółem 15 osób w tym
1 kierownik, 1 księgowy, 8 pracowników socjalnych (w tym 7 pracowników w rejonach opiekuńczych), 3 pracowników wykonujących usługi opiekuńcze i 2 pracowników wykonujących specjalistyczne usługi opiekuńcze.

Działalność ośrodka polega przede wszystkim na docieraniu do mieszkańców gminy z pomocą finansową i rzeczową. W ramach tej działalności rozdzielane są różnego rodzaju świadczenia.
W 2007 r. lista tych świadczeń przedstawia się następująco:

Zadania zlecone gminom:

· zasiłki stałe - 297 świadczeń przyznanych 34 osobom – w tym 199 świadczeń osobom samotnie gospodarującym i 98 świadczeń osobom pozostającym w rodzinie,

· specjalistyczne usługi opiekuńcze w miejscu zamieszkania dla osób z zaburzeniami psychicznymi – 2 203 świadczeń przyznanych 2 osobom.

Zadania własne gmin:
· zasiłki okresowe – 641 świadczeń przyznanych 117 osobom – w tym przyznane z powodu bezrobocia – 560 świadczeń, długotrwałej choroby – 81 świadczeń,

· schronienie – 347 świadczeń przyznanych 2 osobom,

· posiłek – 33 890 świadczeń przyznanych 285 osobom – w tym 33 288 świadczeń przyznanych dzieciom,

· ubranie – 79 świadczeń przyznanych 79 osobom,

· usługi opiekuńcze – 4 083 świadczeń przyznanych 12 osobom,

· zasiłki celowe na pokrycie wydatków powstałych w wyniku zdarzenia losowego – 2 świadczenia przyznane 2 osobom,

· inne zasiłki celowe i w naturze – przyznane 344 osobom.

Pomoc przyznana w ramach programu „Pomoc Państwa w Zakresie Dożywiania” – przyznana 855 osobom w tym:

· posiłek przyznany 285 osobom,

· zasiłek celowy przyznany 682 osobom.

Drugą ważną formą działalności ośrodka jest docieranie do mieszkańców samotnych, niesprawnych poprzez opiekunki domowe (obecnie 5 opiekunek). Działalność ośrodka polega również na rozpoznawaniu potrzeb mieszkańców i w miarę jak takie potrzeby się pojawiają, gmina stara się dotrzeć do potrzebujących. Obecnie pomoc dociera się do wszystkich potrzebujących mieszkańców.

W ramach świadczeń rodzinnych w 2007 r. przyznane zostały:

· zasiłki rodzinne – 23 730 świadczeń,

· zasiłki pielęgnacyjne – 3 015 świadczeń,

· świadczenia pielęgnacyjne – 277 świadczeń,

· zaliczki alimentacyjne – 1 288 świadczeń,

· becikowe 146 świadczeń.

Na terenie gminy znajdują się dwa obiekty pomocy społecznej:

· Dom Brata Alberta – należy do Koła Gorzyckiego im. Św. Brata Alberta, które działa od 1991 r. na terenie gminy Gorzyce. Dom pomocy przyjmuje kobiety w podeszłym wieku, chore, bezrobotne. Dysponuje 15 miejscami. Na koniec 2007 roku w ośrodku przebywało 13 kobiet. Zatrudnienie 4 opiekunki + 1 doraźnie, 1 kucharka, 1 księgowa. Koszty utrzymania domu – główne źródło to dotacje z gmin i renty i emerytur mieszkanek (70%) oraz darowizny na rzecz Towarzystwa Św. Brata Alberta.

· Centrum Wsparcia i Rehabilitacji Społecznej – placówka organizacyjna pomocy społecznej powiatu tarnobrzeskiego o zasięgu ponadgminnym. W skład centrum wchodzi Środowiskowy Dom Samopomocy i Specjalistyczny Ośrodek Wsparcia dla Ofiar Przemocy w Rodzinie. Pomoc osobom niepełnosprawnym w ramach działalności Środowiskowego Domu Samopomocy polega na świadczeniu usług dostosowanych do szczególnych potrzeb tych osób, takich jak: specjalistyczna opieka medyczna, rozwój umiejętności wykonywania czynności życia codziennego, ochrona godności osobistej, spokój i bezpieczeństwo na terenie ŚDS, realizacja indywidualnego planu postępowania wspierająco – rehabilitacyjnego, zapewnia w miarę posiadanych możliwości niezbędnego wyżywienia, tworzenie grupy wsparcia dla rodziców
i opiekunów uczestników ŚDS. Pomoc osobom dotkniętym przemocą w rodzinie realizowana jest poprzez zapewnianie tym osobom bezpiecznego schronienia i pomocy specjalistycznej.
W 2007 roku z pomocy Centrum skorzystały 3 osoby niepełnosprawne (w tym dwoje dzieci) oraz 41 osób dotkniętych przemocą w rodzinie.

Obie placówki są bardzo istotnymi elementami wyróżniającymi gminę Gorzyce na tle regionu
i winne wszelkimi środkami być rozwijane a to ze względu na rosnące potrzeby w zakresie miejsc stałych opieki społecznej i ze względu na ochronę miejsc pracy.

6.2.3.
Usługi kultury

Placówki kultury w gminie Gorzyce mają wyraźnie zarysowaną strukturę:

Gminny ośrodek kultury prowadzi działalność poprzez:

Domy kultury:

· Środowiskowy Dom Kultury w Gorzycach,

· Dom Kultury w Sokolnikach,

· Dom Kultury we Wrzawach,

· Świetlica w Furmanach.

Świetlice:

· Świetlica w Trześni,

· Świetlica w Furmanach.

Biblioteki publiczne:
Na terenie Gminy Gorzyce działa jedna biblioteka publiczna w skład, której wchodzi jeden oddział dla dorosłych, jeden oddział dla dzieci, czytelnia i mała sala wystaw. Funkcjonują także trzy filie
w miejscowościach Sokolniki, Trześń i Wrzawy.

Biblioteki publiczne na terenie Gminy Gorzyce w latach 2003 - 2007

	Lata
	Placówki biblioteczne
	Księgozbiór w tys. woluminów
	Czytelnicy
	Wypożyczenia w woluminach
	Liczba ludności na 1 plac. biblioteczną

	
	ogółem
	w tym biblioteki i filie
	
	
	w tys.
	na 1 czytelnika
	

	2003
	5
	5
	54,7
	2371
	44,7
	18,9
	2755

	2004
	4
	4
	54,3
	2306
	42,2
	18,3
	3421

	2005
	4
	4
	54,6
	2209
	41,0
	18,5
	3410

	2006
	4
	4
	51,3
	2110
	37,4
	17,7
	3391

	2007
	4
	4
	51,2
	2055
	37,3
	18,2
	3457

Formy uczestnictwa w kulturze organizowane przez Gminny Ośrodek Kultury w Gorzycach:

· Kapela Ludowa,

· Orkiestra Dęta,

· Ludowy Zespół Śpiewaczy,

· zespoły taneczne: taniec współczesny FOKUS, Prologos taniec break dance, taniec towarzyski,

· zespoły wokalne: Sokole Gniazdo, Primo, Gamma, Koraliki, Małe Nutki, beat-box

· warsztaty plastyczne,

· warsztaty teatralne,

· zajęcia modelarskie,

· nauka gry na instrumentach.

Stowarzyszenia działające na terenie Gminy Gorzyce:

· Koło Terenowe Towarzystwa Pomocy im. Brata Alberta w Gorzycach.

· Fundacja Wspierania Rozwoju Społecznego ”Leonardo” Oddział w Gorzycach.

· Towarzystwo Obrony Przyrody w Gorzycach „Ostoja“.

· Stowarzyszenie Gminna Sieć Komputerowa „Gonet“ w Gorzycach.

· Stowarzyszenie Sympatyków Szkoły Podstawowej Nr 1 w Gorzycach.

· Towarzystwo Kulturalno - Historyczne Gminy Gorzyce.

· Polski Związek Wędkarski Koło Nr 15 w Gorzycach.

· Towarzystwo Ochrony Przyrody, Gorzyce.

· Klub Abstynenta „Arka", Gorzyce.

· Klub Abstynenta „Betania” w Trześni.

· Stowarzyszenie na Rzecz Dzieci i Młodzieży „Sami dla Siebie”.

· Stowarzyszenie Producentów Fasoli Tycznej „Piękny Jaś” we Wrzawach.

· Stowarzyszenie Przyjaciół Wsi Trześń.

Zatrudnienie ogółem w ramach całego GOK-u wynosi 20 osób w tym w domach kultury 11 osób
i 7 osób w bibliotekach. Taka sieć placówek kultury i różnorodność ich działania, pozwala wnioskować, że zabezpieczenie dostępu do podstawowych usług kultury, zwłaszcza dla dzieci, jest w gminie Gorzyce zapewnione na średnim poziomie. Dość słaba jest sieć bibliotek, zwłaszcza jeśli weźmie się pod uwagę odległości do bibliotek mieszkańców z Orlisk, Zalesia Gorzyckiego, Motycza Poduchownego, przysiółków we Wrzawach, Sokolnikach. Wskaźnik 2792 mieszkańców na 1 bibliotekę jest niemały, jeśli się weźmie jeszcze pod uwagę liczbę woluminów przypadających na 1000 ludności wynoszącym 3621. Trzeba dodać, że znacząca jest liczba czytelników 2749 osób. Wyraźnie zwraca uwagę fakt, że w gminie brak jest kina. Najbliższe kina są w Sandomierzu, Tarnobrzegu i Stalowej Woli.

6.2.4.
Sport i turystyka

Kluby Sportowe

Na terenie gminy Gorzyce działają następujące kluby sportowe:

· Getbol Klub „Łęg” w Gorzycach ul. K.E.N. 3,

· Getbol Związek Południowo-Wschodni w Gorzycach ul. K.E.N. 3,

· Ludowy Zespół Sportowy „Sokół” Sokolniki, Sokolniki 363,

· Gorzycki Klub Karate Kyokushin,

· Parafialny Klub Sportowy „Emaus” w Gorzycach ul. Piłsudskiego 29.

Uczniowskie Kluby Sportowe:

· UKS „Donic” w Gorzycach – Szkoła Podstawowa Nr 2,

· UKS „Zeus” Trześń, Trześń 195,

· UKS „Sokół” w Gorzycach Szkoła Podstawowa Nr 2,

· UKS „Tłoki” Gorzyce ul. K.E.N. 3,

· UKS „Algo” w Gorzycach ul. K.E.N. 3.

Rejestr sądowy stowarzyszeń:

· Zakładowy klub Sportowy „Tłoki” w Gorzycach ul. Piłsudskiego 30,

· Ludowy Zespół Sportowy „Płomień” Trześń, Trześń 106,

· Ludowy Zespół Sportowy „San” Wrzawy.

Gmina nie utrzymuje klubów sportowych, w miarę możliwości wspiera je finansowo.

Ośrodek sportu i rekreacji – Przybyłów

Ważnym elementem w sferze infrastruktury socjalnej gminy Gorzyce który zaznacza się jako znaczący czynnik oddziaływania ponadlokalnego gminy, jest: Ośrodek sportu i rekreacji
w Przybyłowie o powierzchni 23,5 ha, przewidywane powiększenie o ok. 6 ha – gmina wykupiła teren od rolników i prowadzi na nim pobór piasku. Sukcesywnie po wyeksploatowaniu będzie się urządzać teren z przeznaczeniem dla rozwoju ośrodka. Ośrodek jest ogólnie dostępny, w sezonie letnim. Chłonność jego nie jest wielka – ok. 250 – 300 osób. Dojazd do ośrodka dogodny, ale sprawa parkingów wymaga lepszego rozwiązania – parking urządzony. Wyraźnie popularność korzystania z ośrodka rośnie – tak, że jest tendencją (zresztą widoczną z roku na rok) na jego rozbudowę.

Hotele i miejsca noclegowe

Na terenie gminy występują 2 obiekty noclegowe turystyki:

· 1 baza noclegowa znajdujący się w budynku Centrum Wsparcia i Rehabilitacji Społecznej– dysponuje 60 miejscami noclegowymi, jest możliwość całodziennego wyżywienia,

· 1 obiekt pensjonatowy w Górce Plebańskiej „Insula”- dysponuje 7 miejscami noclegowymi.

W sumie obiekty te zapewniają 67 miejsc noclegowych. W 2007 r. z noclegów skorzystało około 650 osób – jest to spora liczba jak na gminę wiejską, która właściwie nie ma warunków dla turystyki pobytowej, jeśli się weźmie dodatkowo pod uwagę pobliski ośrodek turystyki Sandomierz. Elementami, które należałoby porównać w ramach działalności turystycznej są, oprócz ośrodka sportu i rekreacji w Przybyłowie, obiekty zabytkowe na terenie gminy, o których mowa
w części studium dotyczących dziedzictwa kulturowego.

6.2.5.
Usługi handlu, gastronomii i rzemiosła

Podmioty gospodarki narodowej zarejestrowane w rejestrze REGON w gminie Gorzyce 31.12.2005 r.

	Gmina
	Ogółem
	Sektor
	Z ogółem

	
	
	Publiczny
	Prywatny
	Spółki handlowe
	Spółki cywilne
	Spółdzielnie
	Fundacje, stowarzyszenia i organizacje społeczne
	Osoby fizyczne prowadzące działalność gospodarczą

	
	
	
	
	Razem
	W tym z udziałem kapitału zagranicznego
	
	
	
	

	Gorzyce
	858
	26
	832
	12
	5
	69
	3
	20
	722

[image: image6.wmf]Grupy obszarowe w ogólnej liczbie gospodarstw. Gmina Gorzyce

1997 r.

1036

581

52

21

21

0

100

200

300

400

500

600

700

800

900

1000

1100

1200

Wielkość w ha

Ilość gospodarstw

1 - 2 ha

2,1 - 5ha

5 - 7 ha

7 - 10 ha

10 - 15 ha

Osoby fizyczne prowadzące działalność gospodarczą według wybranych sekcji w gminie Gorzyce 31.12.2005 r.

	Gmina
	Ogółem
	W tym

	
	
	Przetwórstwo przemysłowe
	Budownictwo
	Handel i naprawy
	Hotele i restauracje
	Transport, gospodarka magazynowa i łączność
	Pośrednictwo finansowe
	Obsługa nieruchomości i firm

	Gorzyce
	722
	61
	83
	295
	26
	89
	30
	61

Na terenie Gminy Gorzyce działają około 792 podmioty gospodarcze, najwięcej w dziedzinie:

· handlu,

· w zakresie remontowo – budowlanym,

· usług transportowych.

Zlokalizowane są również 2 piekarnie, 2 młyny i masarnia. Funkcjonują dwie spółdzielnie: Gminna Spółdzielnia Samopomoc Chłopska oraz Spółdzielnia Mieszkaniowa.

6.3.
Rynek pracy – bezrobocie

Najnowsze dane o poziomie bezrobocia w gminie Gorzyce 31.12.2007 r.

	
	Liczba zarejestrowanych bezrobotnych

	Gmina
	Ogółem
	Kobiety
	z prawem do zasiłku
	bez prawa do zasiłku

	
	
	
	O
	K
	O
	K

	Gorzyce
	716
	483
	65
	30
	651
	453

Z zatrudnieniem ludności w każdym układzie demograficznym i gospodarczym wiąże się rynek pracy. Cechą tego rynku w latach gospodarki wolnorynkowej jest przewaga ilości siły roboczej nad ilością miejsc pracy. W takim układzie działają prawa wolnego rynku, a przede wszystkim pojawia się zjawisko bezrobocia.

Zjawisko to jest rejestrowane i ocenione przez Powiatowy Urząd Pracy w Tarnobrzegu. Wg danych tego urzędu w gminie Gorzyce poziom bezrobocia kształtował się w latach 2001 – 2007 następująco:

Poziom bezrobocia w gminie Gorzyce 2001 - 2007 r.

	
	31.12.2001 r.
	31.12.2002 r.
	31.12.2003 r.
	31.12.2004 r.
	31.12.2005 r.
	31.12.2006 r.
	31.12.2007 r.

	Liczba bezrobotnych
	1282
	1119
	1122
	999
	977
	853
	716

Liczba bezrobotnych ulega wahaniom w zależności od sytuacji gospodarczej regionu,
a w Gorzycach zwłaszcza od sytuacji miejscowych zakładów pracy. Jednym z większych zakładów działających na terenie Gminy Gorzyce jest zakład produkcyjny Federal Mogul S.A. Zakład ten powstał w wyniku przejęcia WSK Gorzyce przez korporację amerykańską Federal – Mogul w roku 2001. Spółka ta produkuje tłoki oraz odlewy z metali lekkich, m.in. felgi aluminiowe. Na terenie gminy funkcjonują również spółki działające w rejonie inwestycyjnym strefy ekonomicznej tj. Alumetal- Gorzyce Sp. z o.o., RH Alurad Wheels Polska, Press+Sintertechnik Sp.z o.o., AIMT Polska Sp. z o.o. oraz inne mniejsze.

Na terenie gminy funkcjonuje 11 cegielni, produkujących ceramikę budowlaną.

W roku 2002 na terenie gminy powstał rejon inwestycyjny Gorzyce w ramach Tarnobrzeskiej Strefy Ekonomicznej „Euro Park Wisło-San”, o powierzchni 22,26 ha.

Struktura bezrobocia

Charakterystyczną cechą zjawiska bezrobocia w zasięgu PUP Tarnobrzeg jest to, że liczba zarejestrowanych bezrobotnych jest największa w przedziale osób pozostających bez pracy powyżej 24 miesięcy. Tak jest również w gminie Gorzyce.

Liczba zarejestrowanych bezrobotnych wg czasu pozostawania bez pracy (stan na
30.09.2007 r.).

	Gmina
	do 1 m-ca
	od 1 do 3 m-cy
	od 3 do 6 m-cy
	od 6 do 12 m-cy
	od 12 do 24 m-cy
	powyżej 24 m-cy

	
	Ogółem
	Kobiety
	Ogółem
	Kobiety
	Ogółem
	Kobiety
	Ogółem
	Kobiety
	Ogółem
	Kobiety
	Ogółem
	Kobiety

	Gorzyce
	50
	29
	98
	65
	49
	31
	100
	60
	96
	82
	245
	185

W skali kraju najbardziej sytuację bezrobocia zaostrzają zwolnienia grupowe – z przyczyn zakładu pracy. W gminie Gorzyce kształtowały się one następująco:

Zwolnienia grupowe 2004-2007 r.

	Gmina
	2004
	2005
	2006
	2007

	
	Ogółem
	Kobiety
	Ogółem
	Kobiety
	Ogółem
	Kobiety
	Ogółem
	Kobiety

	Gorzyce
	47
	33
	54
	36
	62
	44
	37
	44

Nie jest to sytuacja drastyczna – zwolnienia grupowe nie pogłębiają w gminie bezrobocia.

[image: image7.wmf]Poziom bezrobocia 2001 - 2007r.

1282

1119

1122

999

977

853

716

0

200

400

600

800

1000

1200

1400

2001

2002

2003

2004

2005

2006

2007

liczba bezrobotnych

Bezrobotni wg poziomu wykształcenia (stan na 30.09.2007 r.)
	Gmina
	Wyższe
	Policealne i śr. zawodowe
	Średnie ogólnokszt.
	Zasadnicze zawodowe
	Pozostałe

	
	Ogółem
	Kobiety
	Ogółem
	Kobiety
	Ogółem
	Kobiety
	Ogółem
	Kobiety
	Ogółem
	Kobiety

	Gorzyce
	75
	66
	188
	149
	31
	30
	200
	134
	144
	73

Najwyższa liczba bezrobotnych rekrutuje się z ludności o wykształceniu zasadniczym zawodowym, średnim zawodowym i policealnym. W tych grupach należy prowadzić politykę przekwalifikowania zawodowego. Osoby bezrobotne o wykształceniu zasadniczym zawodowym to najczęściej dwuzawodowcy i liczba bezrobotnych w tej grupie może być większa niż rejestrowana – osoby bez prawa do zasiłku rezygnuje z rejestrowania się, mając utrzymanie w gospodarstwie.

W ramach walki z bezrobociem Urząd Gminy, z udziałem Powiatowego Urzędu Pracy, organizuje od 1991 r. grupy bezrobotnych do prac interwencyjnych. W 2006 r. w grupach zatrudnionych było 25 osób w 2007 roku 19 osób.
Ogólnie można stwierdzić, że na rynku pracy w gminie Gorzyce pojawiają się następujące cechy:

· liczba bezrobotnych sukcesywnie maleje,

· na spadek bezrobocia wpływa tworzenie nowych miejsc pracy na terenie rejonu inwestycyjnego Gorzyce w ramach Tarnobrzeskiej Strefy Ekonomicznej oraz jest wynikiem zjawiska „emigracji zarobkowej” jakie możemy obserwować w całym kraju od 2004 r.

· należy popierać inicjatywy związane z przekwalifikowywaniem zawodowym ludności, dostosowanym do popytu na rynku pracy.

6.4.
Zasoby mieszkaniowe gminy

Dane liczbowe obrazujące zmiany w zasobach mieszkaniowych gminy w ostatnich latach zawiera poniższa tabela:

Zasoby mieszkaniowe zamieszkane 2003 - 2005 r.

	Jednostka
	Rok
	Mieszkania
	Izby
	Powierzchnia użytkowa mieszkań w tys. m2
	Przeciętnie

	
	
	
	
	
	Powierzchnia użytkowa m2/1 osobę
	Liczba osób na

	
	
	
	
	
	
	1 mieszkanie
	1 izbę

	Gmina Gorzyce
	2003
	3596
	14684
	281,3
	20,4
	3,83
	0,94

	
	2004
	3617
	14799
	283,8
	20,7
	3,78
	0,92

	
	2005
	3625
	14845
	284,8
	20,9
	3,76
	0,92

Mieszkania i izby oddane do użytku w latach 2003 - 2005 r.

	Jednostka
	Rok
	Mieszkania
	Izby

	
	
	Ogółem
	w tym w indyw. bud. mieszkaniowym
	Ogółem
	w tym w indyw. bud. mieszkaniowym

	Gmina Gorzyce
	2003
	15
	15
	76
	76

	
	2004
	26
	26
	138
	138

	
	2005
	13
	13
	68
	68

Pozwolenia na budowę lub rozbudowę budynków mieszkalnych w latach 2006 - 2007 r.

	
	Gorzyce
	Sokolniki
	Wrzawy
	Trześń
	Orliska
	Furmany
	Motycze Poduchowne
	Zalesie Gorzyckie
	cała gmina

	
	ogółem
	w tym budynki nowe
	ogółem
	w tym budynki nowe
	ogółem
	w tym budynki nowe
	ogółem
	w tym budynki nowe
	ogółem
	w tym budynki nowe
	ogółem
	w tym budynki nowe
	ogółem
	w tym budynki nowe
	ogółem
	w tym budynki nowe
	ogółem
	w tym budynki nowe

	2004
	15
	13
	4
	4
	2
	-
	5
	4
	1
	1
	2
	2
	1
	1
	-
	-
	30
	24

	2005
	7
	4
	3
	2
	11
	8
	6
	6
	1
	1
	1
	1
	1
	1
	-
	-
	30
	23

	2006
	3
	2
	3
	1
	3
	3
	6
	3
	1
	-
	1
	1
	1
	1
	-
	-
	18
	11

	2007
	10
	8
	7
	5
	6
	3
	12
	11
	-
	-
	3
	3
	3
	2
	2*
	2
	43
	34

*w tym jeden budynek usługowo-mieszkalny dla potrzeb agroturystyki

Z powyższych zestawień jednoznacznie określić można:

· zasoby mieszkaniowe gminy w okresie 2003 – 2005 r. wykazują niewielki wzrost,

· stabilnie kształtuje się w tym okresie wskaźnik liczby przeciętnej osób na 1 izbę na mieszkanie,

· w ilości oddanych do użytku mieszkaniach w okresie 2003 – 2005, zwraca uwagę brak oddanych mieszkań w budownictwie wielorodzinnym – mieszkalnictwo spółdzielcze w zastoju.

· w latach 2004 – 2005 obserwuje się stabilny wzrost ilości wydanych pozwoleń na budowę,

· ilości wydanych pozwoleń na budowę w roku 2007 przewyższa przeszło dwukrotnie ilość pozwoleń w roku poprzednim,

· najmniejszą ilość wydanych pozwoleń obserwuje się w niewielkich miejscowościach, najbardziej oddalonych od centrum gminy.

Zasoby mieszkaniowe gminy charakteryzują się znacznym udziałem budownictwa mieszkaniowego wielorodzinnego. W obrębie miejscowości Gorzyce, występuje osiedle wielorodzinne. Osiedle zajmuje powierzchnię 14,89 ha. W jego obrębie znajduje się 28 budynków mieszkalnych, które zamieszkuje 6010 osób.

Mieszkania w budownictwie wielorodzinnym są w dobrym stanie technicznym, chociaż na budynkach najstarszych (lata 50-te) widać już ich zużycie.

W obrębie osiedla znajduje się również zabudowa jednorodzinna i budynki użyteczności publicznej: przedszkola, szkoły, dom kultury, pawilony usługowo – handlowe, administracja spółdzielni, posterunek policji budynek „Banku Spółdzielczego”, ośrodek zdrowia.

Mieszkania w budownictwie wielorodzinnym stanowią 42% zasobów mieszkaniowych gminy. Wyróżniają się na korzyść wyposażeniem w infrastrukturę w stosunku do mieszkań
w budownictwie indywidualnym. Jednakże powierzchnie i zagęszczenie w mieszkaniach
w budownictwie indywidualnym stanowi o korzystniejszych pod tym względem warunkach w tym rodzaju budownictwa.

Ogólne wnioski dotyczące spraw mieszkalnictwa i zasobów mieszkaniowych dla gminy Gorzyce, przedstawiają się następująco:

· osiedle wielorodzinne w Gorzycach należy traktować jako znaczący element miastotwórczy dla tej miejscowości,

· standard mieszkań w gminie uznać należy za dobry, uwzględniając wskaźniki powierzchni mieszkań, zagęszczenia – rzutują na to znaczne zasoby mieszkań indywidualnych na terenach miejscowości typowo wiejskich.

· wyposażenie mieszkań w infrastrukturę techniczną w budownictwie indywidualnym ocenić należy jako dobre – wszystkie miejscowości posiadają pełny dostęp do sieci wodociągowej, trzy miejscowości do sieci kanalizacyjnej (rozbudowa na pozostałe miejscowości jest w trakcie),

· przyrost zasobów mieszkaniowych należy wiązać przede wszystkim z przygotowaniem terenów dla budownictwa indywidualnego – uzbrojenie, opracowanie planistyczne.

6.5.
Uwarunkowania wynikające z jakości życia mieszkańców

6.5.1.
Uwarunkowania wynikające ze stosunków demograficznych

Są one korzystne, zarówno w odniesieniu do ogólnej sytuacji w gminie jak i w sołectwach. Charakteryzują się:

· korzystną strukturą wiekową ludności – przewaga ludności w wieku przed i produkcyjnym,

· niski wskaźnik zgonów (najniższy w powiecie),

· wskaźniki ruchu naturalnego: wykazuje największy przyrost naturalny migracje - co najmniej na poziomie średnim (w odniesieniu do powiatu, regionu),

· szczególnie korzystnie zarysowuje się rozwój demograficzny miejscowości Gorzyce,

· wyraźnie zaznaczają się cechy urbanizacji ośrodka – zwłaszcza gęstość zaludnienia .

Uwarunkowania mniej korzystne pojawiają się w:

· strukturze wykształcenia ludności – jak dla gminy położonej w rejonie zurbanizowanym (pasmo Tarnobrzeg – Sandomierz – Stalowa Wola) i posiadającą miejscowość o cechach urbanizacji, ludność z wykształceniem wyższym stanowi mały odsetek, a ludność z wykształceniem podstawowym znaczny – co daje niekorzystny układ,

· zatrudnienie – wyraźnie dominuje zatrudnienie w jednym dziale gospodarki: przemysł metalurgiczny, co jest dużym zagrożeniem dla rynku pracy w razie złej sytuacji tej branży,

· zatrudnienie w rolnictwie – zjawisko dwuzawodowości, nie rokuje dobrze na rozwój
i przekształcanie się struktury rolnictwa gminy.

Jednakże te zjawiska nie zagrażają stabilności demograficznej czy gospodarczej w gminie.
6.5.2.
Uwarunkowania wynikające z dostępności do usług

· Najkorzystniej należy ocenić dostępność do usług szkolnictwa średniego. Gmina ma na własnym terenie dobre wyposażony o szerokim profilu kształcenia Zespół Szkół im. por. Józefa Sarny. Do tego należy dodać możliwość korzystania z placówek tego poziomu oświaty w pobliskim Sandomierzu (ok. 5 km), Tarnobrzegu (ok. 17 km), Stalowej Woli (ok. 20 km).

· Jako przeciętne uznać należy uwarunkowania dostępności w zakresie usług oświaty podstawowej, zdrowia, kultury, za wyjątkiem miejscowości Gorzyce, gdzie te uwarunkowania są bardzo korzystne.

· Dostępność do placówek szkolnictwa podstawowego opiera się na zorganizowanych dojazdach, co uznaje się w przyjętych standardach za niekorzystne zjawisko. Stan techniczny i wyposażenie szkół ocenić należy jako dobry.

· Dostępność do podstawowych usług zdrowia również dla sołectw, w których nie występują zakłady opieki zdrowotnej medycyny 1-go kontaktu jest ograniczona odległością, ale nie przekracza ona 3 – 4 kilometrów maksymalnego dojścia pieszego. Co do wyposażenia jednostek, stanu technicznego obiektów sytuacja jest trudna do oceny, finansowe trudności związane
z reformą zdrowia.

· Dostępność do placówek specjalistycznej opieki zdrowotnej (przychodnie specjalistyczne, szpital w Tarnobrzegu) – warunki są bardzo korzystne, obsługa związana jest z placówkami
w najbliższym zasięgu w Sandomierzu, Tarnobrzegu i Stalowe Woli– należy do wyboru pacjenta.

· Placówki kultury: domy kultury, biblioteki – sieć tych placówek, utrzymywanych przez gminę, stwarza średnie warunki zaspokojenia potrzeb, nie tyle ze względu na rozmieszczenie i stan techniczny, co na ofertę działalności, skierowanej przede wszystkim do dzieci. Wyjątek stanowią tu znowu Gorzyce.

· Opieka społeczne – uwarunkowania korzystne dla rozwoju na istniejącej bazie (domy opieki społecznej) – należy wiązać rozwój tych placówek z możliwością nowych miejsc pracy.

· Korzystne uwarunkowania dla rozwoju gminy należy wiązać z ośrodkiem sportu i rekreacji
w Przybyłowie – tym bardziej, że posiada on terenowe możliwości rozbudowy.

· Ograniczeniem w uwarunkowaniach rozwoju rekreacji i turystyki dla gminy jest sąsiedztwo atrakcyjniejszego turystycznie Sandomierza. Jednocześnie w związku z powyższym istnieje szansa wykorzystania możliwości rozwoju istniejącej w Gorzycach bazy noclegowej, która wspomagałaby Sandomierz mający trudności w zaspokojeniu potrzeb w tym zakresie.

· W zakresie dostępności do usług podstawowych handlu, gastronomii warunki są nadzwyczaj korzystne – sieć detaliczna i hurtowa obejmuje nawet bardzo małe miejscowości i stanowi dla gminy znaczący element rozwoju gospodarczego.

· Konkretnych działań wspomagających, zwłaszcza finansowych wymaga rozwój rzemiosła bytowego, drobnej wytwórczości w gminie – zaspokojenie potrzeb w tym zakresie jest bardzo słabe.

6.5.3.
Uwarunkowania wynikające z sytuacji na rynku pracy

Barierą rozwoju gminy w tej sferze jest przede wszystkim sytuacja gospodarcza w regionie,
w kraju. Każdy przejaw gospodarczej aktywności w sferze tworzenia nowych, choćby pojedynczych miejsc pracy, winien być przez władze gminne, powiatowe popierany, wspomagany
i promowany.

Należy zadbać o zabezpieczenie odpowiednio przygotowanych terenów dla potencjalnych ewentualnych inwestorów. Korzystne oddziaływanie w tej sferze mają przedsiębiorstwa znajdujące się w rejonie inwestycyjnym Gorzyce w ramach Tarnobrzeskiej Strefy Ekonomicznej, które utrzymuje w miarę stabilną liczbę zatrudnionych, oraz miejscowe cegielnie, zapewniające dość znaczną ilość miejsc pracy (aczkolwiek sezonowo).

6.5.4.
Uwarunkowania wynikające ze stanu zasobów mieszkaniowych

Rozwój zasobów mieszkaniowych gminy należy ukierunkować na inwestycje w budownictwie indywidualnym. W związku z tym, należy doprowadzić do zorganizowania sieci infrastruktury technicznej (dokończenie sieci kanalizacyjnej), aby uatrakcyjnić i polepszyć standard mieszkań, zwłaszcza w sołectwach poza Gorzycami. Te działania wymagać będą przede wszystkim nakładów finansowych, a ich brak będzie barierą dla rozwoju.

W zasobach mieszkaniowych w budownictwie wielorodzinnym (osiedle mieszkaniowe
w Gorzycach), korzystnym uwarunkowaniem jest możliwość rozwoju tego budownictwa w oparciu o już przygotowane, uzbrojone tereny, które winny być zabezpieczone na rozwój budownictwa.
7.
UWARUNKOWANIA WYNIKAJĄCE Z FUNKCJONOWANIA SYSTEMU TRANSPORTOWEGO
7.1.
Komunikacja drogowa

Gmina Gorzyce obsługiwana jest generalnie komunikacją drogową. Elementami składowymi systemu są:

· droga krajowa Nr 77 Lipnik – Sandomierz – Stalowa Wola – Leżajsk – Tryńcza – Jarosław. –Radymno – Przemyśl,

· droga wojewódzka Nr 854 Annopol – gr. woj. lubelskiego Antoniów – Gorzyce (przeprawa promowa),

· drogi powiatowe:

· Nr 1089 R Sadowie – Goczałkowice – Wrzawy,

· Nr 1090 R Trześń – Grębów,

· Nr 1092 R Trześń – Furmany,

· Nr 1094 R Furmany – Żupawa – Stale,

· Nr 1093 R Tarnobrzeg – Sobów – Furmany – st. kolejowa Grębów,

· Nr 1011 R Kawęczyn – Pasternik – Skowierzyn,

· Nr 1017 R Zaleszany – Zabrnie,

· Nr 1091 R Sokolniki – Orliska,

oraz sieć dróg sklasyfikowanych w kategorii gminne.

Inwentaryzacja funkcjonalno – techniczna układu drogowego

Podstawowe parametry dróg tworzących układ komunikacyjny powiązań zewnętrznych
i wewnętrznych gminy przedstawia układ drogowo – uliczny.
Układ drogowo – uliczny.

	Nr ewid. drogi
	Nazwa drogi (ulicy)
	klasa techn.
	długość odcinka. w granicach gminy (km)
	Rodzaj nawierzchni
	Szerokość (m)

	
	
	
	
	Twarda
	Gruntowa
	Jezdni
	Korony

	
	
	
	
	ulepszona
	nieulepszona
	naturalna
	ulepszona
	
	

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	DROGI KRAJOWE

	77
	Lipnik - Przemyśl
	G
	7,281
	7,281
	-
	-
	-
	7,0

utw. pob. 2 x 1,25
	10,5-11,0

	DROGI WOJEWÓDZKIE

	854
	Annopol – Kosin – Antoniów - Gorzyce
	Z
	5,299
	5,299
	-
	-
	-
	5,5 – 6,0
	7,1 – 8,2

	DROGI POWIATOWE

	1089 R
	Sadowie (droga woj. Nr 854) – Goczałkowice – Wrzawy (droga woj. Nr 854)
	L/D
	2,553
	1,870
	-
	-
	-
	6,0-6,2
	6,5-7,2

	
	
	L/D
	
	0,683
	-
	-
	-
	4,7-6,0
	6,0-7,0

	1090 R
	Trześń - Grębów
	L
	7,719
	7,520
	-
	-
	-
	6,0-6,2
	7,5-8,0

	1092 R
	Trześń - Furmany
	Z/L
	4,497
	4,420
	-
	-
	-
	5,6-6,0
	7,0-8,0

	1094 R
	Furmany – Żupawa - Stale
	Z
	1,184
	1,100
	-
	-
	-
	6,0
	8,0

	1093 R
	Tarnobrzeg – Sobów – Furmany – st. kolej. Grębów
	Z
	2,655
	0,600
	-
	-
	-
	6,5-7,0
	9,5-10,0

	
	
	
	
	0,505
	-
	-
	-
	8,0-8,5
	10,0-10,5

	
	
	
	
	1,495
	-
	-
	-
	6,0-6,2
	8,5-9,2

	1011 R
	Kawęczyn – Pasternik - Skowierzyn
	L
	1,164
	1,180
	-
	-
	-
	5,5-5,7
	6,5-7,0

	1017 R
	Zaleszany - Zabrnie
	L
	1,795
	1,770
	-
	-
	-
	5,5-6,0
	6,5-7,0

	1091 R
	Sokolniki - Orliska
	D
	3,377
	2,750
	-
	-
	-
	4,8-5,3
	5,6-6,4

	DROGI GMINNE

	100 118 R
	Pańska-Gorzyce-Kępie Zaleszańskie
	-
	4,780
	-
	0,157
	-
	-
	3,5-4,0
	5,5

	
	
	-
	
	0,038
	-
	-
	-
	3,0
	5,5

	
	
	-
	
	0,152
	-
	-
	-
	4,0
	5,5

	
	
	D
	
	0,278
	-
	-
	-
	4,5
	5,5

	
	
	-
	
	0,045
	-
	-
	-
	4,0
	5,0

	
	
	Z
	
	0,210
	-
	-
	-
	6,0
	8,0

	
	
	L
	
	0,252
	-
	-
	-
	6,0
	chodnik

	
	
	L
	
	0,614
	-
	-
	-
	6,0
	chodnik

jednostr.

	
	
	L
	
	0,434
	-
	-
	-
	6,0
	chodnik

	
	
	L
	
	1,060
	-
	-
	-
	6,0
	chodnik

jednostr.

	
	
	-
	
	-
	0,140
	-
	-
	4,0
	5,0

	
	
	-
	
	-
	0,530
	-
	-
	2,8
	3,5

	
	
	
	
	-
	-
	0,870
	-
	2,5
	-

	100 107 R
	Pączek Gorzycki - Sadowie
	L
	1,710
	0,500
	
	
	
	5,0
	7,0

	
	
	D
	
	0,650
	
	
	
	5,0
	6,0

	
	
	D
	
	0,560
	
	
	
	4,5
	6,0

	100 112 R
	Szkolna
	Z
	1,173
	1,173
	-
	-
	-
	5,5-6,0
	8,0

	100 109 R
	Gorzyce - Zalesie
	-
	2,550
	0,400
	-
	-
	-
	3,0
	3,5

	
	
	-
	
	2,150
	-
	-
	-
	4,0
	4,5-5,5

	100 128 R
	Motycze - Jezioro
	D
	1,070
	0,840
	-
	-
	-
	5,0
	6,0

	
	
	-
	
	0,170
	-
	-
	-
	3,5
	4,5

	
	
	-
	
	-
	0,060
	-
	-
	3,5
	4,5

	100 104 R
	Podedwór - Dąbrowa
	L
	2,610
	2,610
	-
	-
	-
	5,0
	6,5

	100 140 R
	Sokolniki – Droga Młynarska - Błonie
	-
	2,034
	0,445
	-
	-
	-
	4,5
	5,5

	
	
	-
	
	1,455
	-
	-
	-
	4,0
	5,0-5,5

	
	
	-
	
	-
	0,128
	-
	-
	4,5
	5,5

	100 134 R
	Błonie - Ślepa Droga
	-
	1,757
	0,589
	-
	-
	-
	4,0
	5,0

	
	
	-
	
	0,708
	-
	-
	-
	3,2
	5,0

	
	
	-
	
	0,180
	-
	-
	-
	3,2
	3,7

	
	
	-
	
	0,280
	-
	-
	-
	4,5
	5,5

	100 133 R
	Sapy - Wytrząska
	D
	1,430
	0,740
	-
	-
	-
	4,5
	5,5

	
	
	-
	
	0,690
	-
	-
	-
	3,5
	4,5

	100 139 R
	Błonie – przystanek PKS
	-
	0,490
	-
	0,490
	-
	-
	4,0
	5,0

	100 110 R
	Zalesie Gorzyckie -Ostrówek
	-
	1,200
	1,108
	-
	-
	-
	4,0
	4,5-5,5

	
	
	-
	
	-
	0,049
	-
	
	3,0
	

	
	
	-
	
	0,027
	-
	-
	-
	3,5
	4,5

	100 146 R
	Sokolniki - Furmany
	L
	2,870
	0,510
	-
	-
	-
	6,0
	7,5

	
	
	L
	
	2,140
	-
	-
	-
	5,5
	7,0

	
	
	D
	
	0,220
	-
	-
	-
	5,5
	6,1

	100 143 R
	Saskie Góry
	-
	0,495
	0,495
	-
	-
	-
	4,0
	5,5

	100 141 R
	Zastawie
	-
	0,844
	0,844
	-
	-
	-
	4,2
	5,6

	100 142 R
	Wytrząska
	L
	0,350
	0,350
	-
	-
	-
	5,0
	6,5

	100 145 R
	Zabrody - Wielowieś
	-
	1,620
	0,490
	-
	-
	-
	3,8
	4,8

	
	
	-
	
	-
	0,710
	-
	-
	3,5
	5,0

	
	
	-
	
	-
	-
	0,420
	-
	3,5
	3,5

	100 148 R
	Górki - Las
	-
	1,160
	0,365
	-
	-
	-
	4,0
	5,5

	
	
	-
	
	-
	0,245
	-
	-
	4,0
	5,0

	
	
	-
	
	-
	0,550
	-
	-
	3,5
	5,0

	100 147 R
	Kompleks Górki - Olszynki
	L
	1,282
	0,384
	-
	-
	-
	5,5
	7,5

	
	
	-
	
	0,448
	-
	-
	-
	4,5
	5,5

	
	
	-
	
	0,290
	-
	-
	-
	4,0
	6,0

	
	
	-
	
	0,160
	-
	-
	-
	3,0
	5,0

	100 144 R
	Pasternik Sokolnicki
	-
	0,340
	0,340
	-
	-
	-
	3,5
	4,1-4,5

	100 101 R
	Kąty
	-
	1,290
	-
	0,700
	-
	-
	2,8-3,2
	4,2

	
	
	-
	
	-
	0,590
	-
	-
	2,5
	3,5

	100 102 R
	Podścianie
	L
	0,950
	0,330
	-
	-
	-
	5,0
	6,5

	
	
	D
	
	0,420
	-
	-
	-
	4,5
	6,0

	
	
	-
	
	0,200
	-
	-
	-
	4,0
	5,5

	100 105 R
	Goczałkowice - Łapiszów
	-
	0,658
	-
	0,130
	-
	-
	4,5
	5,5

	
	
	-
	
	-
	0,170
	-
	-
	3,5
	4,5

	
	
	-
	
	-
	0,358
	-
	-
	3,5
	4,5

	100 129 R
	Motycze - Łąki
	D
	0,540
	0,385
	-
	-
	-
	5,0
	6,0

	
	
	-
	
	-
	0,155
	-
	-
	2,2
	3,0

	100 125 R
	ul. Żwirki i Wigury
	L
	0,360
	0,120
	-
	-
	-
	6,0
	7,0

	
	
	-
	
	0,240
	-
	-
	-
	4,0
	5,5

	100 115 R
	ul. Zagłoby – ul. Kręta
	-
	0,712
	0,600
	-
	-
	-
	4,0
	6,0

	
	
	-
	
	0,112
	-
	-
	-
	4,0
	5,0

	100 114 R
	ul. Stawowa
	-
	0,466
	0,190
	-
	-
	-
	3,0
	4,0

	
	
	-
	
	0,176
	-
	-
	-
	4,0
	6,0

	
	
	-
	
	0,100
	-
	-
	-
	4,0
	5,0

	100 113 R
	ul. Kwiatowa
	-
	0,144
	0,144
	-
	-
	-
	4,0
	6,0

	100 116 R
	ul. Zielona
	-
	0,152
	0,152
	-
	-
	-
	4,0
	5,0

	100 119 R
	ul. Działkowców
	L
	0,707
	0,101
	-
	-
	-
	6,0
	chodnik

	
	
	Z
	
	0,606
	-
	-
	-
	6,0
	9,0

	100 122 R
	ul. 3 Maja – ul. Słoneczna
	L
	0,766
	0,766
	-
	-
	-
	6,0
	chodnik

	100 117 R
	ul. Ks. Osetka –
ul. Odlewników
	L
	0,771
	0,230
	-
	-
	-
	6,0
	chodnik

	
	
	-
	
	0,041
	-
	-
	-
	3,7
	4,5

	
	
	D
	
	0,110
	-
	-
	-
	5,0
	6,0

	
	
	D
	
	0,390
	-
	-
	-
	4,7
	5,8

	100 111 R
	Podwale - Górka
	-
	0,460
	0,460
	-
	-
	-
	3,0
	5,0

	100 126 R
	Przybyłów - Osiedle
	L
	0,725
	0,100
	-
	-
	-
	5,5
	7,5

	
	
	D
	
	0,625
	-
	-
	-
	5,0
	6,0

	100 136 R
	Florianka
	-
	0,670
	0,467
	-
	-
	-
	4,2
	5,2

	
	
	-
	
	0,203
	-
	-
	-
	3,2
	4,2

	100 132 R
	Podedwór
	-
	0,232
	0,190
	-
	-
	-
	4,0
	5,3

	
	
	-
	
	0,020
	-
	-
	-
	3,0
	5,3

	
	
	-
	
	-
	0,022
	-
	-
	3,0
	5,3

	100 137 R
	Trześń – za remizą
	-
	0,358
	0,358
	-
	-
	-
	4,0
	5,0

	100 138 R
	Błonie - Remiza
	-
	0,790
	0,790
	-
	-
	-
	4,0
	5,0

	100 131 R
	Orliska - Pogoń
	D
	1,960
	1,960
	-
	-
	-
	5,0
	6,0

	100 130 R
	Orliska wieś
	-
	0,400
	0,400
	-
	-
	-
	4,0
	5,0

	100 149 R
	Pochwyty
	-
	0,910
	-
	0,460
	-
	
	2,5
	3,5

	
	
	-
	
	-
	0,450
	-
	-
	2,2
	3,2

	100 135 R
	Nowa Droga
	-
	0,252
	0,252
	-
	-
	-
	4,0
	5,0

	100 150 R
	Podporąbka
	-
	1,270
	0,970
	-
	-
	-
	3,5
	5,0

	
	
	-
	
	0,300
	-
	-
	-
	4,0
	6,0

	100 103 R
	Łapiszów - Pasternik
	D
	2,930
	2,330
	-
	-
	-
	5,0
	6,0-6,5

	
	
	-
	
	0,600
	-
	-
	-
	4,0
	5,5

	100 123 R
	ul. Metalowców
	-
	0,321
	0,321
	-
	-
	-
	3,5
	chodnik

	100 108 R
	Kawęczyn
	-
	0,800
	0,230
	-
	-
	-
	3,5
	4,5

	
	
	-
	
	0,570
	-
	-
	-
	3,0
	4,5

	100 106 R
	Pączek - Dąbrowa
	-
	2,460
	-
	0,300
	-
	-
	4,0
	5,5

	
	
	-
	
	-
	1,590
	-
	-
	3,0
	4,0

	
	
	-
	
	0,530
	-
	-
	-
	3,0
	5,0

	
	
	-
	
	-
	0,040
	-
	-
	2,5
	3,5

	100 120 R
	Plac Targowy
	D
	0,151
	0,151
	-
	-
	-
	5,0
	-

	100 124 R
	ul. 11-go Listopada
	L
	0,210
	0,210
	-
	-
	-
	6,0
	chodnik

	100 121 R
	ul. Porucznika Sarny
	D
	0,208
	0,208
	-
	-
	-
	5,0
	chodnik

	DROGI WEWNĘTRZNE

	G - 1
	Brama cmentarna
	-
	0,190
	0,190
	-
	-
	-
	2,5
	3,5

	G - 2
	łączn ul. Szkolna-ul. Pańska
	Z
	0,066
	0,066
	
	
	
	6,5
	7,5

	G - 3
	Gorzyce – teren zabudowy
	-
	0,731
	-
	0,570
	-
	-
	4,0
	5,0

	
	
	-
	
	0,161
	-
	-
	-
	4,0
	5,8

	G - 4
	zjzdy z drogi krajowej Nr 77
	-
	0,180
	-
	0,180
	-
	-
	3,0
	4,4

	G - 5
	Gorzyce – teren zabudow.
	-
	0,210
	-
	0,210
	-
	-
	4,0
	5,5

	G - 6
	łączn. ul. 3 Maja-11 Listop.
	L
	0,128
	0,128
	-
	-
	-
	5,8
	chodnik

	G - 7
	Gorzyce -dr. transp. rolnego
	-
	0,940
	-
	0,940
	-
	-
	3,0
	4,0

	G - 8
	Gorzyce -dr. transp. rolnego
	-
	1,260
	-
	0,450
	-
	-
	4,0
	5,5

	
	
	-
	
	-
	0,810
	-
	-
	3,0
	4,0

	G - 9
	Gorzyce - Orliska
	-
	0,615
	-
	0,245
	-
	-
	2,8
	3,8

	
	
	-
	
	-
	-
	0,095
	-
	2,0
	ścieżka

	
	
	-
	
	-
	-
	0,255
	-
	1,0
	ścieżka

	G - 10
	Wrzawy-dr. transp. rolnego

tzw. Ceglanka
	L
	2,250
	-
	0,100
	-
	-
	5,0
	7,0

	
	
	-
	
	-
	2,150
	-
	-
	2,5-3,0
	4,0

	G - 11
	Trześń–dojazd do cmentarza
	-
	0,605
	-
	0,605
	-
	-
	4,0
	5,0

	G - 12
	Trześń - teren zabudowy
	-
	0,214
	0,214
	-
	-
	-
	3,2
	4,2

	G - 13
	Trześń – teren zabudowy

droga transportu rolnego
	-
	0,895
	-
	0,260
	-
	-
	2,5
	4,5

	
	
	-
	
	-
	0,635
	-
	-
	3,0
	4,5

	G - 14
	Furmany –pętla autobusowa
	L
	0,052
	0,052
	-
	-
	-
	6,5
	7,5

	G - 15
	Trześń – teren zabudowy

droga transportu rolnego
	-
	0,335
	-
	0,335
	-
	-
	3,0
	4,0

	G - 16
	Sokolniki - teren zabudowy
	-
	0,270
	0,270
	-
	-
	-
	4,0
	5,0

	G - 17
	Sokolniki-dr. trans. rolnego
	-
	0,390
	0,390
	-
	-
	-
	4,0
	5,0

	G - 18
	Gorzyce – Sokolniki – droga transportu rolnego
	-
	1,940
	0,060
	-
	-
	-
	4,0
	5,0

	
	
	-
	
	-
	1,295
	-
	-
	3,0
	4,0

	
	
	-
	
	-
	-
	0,165
	-
	2,0
	-

	
	
	-
	
	-
	-
	0,110
	-
	2,0
	-

	
	
	-
	
	-
	0,290
	-
	-
	2,4
	3,2

	G - 19
	Orliska – teren zabudowy,

droga transportu rolnego
	-
	0,390
	-
	0,390
	-
	-
	4,0
	5,0

	G - 20
	Gorzyce –teren zabudowany

doj. do ośr. rekr. Przybyłów
	L
	0,160
	0,125
	-
	-
	-
	6,0
	chodnik

	
	
	L
	
	-
	-
	-
	0,035
	6,0
	-

	G - 21
	Gorzyce – Wrzawy – droga transportu rolnego
	-
	0,945
	-
	0,830
	-
	-
	2,6
	3,5

	
	
	-
	
	-
	0,115
	-
	-
	4,0
	6,0

	G - 22
	Wrzawy – teren zab., dojazd do stacji uzdatniania wody
	-
	0,550
	-
	0,280
	-
	-
	3,5
	4,5

	
	
	-
	
	-
	0,270
	-
	-
	2,8
	4,3

	G - 23
	Gorzyce – Osiedle Fantazja
	D
	0,610
	-
	0,536
	-
	-
	5,5
	6,0

	
	
	D
	
	-
	0,074
	-
	-
	5,0
	6,0

	G - 24
	Furmany – ul. Strażacka
	-
	0,810
	-
	0,810
	-
	-
	3,0
	4,0

	G - 25
	Zalesie Gorzyckie – przedł. drogi nr 100 110 R do Sandomierza
	-
	0,523
	0,523
	-
	-
	-
	3,5
	5,0

	W - 1
	Gorzyce - ul. Zakole
	D
	0,704
	0,335
	-
	-
	-
	4,5
	-

	
	
	D
	
	0,369
	-
	-
	-
	4,5
	-

	W – 2
	Gorzyce - ul. Edukacji Narodowej
	D
	0,250
	0,250
	-
	-
	-
	5,0
	-

	W - 3
	ciąg piesz-jezdny na terenie osiedla – pom. ul. 3 Maja – ul. Działkowców
	-
	0,187
	0,060
	-
	-
	-
	6,0
	-

	
	
	
	
	0,127
	-
	-
	-
	4,5
	-

	W – 4
	dojazd do TSSE
	L
	0,650
	0,650
	-
	-
	-
	6,0
	chodnik

	W – 5
	Gorzyce – dojazd do betoniarni TARBUD
	L
	0,660
	-
	0,050
	-
	-
	6,0
	6,5

	
	
	-
	
	-
	0,040
	-
	-
	4,0
	4,5

	
	
	L
	
	-
	0,570
	-
	-
	6,0
	7,2

	W – 6
	Gorzyce – droga dojazdowa do biurowca TSSE
	Z
	0,164
	0,164
	-
	-
	-
	6,5
	-

	W – 7
	Trześń – dojazd do piekarni GS i droga transp. rolnego
	L
	0,212
	-
	0,212
	-
	-
	6,1
	7,1

	W - 8
	Trześń – dojazd do obiekt. handlowych GS SCh
	Z
	0,045
	0,045
	-
	-
	-
	8,0
	9,0

	W – 9
	Trześń – dojazd do magaz.PZZ i spichlerza
	L
	0,074
	-
	0,074
	-
	-
	6,2
	7,2

	W – 10
	Sokolniki– dojazd do sklepu GS i szkoły podstawowej
	D
	0,065
	0,065
	-
	-
	-
	5,0
	6,0

	W - 11
	Sokolniki – doj. do RPRD
	Z
	0,250
	0,250
	-
	-
	-
	6,5
	9,0

	W - 12
	dojazd do brojlerni SKR
	-
	0,400
	-
	0,400
	-
	-
	3,0
	4,0

	W - 13
	dojazd do stacji paliw
	L
	0,160
	0,160
	-
	-
	-
	6,0
	-

Klasy techniczne dróg określone zostały w tabeli na podstawie szerokości jezdni i korony drogi (pobocza) oraz chodników w przekrojach ulicznych.
Charakterystyczne dla nieomal wszystkich ciągów drogowych (ulicznych) poza nowobudowanymi ulicami osiedli mieszkaniowych jest:

· przekrój drogowy (szlakowy) – brak ciągów pieszych w zabudowie istniejącej,

· niejednorodność parametrów przekroju ciągu tj. szerokości jezdni, pobocza, pasów drogowych,

· brak systemu odwodnienia głównie dla dróg gminnych.

W zewidencjonowanej długości dróg gminnych ponad 83 % to odcinki o nawierzchni bitumicznej, ponad 2 % to drogi o nawierzchni gruntowej naturalnej. Pozostałe są drogami
o nawierzchni twardej ulepszonej ((kostka, tłuczeń) i gruntowej ulepszonej (żwir, żużel).

Przeprowadzona na drogach gminnych modernizacja ograniczyła się jedynie do ulepszenia nawierzchni bez wykonania podbudowy oraz robót takich jak poszerzenie poboczy, wprowadzenie w przekrój chodników w terenie zabudowanym i systemu odwodnienia. Wynika to z ograniczeń istniejącego zagospodarowania i trudności w pozyskaniu terenu na poszerzenie pasa drogowego.

Obciążenie ruchem zewnętrznym i docelowo – źródłowym drogi krajowej i wojewódzkiej

Źródłem uzyskania danych o natężeniu i strukturze ruchu są publikacje „Transprojektu” Warszawa zawierające dane statystyczne o ruchu drogowym, opracowane na podstawie generalnego pomiaru ruchu na drogach krajowych przeprowadzonego kolejno w latach 1985, 1990, 1995, 2000 i 2005.

W ogólnokrajowej skali oceny typu, drogi w obszarze gminy Gorzyce określone zostały jako typy dróg o gospodarczym charakterze ruchu, czyli odcinki, na których występują niewielkie sezonowe wahania ruchu, natomiast wahania ruchu w tygodniu wykazują większy ruch w dni robocze od ruchu w dni świąteczne i przedświąteczne.

Wyniki generalnego pomiaru ruchu w 1985, 1990, 1995, 2000 i 2005 r. przedstawione zostały
w tabeli poniżej oraz graficznie na schemacie.

Obciążenie dróg krajowych i wojewódzkich średniorocznym dobowym ruchem w obszarze
i w rejonie gminy Gorzyce.

	Nr

drogi
	Badany odcinek
	Średni dobowy ruch (pojazdy)

	
	
	1985
	1990
	wskaźnik wzrostu
85/90
	1995
	wskaźnik wzrostu
90/95
	2000
	wskaźnik wzrostu
95/00
	2005
	wskaźnik wzrostu
00/05

	77
	od dr. 723 - Gorzyce
	3700
	4300
	1,16
	3400
	0,79
	5903
	1,74
	7169
	1,21

	
	Gorzyce – Stalowa Wola
	3800
	2600
	0,68
	3600
	1,38
	5209
	1,45
	6674
	1,28

	854
	Gorzyce - Antoniów
	550
	600
	1,09
	700
	1,17
	1051
	1,50
	1282
	1,22

Analiza wyników pięciu kolejnych pomiarów wykazuje następujące zjawiska:

· na drodze krajowej Nr 77 Lipnik – Przemyśl ruch drogowy różnicuje się w miejscowości Gorzyce, to jest w podziale drogi na odcinki pomiarowe Sandomierz – Gorzyce i Gorzyce – Stalowa Wola. Wyraźne zróżnicowanie wykazał pomiar z 1990 r. tj. z 4300 poj/dobę (409 poj/h) dla odcinka Sandomierz – Gorzyce do 2600 poj/dobę (247 poj/h) na odcinku Gorzyce – Stalowa Wola. Zróżnicowanie to świadczy o tym, że Gorzyce stanowią źródło i cel dla ruchu tranzytowego.

· na drodze wojewódzkiej Nr 854 Gorzyce – Annopol z przeprawą promową przez rzekę San
w miejscowościach Czekaj Wrzawski – Czekaj Pniowski, ruch w 2000 r. ukształtował się na średnim poziomie i wynosił 1282 poj./dobę w obu kierunkach. Dynamika wzrostu osiągnęła
w latach 2000 – 2005 poziom średniej krajowej.

Procentowy udział w ruchu pojazdów samochodowych

	Nr drogi
	Badany odcinek
	Procentowy udział w ruchu pojazdów samochodowych

	
	
	samochody osobowe
	samochody ciężarowe
	autobusy

	
	
	1985
	1990
	1995
	2000
	2005
	1985
	1990
	1995
	2000
	2005
	1985
	1990
	1995
	2000
	2005

	77
	Od dr. 723-Gorzyce
	39
	50
	66
	75
	74
	27
	21
	17
	10
	22
	9
	6
	4
	2
	2

	
	Gorzyce-Stalowa-Wola
	37
	47
	68
	71
	74
	32
	25
	12
	13
	24
	8
	6
	3
	2
	2

	854
	Antoniów-Gorzyce
	42
	48
	76
	86
	86
	13
	12
	6
	10
	10
	9
	9
	3
	1
	1

Udział w ruchu samochodów osobowych ustabilizował się w latach 2000 – 2005 na poziomie 71 % do 74 %. Maleje natomiast udział w ruchu samochodów ciężarowych od 32% do 10% . Wykazany w 2005 r. wzrost do 22% i 24 %wynika ze zmiany klasyfikacji samochodów ciężarowych, do których zaliczone zostały lekkie samochody ciężarowe (dostawcze).

Ocena funkcjonowania układu drogowego

Droga krajowa

Głównym elementem układu realizującym zewnętrzne powiązania gminy jest droga krajowa
Nr 77 Lipnik – Sandomierz – Stalowa Wola – Leżajsk – Tryńcza – Jarosław. – Radymno – Przemyśl zapewniająca możliwość pełnych powiązań z systemem ponadlokalnym w skali województwa, regionu i kraju. Droga ta częściowo obsługuje przyległy teren (zabudowa, wyjazdy ze zlokalizowanych przy trasie cegielni) co jednak w zasadniczym stopniu nie powoduje jej dysfunkcji jako połączenia prowadzącego ruch tranzytowy. Jest elementem ciągu drogowego Sandomierz (giełda rolna) – Przemyśl i dalej do przejścia granicznego w Medyce (Ukraina).

Źródłem i celem dla ruchu tranzytowego jest powstała w 2002 r. podstrefa Tarnobrzeskiej Specjalnej Strefy Ekonomicznej Euro – Park Wisan w Gorzycach, co uwydatniło się wskaźnikiem wzrostu ruchu w pomiarach w latach 2000 – 2005. Ruch zakładowy nie stanowi jednak znaczącego dociążenia i zwiększenia uciążliwości ruchu na drodze krajowej, ruch jest równomierny, a swoboda prowadzenia pojazdów częściowo ograniczona.

Wykonanie remontu drogi po uszkodzeniach w wyniku powodzi w znacznym stopniu zwiększyło jej przepustowość. Droga uzyskała szerokość jezdni 7,0 m oraz obustronne utwardzone masą bitumiczną pobocza o szerokości 1,25 m.

Wąskie gardło na trasie stanowi doraźne rozwiązanie dojazdu do nowego, usytuowanego
w kierunku projektowanej zmiany trasy, mostu na rzece Trześniówce. W niewielkiej odległości od siebie występują dwa łuki o kącie zwrotu ok. 90º stanowiąc utrudnienie i zagrożenie bezpieczeństwa zwłaszcza dla samochodów ciężarowych, których udział w potoku pojazdów jest znaczny. Sytuacja ta wynikła z niedoinwestowania oraz opóźnień w rozbudowie i modernizacji docelowego układu w tym rejonie.

Droga wojewódzka
Droga wojewódzka Nr 854 stanowi połączenie w kierunek północno – wschodnim. Znaczenie funkcjonalne jak również ruch ogranicza istniejąca przeprawa promowa na rzece San
w miejscowościach Czekaj Pniowski – Czekaj Wrzawski. Droga z racji pełnionej funkcji posiada kategorię drogi wojewódzkiej klasy Z, lecz charakteryzuje się niejednorodnością wymaganych parametrów przekroju ciągu tj. szerokość jezdni, poboczy i pasów drogowych.

Drogi powiatowe

W rozumieniu ustawy o drogach publicznych drogi powiatowe powinny mieć parametry techniczne i użytkowe odpowiadające klasie G, Z i wyjątkowo klasie L. Drogi Nr 1093R, 1094R i częściowo 1092 R spełniają wymagania podstawowej klasy Z dla dróg powiatowych. W układzie komunikacyjnym dróg powiatowych stwierdza się jego dostatecznie prawidłową strukturę pod względem zasad hierarchizacji powiązań drogowych sieci osadniczej obszaru gminy.

Drogi gminne

Nadanie nowych numerów drogom gminnym połączone zostało z weryfikacją dotychczasowego układu z wyłączeniem dróg wewnętrznych. Obecny układ funkcjonalny dróg gminnych spełnia kryterium kwalifikacji przewidziane ustawą o drogach publicznych i stanowi:

· drogi łączące poszczególne sołectwa i stanowiące powiązania z gminami sąsiednimi,

· drogi użytkowane przez większość mieszkańców gminy, przy których znajdują się obiekty użyteczności publicznej,

· drogi obsługujące lokalną zabudowę mieszkaniową.

Według danych Urzędu Gminy Gorzyce w ciągu ostatnich siedmiu lat dokonane zostało wiele remontów dróg w wyniku czego znacznie zwiększyła się ilość dróg gminnych o nawierzchni bitumicznej z 57 % w 1999 r. do ponad 83 % w roku 2006. Ze względu na istniejące zagospodarowanie i inne uwarunkowania remonty ograniczone zostały do ulepszenia nawierzchni bez przebudowy dróg podwyższającej parametry techniczne i użytkowe oraz poszerzenie pasa drogowego. Drogi gminne wymagają przebudowy i zgodnie z warunkami, jakim powinny odpowiadać drogi publiczne, docelowo osiągnąć klasę L (lokalna) lub D (dojazdowa).

Komunikacja zbiorowa

Obsługę komunikacyjną zbiorową tworzą autobusy PKS pośpieszne na trasie Sandomierz – Stalowa Wola, (Kielce, Łódź, Rzeszów, Warszawa, Wrocław) autobusy PKS z dworca w Tarnobrzegu jako obsługa lokalna gminy Uzupełnieniem jest prywatna komunikacja autobusowa i mikrobusowa zwłaszcza w dowozie dzieci do szkoły.

Za podstawę analizy standardów obsługi gminy komunikacją zbiorową przyjęto odległość dojścia do przystanku autobusowego 1,0 km. Tym samym wyznaczona została strefa obsługi, na granicy której znajdują się Zakrzaki (Trześń), Zalesie Gorzyckie, Progi (Wrzawy) i skrajne zabudowania przysiółka Szlachetczyzna. Poza strefą obsługi znalazły się przysiółek Cypel oraz skrajne zabudowania Kawęczyna.

Obsługa motoryzacji

Stacje paliw w gminie Gorzyce.

	Lokalizacja
	wyposażenie

	
	ilość stanowisk
	sprzedż olejów
i akces. sam...
	stanowisko obsługi samoch.
	kolumna ze spręż. powietrzem
	myjnia

	
	Pb 95
	Pb 98
	ON
	G
	bioester
	
	
	
	

	Gorzyce, (dr. kraj. 77)
ul. Sandomierska
	4
	2
	6
	1
	1
	+
	-
	+
	-

	Gorzyce, ul. Działkowców
	2
	2
	1
	1
	-
	+
	-
	-
	-

	Gorzyce, ul. Działkowców
	-
	-
	-
	-
	-
	-
	-
	-
	+

	Trześń
	-
	-
	-
	1
	-
	-
	-
	-
	-

Zrealizowany został parking przy starym cmentarzu w Gorzycach. Poza nim brak jest na terenie gminy wydzielonych, urządzonych parkingów, zwłaszcza przy kościołach i cmentarzach, gdzie potrzeby takie występują zawsze, bez względu na odległość dojazdu. Parkowanie pojazdów odbywa się wzdłuż jedni i na wolnych, nieurządzonych placach.

Ruch pieszy i rowerowy

Poza ulicami obsługującymi osiedle mieszkaniowe w Gorzycach oraz jednostronnym chodnikiem przy kościele w Trześni (dł. ok. 0,5 km), generalnie występuje brak chodników dla ruchu pieszego. Zrealizowany został chodnik jednostronny wzdłuż drogi krajowej o długości ok. 1 km od przystanku autobusowego przy moście na rzece Łęg do siedziby Urzędu Gminy.

Brak na terenie gminy wydzielonych ścieżek rowerowych. Bardzo popularny ruch rowerowy odbywa się na jezdniach ulic i dróg, gdzie stwarza duże zagrożenie bezpieczeństwa. Przeprowadzony remont drogi krajowej i wprowadzenie w przekrój drogowy utwardzonych poboczy zwiększyło bezpieczeństwo ruchu rowerowego na tej drodze.

7.2.
Komunikacja kolejowa

Przebiegająca przez teren gminy przy północno – zachodniej granicy jednotorowa, zelektryfikowana linia kolejowa relacji Łódź Kaliska – Dębica ma dla obszaru znaczenie marginesowe. Ewentualny ruch pasażerski odbywa się ze stacji osobowo – towarowej
w Sandomierzu.

Nie wykorzystywana jest również dla potrzeb gminy linia jednotorowa relacji Dębica–Rozwadów
8.
UWARUNKOWANIA WYNIKAJĄCE Z WYPOSAŻENIA I OBSŁUGI UZBROJENIA TECHNICZNEGO
8.1.
Elektroenergetyka

Obszar gminy Gorzyce z wyjątkiem „Osiedla Gorzyce” zasilany jest w energię elektryczną napięciem 15 kV 2-ma liniami napowietrznymi:

· 15 kV „Trześń – Stalowa Wola”,

· 15 kV „Trześń – Sokolniki”

z GPZ 110/15 Trześń, który połączony jest z krajowym systemem elektroenergetycznym liniami:

· 110 kV „Gorzyce – Trześń”,

· 110 kV „Trześń – HSO Sandomierz”.

W GPZ Trześń pracuje 1 transformator o mocy 16 MVA, a średnie obciążenie GPZ-tu w szczycie wynosi ~5 MW bez poboru mocy przez trakcję, z poborem ~9 MW.

„Osiedle Gorzyce” zasilane jest w energię elektryczną napięciem 15 kV linią kablową z GPZ Gorzyce WSK. GPZ 110/15 kV Gorzyce włączony jest w krajowy system elektroenergetyczny liniami:

· 110 kV „Stalowa Wola – Gorzyce”,

· 110 kV „Gorzyce – Ożarów”,

· 110 kV „Gorzyce – Trześń”.

Jest to GPZ przemysłowy – WSK Gorzyce, w którym pracują 2 transformatory o mocy 16 MVA każdy, a średnie obciążenie w szczycie wynosi od 9 do 11 MW mocy, z czego ~1,4 MW mocy pobierają stacje wnętrzowe 15/0,4 kV zasilające odbiorców bytowo – komunalnych Osiedla Gorzyce pracujące w układzie pierścieniowym.

Dla zwiększenia pewności zasilania stacja wnętrzowa osiedlowa Nr 7 połączona jest z linią napowietrzną 15 kV „Stalowa Wola – Trześń”.

Wykaz stacji transformatorowych wnętrzowych 15/0,4 kV zasilających linią kablową 15 kV osiedle Gorzyce.

	Lp.
	Nazwa stacji
	Typ stacji
	Moc transformatora zainstalowanego w stacji w (KVA)

	1.
	G – 1 Warsztaty ZSZ
	wkomponowana
	400

	2.
	G – 2 Os.
	MSTw 20/630
	400

	3.
	G – 3
	MSTw 20/630
	400

	4.
	G – 4
	MSTw 20/630
	630

	5.
	G – 5
	MSTw 20/630
	630

	6.
	G – 6
	MSTw 20/630
	630

	7.
	G – 7
	MSTw 20/630
	630

	8.
	G – 8 Hotel
	MSTw 20/630
	630

	9.
	G – 9 Garaże
	STL – 4
	400

	10.
	G – Fantazja
	STL – 4
	100

Wykaz stacji transformatorowych napowietrznych 15/0,4 kV zasilających obszar gminy z linii 15 kV „Stalowa Wola – Trześń” i 15 kV „Trześń – Sokolniki”.

	Miejscowość
	Lp.
	Nazwa stacji
	Typ stacji
	Moc transformatora zainstalowanego w stacji w (KVA)

	Wrzawy
	1.
	W-1 Sadowie
	STSpbw
	100

	
	2.
	W-2 Dąbrowa
	STSpbw
	100

	
	3.
	W-3 Łapiszów
	STSa 20/250
	100

	
	4.
	W-4 Pasternik
	STSpbw
	100

	
	5.
	W-5 Gołczakowice
	STSpbw
	100

	
	6.
	W-6 Czekaj
	B-2
	100

	
	7.
	W-7 Kawęczyn
	STSa 20/100
	100

	
	8.
	W-Ujw
	STSpbw
	na majątku odb.

	
	9.
	W-8 Szkoła
	STSa 20/250
	160

	
	10.
	W-SUW
	STSpbw
	100

	
	11.
	W-Cegielnia
	STSpbw
	na majątku odb.

	
	12.
	W-12
	STSp20/250
	100

	
	13.
	W-13
	STSp20/250
	100

	
	14.
	W-14
	STSp20/250
	100

	
	15.
	W-15
	STSp20/250
	100

	
	16.
	W-16
	STSp20/250
	100

	
	17.
	W-17
	STSp20/250
	100

	
	18.
	W-18
	STSp20/250
	100

	
	19
	W-19
	STSp20/250
	100

	
	20.
	W-20
	STSp20/250
	100

	
	21.
	W-Pompownie WO
	STSp20/250
	100

	Pączek Gorzycki
	1.
	PG-1
	STSa 20/250
	100

	
	2.
	PG-2
	STSa 20/250
	63

	
	3.
	PG-3
	STSa 20/250
	63

	
	4.
	PG-4
	STSa 20/250
	63

	Gorzyce - wieś
	1.
	G-1 Wieś
	STSa 20/250
	250

	
	2.
	G-2 Szkoła
	STS 20/100
	100

	
	3.
	G-3 KR
	STSpbw
	100

	
	4.
	G-4
	STSa 20/250
	160

	
	5.
	G-5
	STS 20/250
	160

	
	6.
	G-6
	STSa 20/250
	160

	
	7.
	G-7
	STSa 20/250
	100

	
	8.
	G-Ceg. Warzycki
	STSa 20/250
	250
	na majątku odbiorcy

	
	9.
	G-Ceg. Łabuda
	nietypowa
	400
	

	
	10.
	G-Pompownia
	wkomponowana
	250
	

	
	11.
	G-Ceg. Dul
	na majątku odb.
	2 x 250
	

	Zalesie Gorzyckie
	1.
	G-Zalesie 1
	STSpbw
	250

	
	2.
	G-Zalesie 2
	STSp20/250
	100

	
	3.
	G-zalesie 3
	STSp20/250
	100

	Przybyłów
	1.
	P-1
	STSpbw
	100

	
	2.
	P-2 ODJ
	STSpbw
	160

	
	3.
	P-Zalew
	STSa 20/250
	na majątku odb.

	
	4.
	P-3 ODJ
	STSa 20/250
	100

	Orliska
	1.
	Orliska Sokolnickie
	STSa 20/250
	100

	Motycze Poduchowne
	1.
	MP-1
	ŻM
	100

	
	2.
	MP-2
	STSpbw
	100

	Sokolniki
	1.
	S-1
	STSa 20/250
	100

	
	2.
	S-2
	STSa 20/250
	100

	
	3.
	S-3
	STSa 20/250
	100

	
	4.
	S-4
	STSa 20/250
	100

	
	5.
	S-5
	STSa 20/250
	250

	
	6.
	S-6
	STSa 20/250
	100

	
	7.
	S-7
	STSa 20/250
	250

	
	8.
	S-8 Szkoła
	STSpbw
	160

	
	9.
	S-RDP
	
	na majątku odb.

	
	10.
	S-RDP
	
	na majątku odb.

	Trześń
	1.
	T-1
	STSa 20/250
	63

	
	2.
	T-2
	STSa 20/250
	100

	
	3.
	T-3
	STSa 20/250
	63

	
	4.
	T-4
	STSa 20/250
	100

	
	5.
	T-5
	STSa 20/250
	250

	
	6.
	T-6
	STSa 20/250
	100

	
	7.
	T-7
	STSa 20/250
	100

	
	8.
	T-8
	STSa 20/250
	160

	
	9.
	T-9
	STSa 20/250
	63

	
	10.
	T-10
	STSa 20/250
	100

	
	11.
	T-11
	STSa 20/250
	63

	
	12.
	T-12 PZZ Piekarnia
	wieżowa
	400

	
	13.
	T-Ceg. Idec, Świergul
	STSa 20/250
	250
	na majątku odb.

	Furmany
	1.
	F-1 Zabrody
	STSa 20/250
	100

	
	2.
	F-Pomp. (nieczynna)
	STSa 20/250
	100
	na majątku odb.

	
	3.
	F-3
	STSa 20/250
	250

	
	4.
	Dąbek
	
	na majątku odb.

	Poręby Furmańskie
	1.
	F-4 Poręby Furmańskie
	STSa 20/250
	100

	
	(74
	
	
	

W/w dane pochodzą z Rejonu Dystrybucji Energii w Tarnobrzegu któremu podlega gmina Gorzyce pod względem administracyjno – gospodarczym w zakresie elektroenergetyki, oraz wykonuje obsługę odbiorców i eksploatację urządzeń elektroenergetycznych.

Przez obszar gminy przebiega linia Najwyższych Napięć 220 kV „Chmielów - Stalowa Wola”, oraz linie:

· Linia 110 kV dwutorowa „Stalowa Wola – Sandomierz”

· Linia „Stalowa Wola – Gorzyce”,

· Linia 110 kV „Gorzyce – Trześń”,

· Linia 110 kV „Gorzyce – Ożarów”,

· Linia 110 kV „Gorzyce – Trześń”,
· Linia 110 kV „HSO Sandomierz – Tarnobrzeg”,

· Linia 110 kV „ Chmielów – Olendry ”.

Przebiegające przez obszar gminy linie elektroenergetyczne Najwyższych Napięć 220 kV,
i Wysokich Napięć 110 kV wymagają strefy ochronnej, w obrębie której nie należy lokalizować obiektów kubaturowych ze względu na ochronę ludzi i środowiska przed oddziaływaniem pola elektromagnetycznego zgodnie z Rozporządzeniem Ministra Środowiska z dnia 30.10.2003 r. w sprawie dopuszczalnych poziomów pól elektromagnetycznych w środowisku oraz sposobów sprawdzania dotrzymania tych poziomów (Dz. U. Nr 192 poz. 1883 z dnia 14.11.2003r.).

Strefa ochronna od tych linii licząc od osi wynosi:

· 40,0 m – dla linii 220 kV,

· 20,0 m – dla linii 110 kV.

Lokalizacje i wznoszenie budynków, oraz innych obiektów w pobliżu istniejących linii
w odległościach mniejszych od w/w wymaga uzgodnienia z Polskimi Sieciami Elektroenergetycznymi S.A. Oddział w Radomiu dla linii 220 kV, z Rzeszowskim Zakładem Elektroenergetycznym Dystrybucja S.A dla linii 110 kV.

W strefie ochronnej możliwe jest natomiast prowadzenie gospodarki rolnej (uprawy polowe, wypasy).

Od przebiegających przez obszar gminy linii napowietrznych 15 kV zasilających stacje transformatorowe 15/0,4 kV które z kolei poprzez sieć niskiego napięcia zasilają odbiorców, strefa ochronna od osi linii wynosi 7,5 m. Możliwe jest zmniejszenie tej strefy za zgodą właściciela linii – Rejonu Dystrybucji Energii w Tarnobrzegu i po wykonaniu specjalnych obostrzeń.

Analiza urządzeń elektroenergetycznych gminy, głównych źródeł zasilania sieci średniego napięcia, stacji transformatorowych 15/0,4 kV, sieci niskiego napięcia wykazuje że:

· GPZ Gorzyce i GPZ Trześń posiada dość znaczne rezerwy mocy,

· stacje transformatorowe 15/0,4 kV i sieć średniego napięcia są w dobrym stanie technicznym, większość z nich była modernizowana w latach 80 – 90, z wyjątkiem 1 stacji we Wrzawach – Czekaj gdzie została stara stacja na słupach drewnianych ze względu na brak zgody właściciela terenu na którym ta stacja stoi.

· najnowsze stacje, sieć średniego i niskiego napięcia posiadają Trześń i Wrzawy, w których
w ostatnich latach przeprowadzona była modernizacja urządzeń elektroenergetycznych.

8.2.
Telekomunikacja

Abonentów gminy obsługują nowoczesne centrale automatyczne:

· w Gorzycach o pojemności 1984 ab. – zajętość 1527 ab., obsługująca Gorzyce (1423 ab.), Motycze Poduchowne (6 ab.), Orliska (3ab.), Trześń (71 ab.) i Zalesie Gorzyckie (24 ab.)

· we Wrzawach o pojemności 400 ab. – zajętość 341 ab., obsługująca Wrzawy (313 ab.), Gorzyce (28 ab.).

· w Sokolnikach o pojemności 504 ab. – zajętość 468 ab., obsługująca Sokolniki (236 ab.), Trześń (160 ab.), Furmany (72 ab.).

Ilość abonentów operatorów stacjonarnych działających na terenie gminy.

	Operator
	Gorzyce
	Sokolniki
	Wrzawy
	Trześń
	Motycze Poduch.
	Zalesie Gorzyckie
	Furmany
	Orliska

	MNI Telecom S.A.
	122
	152
	11
	97
	16
	10
	56
	20

	Telekomunikacja Polska S.A.
	1451
	236
	313
	231
	6
	24
	72
	3

Sieć telekomunikacyjną gminy stanowi:

· kabel światłowodowy „Sandomierz - Stalowa Wola” z odgałęzieniem na Wrzawy i Sokolniki
(w Trześni),

· dwa kable „Gorzyce – Sandomierz”,

· kanalizacja teletechniczna w Gorzycach.

Dostęp do sieci internet

W Gminie Gorzyce największa liczba użytkowników sieci internet korzysta z niego poprzez sieć telewizji kablowej – osiedle Gorzyce. Użytkownicy z pozostałej części gminy korzystają z internetu poprzez sygnał radiowy emitowany z nadajnika umieszczonego na kominie kotłowni Federal-Mogul Gorzyce S.A, poprzez usługę „Neostrada” oferowaną przez T.P. S.A. oraz poprzez sieć GSM.

Ilość abonentów TP S.A. z terenu gminy korzystających z usługi „Neostrada”

	OGÓŁEM
	Gorzyce
	Sokolniki
	Wrzawy
	Trześń
	Motycze Poduch.
	Zalesie Gorzyckie
	Furmany
	Orliska

	334
	141
	83
	39
	39
	1
	5
	25
	1

Sieć telefonii komórkowej
Gmina Gorzyce jest w 100% w zasięgu działania sieci cyfrowej telefonii komórkowej „Orange”, „Era GSM”, oraz „Plus GSM”. Nadajniki sieci komórkowej umieszczone są na kominie kotłowni Federal-Mogul Gorzyce S.A.

8.3.
Gazownictwo

Przez środek gminy ze wschodu na zachód przebiegają 3 gazociągi wysokoprężne:

· (500 CN 40 Rozwadów – Sandomierz,

· (400 CN 40 Rozwadów – Sandomierz,

· (250 CN 40 Stalowa Wola – Sandomierz,

oraz odgałęzienia od w/w gazu:

· (250 CN Trześń – Jeziórko,

które pierwotnie zasilało stacje redukcyjną dla potrzeb Kopalni Siarki Jeziórko. Aktualnie ze względu na likwidację stacji rurociąg ten jest nie wykorzystywany. Wykorzystując istniejące możliwości gmina jest w pełni zgazyfikowana poprzez realizację 3-ch stacji redukcyjno – pomiarowych.

1 – najstarsza stacja redukcyjno – pomiarowa I i II stopnia usytuowana na terenie WSK Gorzyce
o przepustowości Qn = 8000 Nm3/h zasila gazociąg (100 CN 40 jako odgałęzienie od gazu (250 CN 40 obsługuje zakład oraz zasila sieć średnioprężną (100 – 80 – 63 – 50 sołectw Wrzawy, Gorzyce, Motycze Poduchowne, Orliska. Wymaga ona modernizacji dlatego też przewiduje się możliwość realizacji nowej stacji szafkowej o przepustowości ok. 3000 Nm3/h w sąsiedztwie istniejącej stacji poza terenem zakładu.

2 – stacja redukcyjno – pomiarowa I stopnia Gorzyce zasilana z gazociągu (100 od stacji WSK
o przepustowości 1000 Nm3/h swoim zasięgiem obsługuje zabudowę mieszkaniową osiedla Gorzyce.

3 – stacja redukcyjno – pomiarowa I stopnia Trześń o przepustowości 600 Nm3/h zasilana jest po stronie wysokiego ciśnienia z gazociągu (200 CN 40 Trześń – Jeziórko, obsługuje poprzez sieć średnioprężną (100 – 80 – 63 – 50 sołectwa: Trześń, Furmany, Sokolniki, Zalesie Gorzyckie.

Wszystkie stacje redukcyjno – pomiarowe posiadają rezerwy przepustowości. Na terenie gminy jest ok. 3500 odbiorców indywidualnych.

Największymi odbiorcami gazu są Federal – Mogul Gorzyce S.A., Spółdzielnia Mieszkaniowa Gorzyce oraz piekarnie. Należy zauważyć, że wszystkie szkoły, domy kultury oraz remizy strażackie wykorzystują gaz dla potrzeb grzewczych. Również ok. 20% indywidualnych odbiorców posiada system grzewczy wykorzystując jako paliwo gaz ziemny.

Zabudowa wielorodzinna posiada instalację gazową przygotowując ciepłą wodę użytkową. Administratorem sieci gazowej wysoko-, średnio- i niskoparametrowej jest Karpacka Spółka Gazownictwa Sp. z o.o. Oddział Zakład Gazowniczy w Sandomierzu, która dysponuje swoją jednostką terenową - Rozdzielnią Gazu Gorzyce.

Analiza istniejącego systemu zaopatrzenia obszaru gminy wskazuje na znaczne rezerwy przepustowości w istniejącym systemie stacji i sieci rozdzielczej co zabezpiecza kierunkowe potrzeby jak również stwarza możliwości lokalizacji odbiorców zgłaszających duże potrzeby w zakresie zaopatrzenia w gaz.

8.4.
Ciepłownictwo

Na terenie gminy Gorzyce istnej dwa systemy ciepłownicze obsługujące osiedle mieszkaniowe będące własnością Spółdzielni Mieszkaniowej Gorzyce, obiekty towarzyszące zlokalizowane na osiedlu oraz zabudowę przemysłową.

W 2006 r. Spółdzielnia Mieszkaniowa Gorzyce wykonała system zaopatrzenia w ciepło zabudowy osiedlowej mieszkaniowej i usługowej gdzie dotychczas źródłem ciepła była kotłownia zakładowa Federal – Mogul Gorzyce S.A.. Zrealizowano cztery kotłownie osiedlowe zasilane gazem:

· K1 o mocy 1200 KW,

· K2 o mocy 1850 KW,

· K3 o mocy 2980KW,

· K4 o mocy 4700 KW.

Zmodernizowano również istniejącą sieć oraz zrealizowano sieć rozdzielczą preizolowaną.

Zabudowa przemysłowa obsługiwana jest przez kotłownię Federal – Mogul Gorzyce S.A..
W kotłowni w chwili obecnej zainstalowane są 2 kotły gazowe DWH 1850 o mocy znamionowej 18,5 MW każdy. Kotły zasilane są gazem wysokometanowym.

Kotły gazowe zostały zainstalowane końcem grudnia 1998r, pracują od 1999 r

Od 2007 r pracują tylko kotły gazowe.

w 2007 roku do sieci przekazane zostało 96 907,11 [GJ] ciepła w tym:

· odsprzedaż – 23 193,97 [GJ],

· potrzeby FMG – 73 713,14 [GJ].

Zaspokojenie potrzeb cieplnych pozostałej zabudowy mieszkaniowej: szkoły, domy kultury, Urząd Gminy, remiza strażacka, przedszkola następuje przez zrealizowane lokalne kotłownie gazowe. Również ok. 5 – 20% zabudowy jednorodzinnej posiada instalacje centralnego ogrzewania opalane gazem. Pozostała zabudowa pokrywa potrzeby cieplne poprzez kotłownie opalane węglem
i koksem oraz tradycyjne ogrzewanie piecami.

8.5.
Zaopatrzenie w wodę

Ujęcie wody Przybyłów
Ujęcie to zlokalizowane jest nad rzeką Łęg, w kierunku południowo – wschodnim od Federal-Mogul Gorzyce S.A., na terenie stanowiącym pastwiska i łąki. Odległość studni od zakładu wynosi 700 – 1000 m, natomiast od rzeki 90 – 140 m. Ujęcie zlokalizowane jest na tarasie zalewowym dolnego biegu rzeki Łęg, prawobrzeżnego dopływu Wisły.

Na terenie tarasu wykonane są wały przeciwpowodziowe. Źródłem wody podziemnej jest czwartorzędowy poziom wodonośny, związany z serią osadów piaszczysto – żwirowych. Warstwa wodonośna znajduje się na głębokości około 15 – 16 m p.p.t.

Poziom wodonośny czwartorzędowy charakteryzuje się swobodnym zwierciadłem stabilizującym się na głębokości od 0,2 do 1,0 m poniżej poziomu terenu.

Utwory czwartorzędowe spoczywają bezpośrednio na nieprzepuszczalnej warstwie trzeciorzędowych iłów krakowieckich, natomiast w stropie utworów czwartorzędowych brak jest warstwy nieprzepuszczalnej, co powoduje, że warstwa wodonośna pozostaje pod wpływem opadów atmosferycznych. Główne czynniki zasilające warstwę wodonośną to wody rzeki Łęg i opady atmosferyczne. Spływ wód podziemnych ma kierunek północno – zachodni.

Zasoby ujęcia

Wg stanu na rok 1999 ujęcie składa się z 7 studni wierconych o następujących wydajnościach eksploatacyjnych:

	Symbol studni
	Qe (m3/h)
	Se (m)

	S – 1 A
	62,0
	3,00

	S – 2 A
	45,0
	3,00

	S – 3 A
	57,0
	3,80

	S – 4 A
	36,0
	3,00

	S – 5
	48,5
	4,80

	S – 6
	51,0
	4,50

	S – 7
	45,9
	5,65

Zasoby ujęcia w kategorii „B” zostały zatwierdzone decyzją Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z dnia 21.03.1990 r. znak: KDH/013/5518/90 i wynoszą:

· Qe = 315 m3/h, przy depresji średniej S śr = 5,4 m.

Jakość wody

Jakość wody surowej tak pod względem fizykochemicznym, jak i bakteriologicznym nie odpowiada wymogom rozporządzenia Ministra Zdrowia i Opieki Społecznej. Woda wymaga więc uzdatniania poprzez chlorowanie oraz redukcję jonów żelaza i manganu. Proces uzdatniania wody realizowany jest w stacji uzdatniania wody.

Zużycie wody

Woda uzdatniona z ujęcia wykorzystywana jest do prowadzenia procesów technologicznych
w Federal-Mogul Gorzyce S.A. Alumetal-Gorzyce Sp. z o.o., RH Alurad Wheels Polska, Press+Sintertechnik Sp.z o.o., AIMT Polska Sp. z o.o., na potrzeby socjalno – bytowe załogi oraz w związku z zamknięciem „ujęcia Wrzawy” do zaopatrzenia w wodę mieszkańców gminy a także na potrzeby pracy stacji uzdatniania wody. Ujęcie zostało wydzierżawione Gminie Gorzyce w 2003r. Obecnie eksploatowane jest przez Zakład Gospodarki Komunalnej w Gorzycach.

Aktualna produkcja ujęcia Przybyłów to:

· Qśr.d. = 2 000m3/d

· Qmax.h = 120 m3/h

Główni odbiorcy wody to:

· zabudowa przemysłowa – 30 tyś m3/mies

· Spółdzielnia Mieszkaniowa – 15 tyś m3/mies

· zabudowa mieszkaniowa jadnorodzinna – 18 tyś m3/mies

ZGK posiada pozwolenie wodnoprawne na pobór wody i eksploatację ujęcia wód podziemnych wydane przez Wojewodę Tarnobrzeskiego w dniu 29.12.1998r. znak: OŚ-X-6210/46/98/AK. Pozwolenie określa ilość wody podziemnej z ujęcia:

· Q śr d = 2592 m3/d,

· Q max d = 3511 m3/d,

· Q max h = 295 m3/h.

Gmina Gorzyce całkowicie pokryta jest siecią wodociągową.
Podstawowe parametry dotyczące istniejącej sieci wodociągowej przedstawia poniższa tabela (stan na koniec 2006r.).

	Miejscowość
	Długość czynnej sieci rozdzielczej (bez przyłączy) w km
	Połączenia do sieci wodociągowej bud. mieszk.i zbiorowego zamieszkania
	Woda pobrana z ujęcia w tyś m3
	Woda dostarczona w tyś m3

	
	
	długość w km
	liczba w szt.
	
	razem
	w tym gosp. domowym, zbiorowym i indywid.

	Gorzyce
	27,4
	13,9
	653
	799,8
	529,4
	209,0

	Motycze Poduch.
	4,2
	2,5
	63
	
	4,1
	4,1

	Wrzawy
	29,8
	17,4
	357
	
	31,6
	31,6

	Trześń
	18,5
	10,0
	373
	
	30,2
	30,2

	Zalesie Gorzyckie
	5,5
	2,1
	61
	
	4,2
	4,2

	Sokolniki
	17,3
	13,4
	437
	
	39,1
	39,1

	Furmany
	10,7
	6,7
	180
	
	15,3
	15,3

	Orliska
	5,2
	1,8
	51
	
	3,9
	3,9

	OGÓŁEM
	118,6
	67,8
	2175
	
	657,8
	337,4

Strefy ochronne ujęcia wody

Strefa ochrony bezpośredniej

Sposób ustanawiania oraz wyznaczania stref ochronnych ujęć wody zawarty jest w rozporządzeniu Ministra OŚZNiL z dnia 5.11.1991 r. w sprawie zasad ustanawiania stref ochronnych źródeł i ujęć wody (Dz.U. Nr 116, poz. 504).

Studnie znajdujące się na terenie przedmiotowego ujęcia wody mają wyznaczone i wyodrębnione strefy ochrony bezpośredniej o szerokości od 8 do 10 m licząc od zarysu budowli i urządzeń służących do poboru wody. Sposób urządzenia stref chroni zbiornik wody podziemnej przed skażeniem, obiekty i urządzenia wodne przed interwencją z zewnątrz (uszkodzeniem
i zniszczeniem).

Strefa ochrony pośredniej

Potrzebę ustanowienia strefy ochrony pośredniej oraz jej zasięg ustala się w dokumentacji hydrogeologicznej ujęcia. W udostępnionej dokumentacji hydrogeologicznej w kategorii „B” brak oceny wykazującej potrzebę (lub brak) ustanowienia strefy ochrony pośredniej.

Ujęcie Wrzawy

Charakterystyka ilościowa i jakościowa

Wodociąg korzystał z czwartorzędowych, infiltracyjnych wód podziemnych ujmowanych docelowo za pomocą czterech studni wierconych zlokalizowanych w pradolinie rzeki San, w odległości ok. 15 m od linii lewego brzegu w km od 4 + 775 do 4 + 850.

Ujęcie położone jest na wysokości przysiółka Zadole Wrzawskie, na północny zachód od terenu projektowanej stacji. Zasoby eksploatacyjne ujęcia zostały udokumentowane i zatwierdzone decyzją Urzędu Wojewódzkiego w Tarnobrzegu z dnia 4.11.1997 r. pismem znak: OS.IX-6210/16/97/N w ilości:

· Q max d = 2592,00 m3/d,

· O max h = 108,00 m3/h,

w tym udział wód:

· powierzchniowych:

· Q max d = 2225,00 m3/d,

· O max h = 92,71 m3/h,

· podziemnych:

· Q max d = 367,00 m3/d,

· O max h = 15,29 m3/h,

· do celów:

· socjalno – bytowych mieszkańców,

· zakładów użyteczności publicznej zlokalizowanych na terenie miejscowości.

Ujęcie wody zlokalizowane w międzywalu rzeki San w zlewni Nr 1666 stanowią studnie:

	Dane charakterystyczne
	Studnie

	
	S-1
	S-2
	S-3
	S-4 awaryjna

	Rok odwiercenia
	1995
	1996
	1996
	1996

	Głębokość
	15,5
	15,5
	15,5
	15,0

	Wydajność eksploatacyjna
	36,0
	36,0
	36,0
	36,0

	Depresja
	2,50
	2,60
	2,80
	3,10

	Poziom wody nawiercony p.p.t.
	4,00
	4,00
	3,50
	3,90

	Poziom wody ustalony p.p.t.
	4,00
	4,00
	3,50
	3,90

	Nr karty rejestracyjnej
	1163
	1164
	1165
	1166

	Lokalizacja w km rzeki
	4 + 850
	4 + 825
	4 + 800
	4 + 775

	Rzędna terenu
	144,16 m n.p.m.
	144,16 m n.p.m.
	144,16 m n.p.m.
	144,16 m n.p.m.

Ze względu na infiltracyjny charakter wody, jej skład po pewnym czasie eksploatacji uległ zmianie zwiększyła się zawartości żelaza, manganu i twardość. Zaprojektowana wydajność układu technologicznego stacji uzdatniania nie osiągała normatywnych wielkości i w związku z tym
w kwietniu 2003r. ujęcie Wrzawy zostało zamknięte. W ramach programu zwodociągowanie gminy wybudowano 118,6 tyś km sieci wodociągowej podłączając do niej mieszkańców wszystkich miejscowości.

Uwarunkowania przestrzenne wynikające z realizacji ujęcia

Zgodnie z rozporządzeniem Nr 504 Ministra OŚZNiL z dnia 5.11.1991 r. strefa ochronna dla ujęć służących do zbiorowego zaopatrywania ludności w wodę ma charakter trójdzielny. Składa się
ona z:

· terenu ochrony bezpośredniej, wyznaczonego obligatoryjnie,

· terenu ochrony pośredniej, który zależnie od warunków hydrogeologicznych i hydrologicznych ustanawiany jest fakultatywnie i może dzielić się na:

· teren wewnętrzny przylegający do terenu ochrony bezpośredniej,

· teren zewnętrzny.

W zakresie przedmiotowego ujęcia brak jest precyzyjnych materiałów szczegółowych w formie wytycznych wyznaczenia strefy ochrony. Wyznaczone strefy ochrony powinny zarówno od strony wód powierzchniowych rzeki jak i gruntowych chronić ujęcie przed możliwością zanieczyszczenia wód. Ujęcie wody ze względu na zatwierdzone zasoby eksploatacyjne Qe = 108 m3/h zalicza się do małych ujęć. W stosunku do średnich niskich przepływów w rzece, wydatek ujęcia stanowi zaledwie 0,670/00. Mimo, że w przewidywanej eksploatacji ujęcia uwidacznia się zasilający charakter rzeki, to woda czerpana jest za pomocą studni wierconych oddalonych od brzegu o 15 m
i strefę ochrony bezpośredniej ujęcia wyznaczonej w następujący sposób:

· strefę ochrony bezpośredniej przedmiotowego ujęcia stanowi teren w kształcie prostokąta, ogrodzony siatką stalową.

Teren ochrony pośredniej

Rozporządzenie Ministra OŚZNiL Nr 504 z dnia 5.11.1991 r., mówi, że strefa ochronna wód podziemnych obejmuje obszar zasilania ujęcia wody. Wewnętrzny teren ochrony pośredniej obejmuje obszar wyznaczony 30 – dniowym czasem przepływu wody do ujęcia. Jeśli jednak czas przepływu wody od granicy obszaru zasilania do ujęcia jest dłuższy od 25 lat, strefa ochronna winna obejmować obszar wyznaczony 25 letnim czasem wymiany wody w warstwie wodonośnej.

Obliczony czas wymuszonej infiltracji wody do ujęcia z rzeki San jest dłuższy od 12 godzin
i zgodnie z § 8 w/w rozporządzenia teren wewnętrzny ochrony pośredniej może obejmować pas gruntu przylegający do zbiornika o szerokości nie mniejszej niż 500 m.

Teren wewnętrzny ochrony pośredniej

Procedura wyznaczania wewnętrznej strefy ochrony pośredniej spływu wód do ujęcia w sposób udokumentowany przedstawiono w dokumentacji „Ocena zasobów eksploatacyjnych oraz wyznaczenie stref ochronnych ujęcia wód podziemnych w miejscowości Wrzawy” opracowanym przez GEA Sp. z o.o. w Krakowie oraz „Projekcie zagospodarowania strefy ochronnej ujęcia wody Wrzawy” opracowanej przez zespół dr inż. Kazimierza Bonetyńskiego. Opracowanie to stanowi załącznik do przedmiotowego projektu. Biorąc pod uwagę uwarunkowania zawarte w w/w rozporządzeniu i przeprowadzane analizy możemy stwierdzić również, że wyznaczanie granicy strefy ochrony pośredniej należy odnieść do wód rzeki zasilającej ujęcie. Mając powyższe na uwadze proponuje się aby strefą ochrony pośredniej objąć obszar w międzywalu rzeki San i koryto rzeki ze skarpami zewnętrznymi wałów. Idąc w dół biegu rzeki na wysokości środka ujęcia strefą objąć obszar na długości biegu rzeki 400 m i w górę od tego miejsca 8500 m tj. 8,5 km.

Zadaniem tak ustanowionej strefy będzie niepogorszenie istniejących stwierdzonych warunków jakościowych wody. Proponuje się również aby grunty orne (uprawne) w międzywalu do przekroju w Radomyślu (tj. o powierzchni około 150 ha) zamienić na trwałe użytki zielone, niewykorzystywane intensywnie rolniczo. W tej strefie ochrony wód powierzchniowych oprócz wprowadzonego ograniczenia w użytkowaniu gruntów i w korzystaniu z wód odbiornika wprowadza się ograniczenia zabraniające:

· wprowadzania ścieków do wód powierzchniowych, ziemi i wód podziemnych,

· pojenia bydła i trzody chlewnej,

· prania bielizny, kąpieli, moczenia lnu i konopi,

· rolniczego wykorzystywania ścieków,

· grzebania zwierząt i urządzania cmentarzy,

· urządzania obozowisk i parkingów,

· postoju obiektów pływających,

· lokalizacji zbiorników i rurociągów do magazynowania i transportu olejów, materiałów łatwopalnych itp.,

· mycia pojazdów mechanicznych,

· przechowywania i składowania środków ochrony roślin, nawozów organicznych
i nieorganicznych,

· stosowania środków ochrony roślin,

· lokalizowania nowych ujęć wody,

· lokalizowania wysypisk i wylewisk odpadów komunalnych,

· przechowywania i składowania odpadów promieniotwórczych,

· intensywnego chowu ryb i ich dokarmiania,

· budowy dróg publicznych,

· wypasania zwierząt,

· wykonywania robót melioracyjnych i innych robót ziemnych,

· lokalizowania ferm chowu zwierząt,

· wydobywania żwiru i piasku.

Stosownie do § 11.1 rozporządzenia Nr 504 z 5.11.1991 r. granica terenu wewnętrznego ochrony pośredniej winna być oznakowana przez umieszczenie tablic w miejscach przecięcia terenu ze szlakami komunikacyjnymi lub w innych charakterystycznych punktach terenu.

Teren zewnętrzny ochrony pośredniej

Granicą obszaru strefy pośredniej zewnętrznej dla wód powierzchniowych ujęcia proponuje się przyjąć obecnie taką samą jak granicę obszaru wewnętrznego. Istotne zagrożenie dla tej
i pozostałych stref dla jakości wody rzeki San mogą powodować awaryjne zrzuty bardzo dużych ładunków substancji organicznych np. fenoli, metali ciężkich bądź zanieczyszczenia spowodowane w wyniku erozji gleb. Użytkownik ujęcia w mojej ocenie na ograniczenie tego typu zanieczyszczeń praktycznie nie będzie miał wpływu. Dlatego też trzeba dostatecznie zadbać o to aby obsługa ujęcia była powiadomiona w porę o zaistniałym incydentalnym zdarzeniu. Tak aby był czas na wyłączenie z ruchu pracy pomp ujęcia, aż do ustania przyczyny. Istotną dla ujęcia będzie kontrola i szybkie wykrywanie ognisk zanieczyszczeń spowodowanych przez osoby nieprzestrzegające obowiązujących ograniczeń i ich szybką likwidację.

Granice obszaru strefy zewnętrznej ochrony pośredniej dla wód gruntowych. W części obszaru międzywala na kierunku południowo – zachodnim strefa ochrony wód podziemnych pokrywa się ze strefą ochrony wód powierzchniowych. Kształt strefy zewnętrznej na kierunku południowo – zachodnim w części za wałem przeciwpowodziowym ma kształt przypominający prostokąt. Administracyjnie wyznaczony teren znajduje się w granicach gminy Gorzyce.

W większości obszar strefy zajmują grunty orne i łąki. Sporadycznie występują w tej części strefy zagrody wiejskie na które składają się budynki mieszkalne, stajnie, obory i inne obiekty
o przeznaczeniu gospodarczym.

Najbliższa odległość od studni gospodarstwa od ujęcia wynosi około 400 m. Przy oborach
i stajniach rolnicy zlokalizowali szamba i składy obornika. Według uzyskanych informacji o stanie technicznym tych obiektów da się powiedzieć, że są mało szczelne i może dochodzić do migracji zanieczyszczeń przez strefę aeracji do poziomu saturacji.

Wieś nie posiada dotychczas kanalizacji. Na zmiany jakościowe wód w tej strefie ochrony mogą mieć również wpływ zabiegi agrotechniczne związane ze zbyt intensywnym nawożeniem
i stosowaniem chemicznych środków ochrony roślin.

Rolnicze zagospodarowanie tej strefy ochrony to jedno z najtrudniejszych i najważniejszych zadań. Dotyczyć ono będzie w szczególności proponowanych ograniczeń w zakresie stosowania nawozów sztucznych i środków ochrony roślin. Wprowadzenie konkretnych ograniczeń dla inwestora wiązać się będzie z koniecznością wypłaty odszkodowania, co praktycznie jest rzadko stosowane. Najczęściej należy poszukiwać dróg opartych na racjonalnym użyciu nawozów
i środków ochrony roślin poprzez akcję szkolenia agrotechnicznego użytkowników gruntu w strefie ochrony. W tym celu dla zapobiegania ujemnym wpływom stosowanych chemicznych środków ochrony roślin, zwracać uwagę na terminy i dawki ich stosowania oraz właściwy dobór preparatów.

Rolnikom użytkującym w tej strefie gruntu zalecić stosowanie środków szybko rozkładających się
i w minimalnym stopniu szkodliwych dla środowiska. Do takich należą np. pestcytydy produkowane na bazie pyretroidów. Niedopuszczalne jest używanie do zaprawiania materiału siewnego środkami zawierającymi rtęć. Obowiązek popularyzacji wiedzy agrotechnicznej
i ekologicznej spoczywa na służbach agrotechnicznych gminy. Biorąc pod uwagę istniejące zagospodarowanie terenu strefy oraz praktyczne możliwości egzekwowania zakazów, proponuje się aby w obszarze strefy zewnętrznej pośredniej bezwzględnie pod karą grzywny zakazać:

· wprowadzania nieoczyszczonych lub niedoczyszczonych ścieków do gruntu i wód podziemnych,

· lokalizowania magazynów i stacji dystrybucji paliw,

· gromadzenia odpadów budowlanych na nieszczelnych składowiskach,

· lokalizowania wysypisk śmieci i wylewisk ścieków,

· lokalizowania ferm chowu zwierząt.

Zewnętrzna granica terenu ochrony pośredniej wyznaczona jest przy pomocy tablic orientacyjnych umieszczonych w punktach przecinania się granicy ze szlakami komunikacyjnym oraz w innych punktach charakterystycznych.

Chemizm wód podziemnych w obrębie terenu zewnętrznego strefy ochrony ujęcia powinien być przedmiotem specjalistycznych badań w celu określenia trendu jego zmian, ustalenia ewentualnych niekorzystnych składników i poznanie jego ognisk. W tym celu proponuje się wykonywanie analiz wody z częstotliwością 1 raz w roku z piezometrów ujęcia Pz –1, Pz – 3, Pz – 7 i Pz – 8 oraz studni kopanych ujęć wody rolników których studnie znalazły się w strefie ochrony.

8.6.
Gospodarka ściekowa

Eksploatacją oczyszczalni i sieci kanalizacyjnej na terenie Gminy Gorzyce zajmuje się Zakład Gospodarki Komunalnej w Gorzycach, który jest jednostką organizacyjną Gminy Gorzyce. W roku 2007 z terenu gminy Gorzyce systemem kanalizacyjnym odprowadzono 511,9 tys. m3 ścieków bytowych i przemysłowych, dla porównania ścieków odebranych przez podmioty prowadzące działalność w zakresie opróżniania zbiorników bezodpływowych było 8, 6 tyś. m3. Ścieki przed wprowadzeniem do środowiska podlegały procesom oczyszczania biologicznego (ścieki bytowe
i przemysłowe) oraz mechanicznego (ścieki deszczowe).

Na terenie gminy całkowicie skanalizowane są trzy miejscowości – Gorzyce, Trześń
i Sokolniki. Dla terenu pozostałych miejscowości prowadzone są prace dokumentacyjne. System kanalizacyjny gminy obejmuje 523 przyłączenia budynków mieszkalnych do sieci kanalizacji ciśnieniowej i grawitacyjnej, sieć ma długość 74,1 km w tym 41,2 km to przyłączenia budynków mieszkalnych i zbiorowego zamieszkania do sieci kanalizacyjnej.
Ścieki odprowadzane są do oczyszczalni ścieków w Gorzycach zlokalizowanej na zawalu rzeki Łęg w kierunku południowo – zachodnim od zakładu Federal – Mogul Gorzyce S.A. Jest to oczyszczalnia mechaniczno-biologiczna. Do oczyszczalni odprowadzane są ścieki socjalno-bytowe z terenu gminy oraz zakładów produkcyjnych tj: Alumetal-Gorzyce Sp. z o.o., RH Alurad Wheels Polska, Press+Sintertechnik Sp.z o.o., AIMT Polska Sp. z o.o. Federal - Mogul Gorzyce S.A
i innych mniejszych.

Gmina Gorzyce będąca zarządcą oczyszczalni posiada pozwolenie wodnoprawne na odprowadzanie do rzeki Łęg w km 3+950 z Mechaniczno-Biologicznej Oczyszczalni Ścieków Komunalnych
w Gorzycach:

· oczyszczonych ścieków komunalnych (dla RLM 2 000 –9 999) w ilości:

· Q śr d = 2700 m3/d

· Q max d = 2970 m3/d

· Q max h = 247 m3/h

· mieszaniny oczyszczonych ścieków komunalnych i wód opadowych z terenu zabudowy przemysłowej Federal – Mogul S.A. i osiedla mieszkaniowego o łącznej powierzchni 26,227 ha w okresie deszczowym.

W 2007r. w oczyszczalni oczyszczono 511900 m3 ścieków.

Ścieki przemysłowe

Ze względu na skład, źródło powstawania i sposób unieszkodliwiania, ścieki przemysłowe można podzielić na dwie zasadnicze grupy: ścieki emulsyjne tj. stężone (zużyte chłodziwa emulsyjne)
i popłuczne (zużyte kąpiele myjące) oraz ścieki chemiczne tj. galwaniczne i pochodzące
z laboratoriów chemicznych. Aktualnie zrzucane jest Q śr d = 1350 m3/d.
Ścieki sanitarne

Ścieki dopływające do oczyszczalni mechaniczno – biologicznej to mieszanina ścieków bytowych
z terenu miejscowości skanalizowanych, ścieków dowożonych z szamb oraz oczyszczonych ścieków przemysłowych.

Ścieki odprowadzane z zakładu spełniają warunki pozwolenia wodnoprawnego.

Ścieki opadowe

Zlewnia kanalizacji deszczowej obejmuje 201 000 m2 powierzchni. Wody deszczowe odprowadzane są z terenu:

· zabudowy przemysłowej,

· osiedla mieszkaniowego wielorodzinnego w Gorzycach.

Roczna wysokość opadu atmosferycznego wg IMGW dla tego terenu wynosi 545,5 mm rocznie. Ilość wód deszczowych dla deszczu o prawdopodobieństwie c = 1 i czasie 15 minut, łącznie
z wodami infiltracyjnymi wynosi 0,0005 m3/s, co daje W śr d = 42,20 m3/d.

8.7.
Gospodarka odpadami

Gospodarka odpadami na terenie gminy Gorzyce prowadzona jest w sposób typowy dla tego typu jednostek administracyjnych. Odpady komunalne gromadzone są w miejscu powstawania,
a następnie deponowane na składowiskach.

Prowadzona jest również segregacja odpadów. Na terenach zabudowy wielorodzinnej funkcjonuje system pojemnikowy odbioru odpadów segregowanych „na zgłoszenie po zapełnieniu”, natomiast na terenie zabudowy jednorodzinnej system workowy metodą „u źródła” – odbiór bezpośrednio od mieszkańców według harmonogramu raz w miesiącu. Odbiorcą zużytego sprzętu elektronicznego jest ZGK w Gorzycach po uprzednim zgłoszeniu. Gospodarka odpadami przemysłowymi prowadzona jest indywidualnie przez wytwórców odpadów. Na terenie gminy funkcjonuje jedna instalacje przeznaczone do odzysku odpadów innych niż komunalne. Odpady medyczne spalane są w instalacjach poza gminą.

Na terenie gminy znajduje się 1200 sztuk zbiorników bezodpływowych, 8 sztuk oczyszczalni przydomowych oraz jedna stacja zlewna.

Problem „dzikich wysypisk” jest na bieżąco likwidowany. W 2006 r. zlikwidowano 2 dzikie wysypiska, w 2007 r. 6 dzikich wysypisk w tym jedno na terenie którego znajdowały się odpady zawierające azbest.

16 stycznia 1998r. Gmina Gorzyce zawarła porozumienie komunalne z miastem Stalowa Wola oraz gminami Bojanów, Radomyśl i Zaleszany. W chwili obecnej gmina uczestniczy w grupowym projekcie zagospodarowania odpadów w ramach rozbudowy składowiska odpadów w Stalowej Woli /Jamnicy/.

Podmioty prowadzące działalność w zakresie gospodarki odpadami

[image: image8.wmf]Zmiana liczby ludności gminy w latach 1999 - 2005.

6500,00

6600,00

6700,00

6800,00

6900,00

7000,00

7100,00

7200,00

1999

2003

2004

2005

M

K

Według danych na dzień 31 grudnia 2007 roku. Zezwolenie na prowadzenie działalności
w zakresie odzysku odpadów innych niż komunalne uzyskała 1 firma, na odbiór odpadów komunalnych stałych 2 firmy, na opróżnianie zbiorków bezodpływowych 5 firm, 6 na prowadzenie działalności w zakresie transportu odpadów i 4 na prowadzenie działalności w zakresie zbierania odpadów.

Gospodarka odpadami komunalnymi

Problemem zagospodarowania odpadów komunalnych na obszarze gminy zajmuje się przede wszystkim Zakład Gospodarki Komunalnej będący jednostką organizacyjną Gminy Gorzyce. Posiada on specjalistyczny sprzęt w postaci samochodów, śmieciarek, samochód do przewozu pojemników kontenerowych oraz odpowiednią dla potrzeb ilość zbiorników różnego typu. Główni kontrahenci to: Spółdzielnia Mieszkaniowa Gorzyce, zakłady przemysłowe oraz indywidualni odbiorcy. Drugim podmiotem zajmującym się odbiorem odpadów komunalnych jest Firma SanT-EKO Sandomierz Sp.j.
Według prowadzonej przez Urząd Gminy ewidencji umów zawartych na odbieranie odpadów komunalnych umowy posiada ponad 95% nieruchomości.

Odpady komunalne zmieszane z terenu gminy deponowane są na składowisku w Jamnicy oraz dostarczane do stacji przeładunkowej Miejskiego Przedsiębiorstwa Gospodarki Komunalnej
i Mieszkaniowej w Sandomierzu w celu zdeponowania ich na składowisku w Staszowie.
Ilość odpadów komunalnych stałych z terenu Gminy Gorzyce odebranych przez podmioty prowadzące działalność w zakresie gospodarki odpadami w 2007r.

	Odpady komunalne stałe [Mg]
	Odpady komunalne segregowane [Mg]

	Ogółem
	2 663,22
	Ogółem
	61,7

	Składowisko Staszów
	2 352,14
	Makulatura
	14.8

	Składowisko Jamnica
	311,08
	Tworzywa sztuczne
	14,5

	
	
	Szkło
	32,4

Problemami jest segregacja odpadów na terenach wiejskich, wprowadzenie selektywnego gromadzenia odpadów ulegających biodegradacji i brak własnego składowiska odpadów komunalnych.

Gospodarka odpadami przemysłowymi

Odpady przemysłowe powstają przede wszystkim na terenie największego zakładu produkcyjnego w gminie Federal-Mogul Gorzyce S.A. oraz w mniejszych spółkach Alumetal-Gorzyce Sp. z o.o., RH Alurad Wheels Polska, Press+Sintertechnik Sp.z o.o., AIMT Polska Sp.
z o.o. oraz 11 cegielniach.

W wyniku prowadzonej działalności przez Federal-Mogul Gorzyce S.A. wytwarzane są odpady niebezpieczne i inne niż niebezpieczne. Ilości i rodzaje wytwarzanych odpadów, sposób i miejsca ich magazynowania, a także sposoby postępowania z odpadami, zostały uzgodnione i zatwierdzone Decyzjami Wojewody Podkarpackiego.

· Decyzja Wojewody Podkarpackiego znak ŚR.IV-6618-14/1/07 z dnia 20.06.2007 r. udzielająca pozwolenia zintegrowanego na prowadzenie instalacji do produkcji tłoków ważna do 20 czerwca 2017 r.

· Decyzja Wojewody Podkarpackiego znak ŚR.IV-6620/11/07 z dnia 21.06.2007 r udzielająca pozwolenia na wytwarzanie odpadów oraz ustalająca wymagania na prowadzenie działalności w zakresie odzysku odpadów i w zakresie unieszkodliwienia odpadów ważna do 21 czerwca 2017 r.- dla pozostałej części zakładu.

W 2007 r. Federal-Mogul Gorzyce S.A. wytworzył 114,11 Mg odpadów niebezpiecznych i 11714,0 Mg odpadów innych niż niebezpieczne z czego najwięcej 952,5 mg – zgary Al., 1254,0 Mg - stopy po alfinowaniu, 1469,0 Mg – wióry żeliwne i stalowe, końcówki sworzni i kręgów do produkcji sworzni, 6300,0 Mg - wióry Al., mosiężne, wlewy, zalewki, opiłki. Do kanalizacji odprowadzone zostało 301 tyś m3 ścieków przemysłowo-bytowych, w tym 155 tyś m3 oczyszczonych ścieków przemysłowych.

Powstające w toku procesu tzw. odpady technologiczne są powtórnie stosowane jako materiał wsadowy (bez dodatkowych zabiegów, zgodnie z instrukcjami technologicznymi topienia stopów.

W odlewni stopów Al. przetapiane są :

· nadlewy, zalewki stopu Al.

· braki materiałowe odlewnicze i część braków po obróbce mechanicznej

· wióry Al.

W odlewni wkładek żeliwnych :

· wióry żeliwne

· złom żeliwny i stalowy

· odlewy brakowe żeliwne

· odpady z produkcji sworzni

Dodatkowo w odlewni wkładek żeliwnych jako proces odzysku R4 – recykling lub regeneracja metali i związków metali prowadzony jest przetop zakupionego złomu stalowego i złomu miedzi. Przyjmowany jest wyłącznie czysty złom wysokiej jakości. Proces odzysku prowadzony jest
w piecach do topienia na odlewni wkładek żeliwnych (piece elektryczne, indukcyjne).

Odpady, których powstaniu nie da się zapobiec, zbierane są w sposób selektywny w oznakowane pojemniki, kontenery i magazynowane w wydzielonych, oznakowanych miejscach na terenie zakładu, zabezpieczonych przed dostępem osób niepowołanych, a następnie przekazywane do wykorzystania lub unieszkodliwienia firmom prowadzącym działalność w zakresie gospodarowania odpadami, posiadającym wymagane prawem zezwolenia.

Do odpadów przekazywanych zewnętrznym firmom i poddawanych odzyskowi należą:

· wióry mosiężne i aluminiowe

· zażelazione wióry aluminiowe

· zgary aluminiowe

· wióry stalowe

· złom żeliwny i stalowy

· złom aluminiowy

· stop po alfinowaniu

· odpady tworzyw sztucznych

· odpady z drewna

· olej odzyskany ze ścieków olejowych

· papier i tektura z opakowań

· opakowania z metali

· zgary żeliwne.

Część odpadów , ze względu na swoje właściwości, musi być przekazana specjalistycznym firmom do unieszkodliwienia lub wykorzystania. Do wykorzystania przekazywane nst. odpady:

· Zaolejone czyściwo, sorbenty, tkaniny filtracyjne, odzież

· Zaolejone szlamy z oczyszczania ścieków powstające w procesie

· Oczyszczania ścieków olejowych,

· Osady poneutralizacyjne z oczyszczania ścieków przemysłowych

· Pyły odlewnicze, szlamy i pyły poszlifierskie

Do unieszkodliwiania przez specjalistyczne firmy przekazywane są odpady:

· Szlamy z fosforanowania, odpady z grafitowania tłoków, opakowania po chemikaliach odpadowe chemikalia organiczne i nieorganiczne.

· Zużyte świetlówki i lampy rtęciowe, kondensatory z PCB, azbest.

Przez ostatnie lata Federal-Mogul Gorzyce S.A. sukcesywnie przekazywał do unieszkodliwienia kondensatory zawierające PCB. Ostatnia partia kondensatorów – 4,0 Mg została przekazana do unieszkodliwienia specjalistycznej firmie w kwietniu 2007 r.

Zakład nie posiada własnych składowisk. Istniejące na terenie zakładu w latach ubiegłych składowisko osadów poneutralizacyjnych z oczyszczalni ścieków przemysłowych zostało zamknięte w 2002 r. Decyzją Starosty Tarnobrzeskiego RO.III-7647/46/02 z dnia 13.06.2002 r. udzielającą zezwolenia na zamknięcie składowiska osadów zgodnie „Projektem budowlanym likwidacji składowiska osadów poneutralizacyjnych z oczyszczania ścieków przemysłowych Federal-Mogul Gorzyce S.A.”, a teren został zrekultywowany.

Jak wykazał raport z monitoringu lokalnego środowiska gruntowo-wodnego z 2006r. na terenie Federal-Mogul Gorzyce S.A. stwierdzono zanieczyszczenie wód podziemnych oraz gruntu
w rejonie byłego miejsca do składowania wirów aluminiowych i stalowych produktami ropopochodnymi. W lutym 2007r. opracowany został „Projekt prac rekultywacyjnych” zanieczyszczonego obszaru, który szczegółowo przedstawia zasięg i stopień zanieczyszczenia, sposób postępowania z zanieczyszczonymi gruntami oraz wodami gruntowymi oraz zakres prac rekultywacjnych. Zanieczyszczone wody gruntowe oraz grunty poddawane są obecnie procesowi rekultywacji, zgodne z w/w projektem.

Gospodarka odpadami niebezpiecznymi.
Na terenie Gminy Gorzyce brak jest Gminnego Punktu Zbiórki Odpadów Niebezpiecznych
w związku z tym gmina zawarła umowę z firmą „ALBECO Szczepańska Sp.j.” na odbiór od mieszkańców odpadów niebezpiecznych. Odbiór odbywa się dwa razy w roku w poszczególnych sołectwach gminy. Mieszkańcy informowani są poprzez ogłoszenia o miejscu wyznaczonym do składowania odpadów, rodzaju odpadów i terminie odbioru odpadów. Koszty odbioru pokrywa Urząd Gminy.

Podmioty gospodarcze prowadzą gospodarkę odpadami niebezpiecznymi we własnym zakresie. Zakład produkcyjny Federal-Mogul Gorzyce S.A. wytworzył w 2007 r. 114,11 Mg odpadów niebezpiecznych z czego 66,3 Mg - odwodnione oleje smarowe, 29,8 Mg – zanieczyszczone zużyte sorbenty, trociny, materiały filtracyjne, czyściwo i odzież ochronna.

W 2007r. od mieszkańców z terenu gminy zebrano 50 Mg odpadów niebezpiecznych z czego 45,617 Mg to azbest.

8.8.
Uwarunkowania rozwoju wynikające z dotychczasowego uzbrojenia

Rozwój gospodarczy i przestrzenny gminy Gorzyce oraz poprawa warunków życia ludności uwarunkowane są:

1. Dalszą potrzebą jest realizacja koncepcji programowania kanalizacji ściekowej w systemie kanalizacji ciśnieniowej.

2. Rozwinięciem problemów zawartych w Gminnym Programie Gospodarki Odpadami oraz
w Wojewódzkim Planie Gospodarki Odpadami, gdzie jedną z koncepcji jest budowa „ZZO Pysznica” do którego mogłyby trafiać odpady komunalne z terenu gminy Gorzyce.

3. Uruchomienie wszelkich działań na rzecz zmniejszenia ilości odpadów komunalnych w tym biodegradowalnych.

4. Konieczność realizacji programu odbudowy wałów w tym zadanie „obwałowanie rzeki Treśniówki”.

5. Pilną potrzebą melioracji gruntów w sołectwach Wrzawy, Gorzyce, Motycze Poduchowne, Orliska w tym:

· zmeliorowanie ok. 1000 ha gruntów ornych i użytków zielonych,

· budowa 2 przepompowni przywałowych,

6. Dalszą realizację programu modernizacji i rekonstrukcji wiejskich sieci elektroenergetycznych opracowanego przez Rzeszowski Zakład Energetyczny Dystrybucja w Rzeszowie, który zakłada:

· budowę stacji transformatorowych napowietrznych 15/0,4 kV,

· budowę linii średniego napięcia zasilających te stacje,

· budowę i modernizację istniejącej sieci niskiego napięcia, która jest przestarzała,
o zaniżonych parametrach napięciowych, zbyt długie obwody nie spełniają warunków skutecznej ochrony przeciwpożarowej.

Najpilniejsza potrzeba poprawy warunków napięciowych występuje w Motyczu Poduchownym, Furmanach i Orliskach.

9.
UWARUNKOWANIA WYNIKAJĄCE Z DOTYCHCZASOWEGO PRZEZNACZENIA I ZAGOSPODAROWANIA TERENU
Struktura przestrzenna gminy Gorzyce charakteryzuje się w miarę skoncentrowaną zabudową wiejską (jednorodzinną i zagrodową) w miejscowościach Trześń, Wrzawy, Furmany, Sokolniki
i centralnie położonymi Gorzycami z dominującymi elementami zabudowy przemysłowej
i wielorodzinnej.

Sieć osadnicza połączona jest systemem komunikacji drogowej. Komunikacja kolejowa nie odgrywa istotnej roli w funkcjonowaniu gminy.

Obszar środkowy i południowo – środkowy gminy zagospodarowany jest rolniczo, natomiast
w części południowej gminy zalegają kompleksy leśne Nadleśnictwa Rozwadów.

Bilans terenów o różnym stopniu użytkowania przedstawia się następująco:

· 17,0% - tereny zainwestowane, przekształcone antropogenicznie,

· 69,0% - tereny gospodarki rolnej,

· 14,0% - tereny leśne i wód powierzchniowych.

W strukturze przestrzennej gminy wykształciły się obszary o różnym stopniu współistnienia warunków środowiska przyrodniczego z działalnością antropogeniczną.

Obszary pozytywnego wykorzystania walorów przyrodniczych dla potrzeb gospodarczych

· Obszar kompleksów leśnych i łąk śródleśnych zmeliorowanych wolny od działań antropogenicznych.

Proponuje się utrzymać dotychczasowy stan zagospodarowania i przeznaczenia dla celów gospodarki leśnej i małej rekreacji i wypoczynku.

· Obszar rolniczej przestrzeni produkcyjnej w zdecydowanej części zmeliorowany, wolny od zabudowy, wykorzystywany rolniczo.

Proponuje się ochronę obszaru dla celów gospodarki rolnej.

Obszary konfliktogenne, czyli niekorzystnej ingerencji człowieka na środowisko przyrodnicze

· Obszar wzdłuż drogi krajowej Nr 77 przebiegającej przez teren intensywnej zabudowy mieszkaniowej i drobnego przemysłu. Natężenie ruchu samochodowego nie jest adekwatne do stanu technicznego drogi. Zakłada się, że projektowana droga ekspresowa S-74 Piotrków Trybunalski – Nisko odciąży ruch tranzytowy i drogę Nr 77.

· Przebieg drogi ekspresowej narusza wartości systemu ekologicznego oraz rolniczej przestrzeni produkcyjnej.

· Teren przemysłowe położone są w obszarze dobrych gleb, natomiast strefa ochronna od zakładu rozciąga się na przyległą zabudowę mieszkaniową. Systematyczna poprawa procesów technologicznych winna zmniejszać zasięg negatywnego oddziaływania na okoliczny teren.

· Obszar rolniczej przestrzeni produkcyjnej, wykorzystywany dla celów eksploatacji surowców ilastych i produkcji materiałów budowlanych. Po zakończeniu eksploatacji i produkcji winna być bezwzględnie przeprowadzona rekultywacja terenu przywracająca charakter rolniczy.

· Teren przeprawy promowej przez San łączący gminę Gorzyce z gminą Radomyśl n/Sanem. Budowa mostu na Sanie spowoduje w sposób zdecydowany poprawę płynności ruchu.

Obszary „obojętnego” oddziaływania człowieka na środowisko przyrodnicze

· Są to pozostałe tereny gminy gdzie nie występują działania konfliktogenne jak również nie zauważa się wyraźnych akcentów symbiozy środowiska przyrodniczego z działalnością antropogeniczną.

10.
UWARUNKOWANIA WYNIKAJĄCE Z ZADAŃ SŁUŻĄCYCH REALIZACJI PONADLOKALNYCH CELÓW PUBLICZNYCH
W studium zagospodarowania przestrzennego województwa tarnobrzeskiego zostały określone zadania służące realizacji ponadlokalnych celów publicznych, są to:

· Projektowana droga ekspresowa Piotrków Trybunalski – Nisko (S-74), droga ma przebiegać przez południową część gminy w kierunku wschód – zachód,

· Droga krajowa Nr 77 Sandomierz – Stalowa Wola,

· Linia kolejowa zelektryfikowana Sandomierz – Tarnobrzeg i Tarnobrzeg – Rozwadów,

· System energetyczny i łączności:

Przez obszar gminy przebiega linia Najwyższych Napięć 220 kV „Chmielów – Stalowa Wola”, oraz linie:

· Linia 110 kV dwutorowa „Stalowa Wola – Sandomierz”

· Linia „Stalowa Wola – Gorzyce”,

· Linia 110 kV „Gorzyce – Trześń”,

· Linia 110 kV „Gorzyce – Ożarów”,

· Linia 110 kV „Gorzyce – Trześń”,

· Linia 110 kV „HSO Sandomierz – Tarnobrzeg”,

· Linia 110 kV „ Chmielów – Olendry ”.

Sieć telekomunikacyjną gminy stanowi:

· kabel światłowodowy „Sandomierz – Stalowa Wola” z odgałęzieniem na Wrzawy
i Sokolniki (w Trześni),

· dwa kable tradycyjne miedziane „Gorzyce – Sandomierz”.

Gazociągi wysokoprężne:

· Ø 500 CN 40 Rozwadów – Sandomierz,

· Ø 400 CN 40 Rozwadów – Sandomierz,

· Ø 250 CN 40 Stalowa Wola – Sandomierz.

Do podstawowych zadań województw samorządowych należy sporządzenie następujących dokumentów:

· Strategia rozwoju województwa,

· Plan zagospodarowania przestrzennego województwa,

· Programy wojewódzkie,

· Okresowa aktualizacja planu zagospodarowania przestrzennego.

W planie zagospodarowania przestrzennego określa się zasady organizacji struktury przestrzennej, ze szczególnym uwzględnieniem:

· Podstawowych elementów sieci osadniczej,

· Rozmieszczenia infrastruktury społecznej, technicznej i innej,

· Wymagań w zakresie ochrony środowiska przyrodniczego i ochrony dóbr kultury,
z uwzględnieniem obszarów podlegających szczególnej ochronie.

Ponadto w planie województwa uwzględnia się zadania rządowe i zadania samorządu województwa, które służą realizacji ponadlokalnych celów publicznych oraz wskazuje się obszary, na których przewiduje się realizacje tych zadań.

Strategia rozwoju województwa powinna uwzględniać w szczególności następujące cele:

· Pielęgnowanie polskości oraz rozwój i kształtowanie świadomości narodowej, obywatelskiej
i kulturowej mieszkańców,

· Pobudzanie aktywności zawodowej,

· Podnoszenie poziomu konkurencyjności i innowacyjności gospodarki województwa,

· Zachowanie wartości środowiska kulturowego i przyrodniczego przy uwzględnieniu potrzeb przyszłych pokoleń,

· Kształtowanie i utrzymanie ładu przestrzennego.

W polityce rozwoju województwa należy uwzględnić przede wszystkim:

· Tworzenie warunków rozwoju gospodarczego, w tym kreowanie rynku pracy,

· Utrzymanie i rozbudowa infrastruktury społecznej i technicznej o znaczeniu wojewódzkim,

· Pozyskiwanie i łączenie środków finansowych, publicznych i prywatnych w celu realizacji zadań z zakresu użyteczności publicznej,

· Wspieranie i prowadzenie działań na rzecz podnoszenia poziomu wykształcenia obywateli,

· Racjonalne korzystanie z zasobów przyrody oraz kształtowanie środowiska naturalnego, zgodnie z zasadą zrównoważonego rozwoju,

· Wspieranie rozwoju nauki i gospodarki, popieranie postępu technologicznego oraz innowacji,

· Wspieranie rozwoju kultury oraz ochrona i racjonalne wykorzystanie dziedzictwa kulturowego,

· Promocja walorów i możliwości rozwojowych województwa.

Strategia rozwoju województwa uwzględniająca uwarunkowania, cele i kierunki rozwoju
w zakresie wymienionym powyżej jest realizowana przez programy województwa.

POLITYKA ROZWOJU I KIERUNKI ZAGOSPODAROWANIA PRZESTRZENNEGO
1.
CELE I ZADANIA ROZWOJOWE
Cele rozwojowe gminy przedstawia się w układzie hierarchicznym w rozwiązywaniu najistotniejszych problemów zrównoważonego rozwoju gminy. Założona hierarchia celów wynika
z ich wzajemnych uwarunkowań polegających na tym, że realizacja celu pierwszego wymusza działania na rzecz realizacji celu drugiego.

Cel I

Gorzyce – ważnym ośrodkiem rozwoju przedsiębiorczości gospodarczej w subregionie.
Cel ten wytycza się jako drogę do efektywnej poprawy warunków życia mieszkańców gminy, która łącznie z sąsiednimi ośrodkami takimi jak Tarnobrzeg, Stalowa Wola i Sandomierz tworzy obszar aktywności gospodarczej. Siłą napędową aktywności gospodarczej jest różnorodność potencjału społeczno – gospodarczego.

Cel II

Gmina Gorzyce – atrakcyjnym miejscem zamieszkania i wypoczynku (agroturystyka), wykorzystującym walory przyrodnicze. Dla umocnienia pozycji Gorzyc w regionie należy dążyć do aktywizacji turystyki i rekreacji wykorzystujące walory przyrodnicze oraz bazę agroturystyczną gminy wspomagając się jednocześnie atrakcyjnością, zasobami kultury małopolskiej oraz urokliwym krajobrazem Wyżyny Sandomierskiej.

Zadania umożliwiające osiągnięcie wyznaczonych celów strategicznych.

1. Aktywizacja gospodarcza gminy:

· określenie i w dalszej kolejności realizacja kierunków rozwoju gospodarczego gminy
(z uwzględnieniem kierunków rozwoju gospodarczego wskazanych w strategii rozwoju społeczno – gospodarczego gminy),

· tworzenie dogodnych warunków dla inwestorów poprzez:

· wskazanie oferty terenowej,

· obsługę formalno – prawną i administracyjną,

· stały monitoring i promocję oferty gospodarczej.

· racjonalna prywatyzacja zasobów gminnych nieruchomości,

· współpraca z gminami ościennymi oraz nawiązywanie kontaktów a kontrahentami
o charakterze branżowym,

· wykorzystanie użytków rolnych do intensywnej produkcji i przetwórstwa rolnego.

2. Podnoszenie standardu życia mieszkańców:

· tworzenie warunków do zaspokojenia potrzeb mieszkaniowych,

· stwarzanie preferencji dla rozwoju handlu i usług, nieuciążliwego przemysłu oraz turystyki
i wypoczynku,

· rozwój infrastruktury wiejskiej poprzez uzupełnienie w terenach zabudowanych i tworzenie na obszarach wyznaczonych do zabudowy,

· eliminacja źródeł degradacji środowiska przyrodniczego,

· ochrona rolniczej przestrzeni produkcyjnej,

· zaopatrzenie mieszkańców w zdrową wodę,

· tworzenie warunków dla udziału osób niepełnosprawnych w życiu gminy,

· stałe podnoszenie standardu warunków nauczania oraz ochronę zdrowia,

· troska o ludzi bezdomnych,

· prowadzenie polityki prorodzinnej, wspomaganie młodych małżeństw, wspomaganie rodzin wielodzietnych,

· wspieranie działań na rzecz inicjatyw kulturalnych.

3. Tworzenie stref aktywnego i spokojnego wypoczynku:

· wydzielenie i zagospodarowanie stref i obszarów służących rekreacji i masowego sportu,

· realizacja koncepcji ścieżek rowerowych,

· rekultywacja terenów zdegradowanych lub nieużytków z przeznaczeniem na potrzeby turystyki i rekreacji,

· wspieranie działań oraz organizacji sieci gospodarstw prowadzących działalność agroturystyczną,

· wspieranie organizacyjne i finansowe dziedzin kultury promujących gminę.

12.
KSZTAŁTOWANIE ŚRODOWISKA PRZYRODNICZEGO
Przy formułowaniu generalnych ustaleń dotyczących ochrony środowiska na obszarze gminy kierowano się zasadą zrównoważonego rozwoju gospodarczego z uwzględnieniem czynników środowiskowych. Określono kierunki takiego przebiegu nieuchronnego i pożądanego rozwoju gospodarczego, który nie naruszałby w sposób istotny i nieodwracalny środowiska życia człowieka, nie doprowadzałby do degradacji biosfery i który godziłby prawa przyrody, ekonomii i kultury.

Wychodząc od wniosków sformułowanych w pierwszej części opracowania, a mianowicie uwarunkowań rozwoju wynikających ze stanu i funkcjonowania środowiska przyrodniczego terenu gminy, jak również uwarunkowań zewnętrznych przyjęto następujące zasady polityki ochrony
i kształtowania środowiska przyrodniczego i krajobrazu.

12.1.
Ochrona wód powierzchniowych

Celem zapewnienia ochrony wód powierzchniowych jako podstawowy wymóg określa się realizację sieci kanalizacyjnej obejmującej wszystkie jednostki osadnicze oraz zorganizowanie systemu odbioru i oczyszczania ścieków w oparciu o istniejącą oczyszczalnię ścieków
w Gorzycach. Rzeki odwadniające teren gminy tj. Wisła, San, Łęg, Trześniówka pomimo tendencji poprawy nadal wymagają działań prowadzących do ochrony i poprawy jakości ich wód. Powierzchniowy dopływ zanieczyszczeń sanitarnych pochodzących głównie z osiedli wiejskich terenu gminy zostanie wyeliminowany poprzez wyposażenie w sieć kanalizacyjną i system oczyszczania ścieków, uruchomi to proces samooczyszczania rzek w konsekwencji doprowadzi do poprawy stanu sanitarnego.

Pozytywny wpływ na wody powierzchniowe będzie miała również realizacja systematycznej, selektywnej zbiórki odpadów (zgodnie z opracowanym gminnym planem gospodarki odpadami)
z terenu całej gminy i bieżąca likwidacja „dzikich” wysypisk odpadów.

Zakłady wytwarzające ścieki przemysłowe zlokalizowane w Tarnobrzeskiej Specjalnej Strefie Ekonomicznej – Podstrefa Gorzyce, zaliczane do mogących znacząco oddziaływać na środowisko są zobligowane do przestrzegania warunków określonych w uzyskanych pozwoleniach zintegrowanych.
Uzyskanie poprawy jakości rzek Wisły i Sanu wymaga ponadto działań kompleksowych w zakresie uporządkowania gospodarki ściekowej (budowa kanalizacji i oczyszczalni komunalnych, poprawa skuteczności oczyszczania ścieków komunalnych i przemysłowych) w górnych odcinkach biegu rzek i całych zlewniach. Wisła i San wprowadzają na teren gminy wody o znacznym stopniu degradacji.

Niewątpliwie jednym z elementów istotnych dla poprawy jakości wód Trześniówki i Wisły będzie zaprzestanie zrzutu wód złożowych (o wysokim zasoleniu) z odwadnianych wyrobisk kopalnianych w Machowie, po zakończeniu procesu likwidacji kopalni i rekultywacji tych terenów.

Z chwilą osiągnięcia stanu poprawy jakości wód płynących na terenie gminy, rzeki mogłyby być wykorzystywane dla celów rekreacji mieszkańców gminy.

12.2.
Ochrona wód podziemnych

Teren gminy jest zasobny w wody podziemne. Obszar udokumentowanych zasobów wód czwartorzędowych w obrębie Głównego Zbiornika Wód Podziemnych nr 425 obejmuje cały teren gminy. Zasoby Zbiornika ze względu na brak ciągłej warstwy izolacyjnej są słabo chronione przed przenikaniem zanieczyszczeń z powierzchni.

Na obszarze pozostającym w zasięgu GZWP nr 425 tj. obszarze całej gminy zakres ograniczeń uzależniony jest od sposobu zagospodarowania terenu. Na terenach wiejskich obowiązuje zakaz lokalizacji inwestycji mogących znacząco oddziaływać na środowisko wodne, a w szczególności wysypisk odpadów i wylewisk nie zabezpieczonych przed przenikaniem do podłoża, przeprowadzania rurociągów transportujących substancje niebezpieczne, ponadto obowiązek likwidacji „dzikich” wysypisk odpadów i punktów bezpośredniego zrzutu ścieków do wód podziemnych oraz realizacji sieci kanalizacyjnej w celu zorganizowania prawidłowej gospodarki ściekowej.

Na terenach leśnych konieczna jest kontrola działania środków ochrony roślin
i środków stosowanych przy nawożeniu lasów na wody podziemne.

Zasoby Zbiornika stanowią źródło zaopatrzenia ludności w wodę pitną poprzez eksploatację ujęć w Gorzycach-Przybyłowie i Wrzawach (aktualnie ujęcie wyłączone z eksploatacji ze względu na wysokie koszty uzdatniania).

Celem zapewnienia warunków ochrony udokumentowanych zasobów wód ujęć wskazania dotyczą:

· kontynuacji wzmożonej ochrony sanitarnej w obrębie stref ochrony bezpośredniej poszczególnych studni tj. użytkowania terenu wyłącznie do celów związanych z ujmowaniem wody;

· opracowania projektów stref ochrony pośredniej i ich formalnego ustanowienia z określeniem zasad użytkowania terenu, co w szczególności dotyczy eksploatowanego ujęcia w Gorzycach-Przybyłowie;
· do czasu ustanowienia stref pośrednich ujęć wody wraz z określeniem zasad ich zagospodarowania (lub do czasu likwidacji nieczynnego ujęcia we Wrzawach) wstępnie ustala się w obrębie obszarów zasobowych i projektowanych stref pośrednich (ujęcie Wrzawy) zakaz: wprowadzania ścieków do ziemi i wód powierzchniowych, rolniczego wykorzystania ścieków
i gnojowicy, prowadzenia eksploatacji odkrywkowej kopalin, zakładania cmentarzy i grzebania zwierząt, lokalizowania wysypisk i wylewisk odpadów komunalnych i przemysłowych, lokalizowania obiektów działalności przemysłowej, terenów rekreacyjnych, campingów.

12.3.
Ochrona powietrza atmosferycznego

W zakresie ochrony powietrza atmosferycznego celem jest zachowanie norm czystości określonych stosownymi, aktualnie obowiązującymi przepisami prawa.

Formułuje się następujące kierunki działań w zakresie ochrony warunków aerosanitarnych:

· promowanie stosowania niskoemisyjnych nośników energii cieplnej w indywidualnych systemach grzewczych (gaz, olej opałowy lub odnawialnych źródeł energii), możliwość wykorzystania gazu stwarza 100% dostęp do sieci gazowej na terenie gminy;

· wykorzystanie wymogu sporządzania raportów oddziaływania na środowisko przedsięwzięć mogących znacząco na nie oddziaływać;

· zapobieganie powstawaniu uciążliwości związanej z emisją zanieczyszczeń motoryzacyjnych poprzez promowanie korzystania z komunikacji zbiorowej, tworzenie warunków do korzystania z ruchu rowerowego - budowa ścieżek rowerowych, wprowadzanie zieleni izolacyjnej.

Zakłady zlokalizowane w Tarnobrzeskiej Specjalnej Strefie Ekonomicznej – Podstrefa Gorzyce zaliczane do mogących znacząco oddziaływać na środowisko są zobligowane do przestrzegania warunków określonych w uzyskanych pozwoleniach zintegrowanych.

Zasady ochrony powietrza odnoszą się do zachowania norm czystości wszystkich komponentów środowiska, ze względu na powszechność jego występowania i decydujący wpływ zanieczyszczenia powietrza w stosunku do środowiska życia człowieka.

12.4.
Ochrona powierzchni ziemi, rekultywacje, wykorzystanie surowców

Wszystkie udokumentowane w kategoriach bilansowych złoża surowców pospolitych występujących na terenie gminy podlegają ochronie przed zainwestowaniem na podstawie przepisu szczególnego jakim jest prawo geologiczne i górnicze oraz z racji aktualnego wykorzystania na mocy wydanych koncesji i utworzonych obszarów i terenów górniczych. Aktualnie na terenie gminy znajduje się 25 ustanowionych terenów i obszarów górniczych dla wydobycia surowców ilastych oraz jeden teren górniczy dla wydobycia piasków. Tereny górnicze podlegają ochronie przed zainwestowaniem z uwagi na konieczność zapewnienia wykonywania uprawnień wynikających z koncesji.
Ponadto udostępnia się obszar gminy do prowadzenia prac geologiczno-wiertniczych, mających na celu poszukiwanie i rozpoznawanie złóż surowców podstawowych i pospolitych. Rozpoznawanie, dokumentowanie i eksploatacja złóż może odbywać się na warunkach określonych w przepisach Ustawy Prawo geologiczne i górnicze, z wyłączeniem terenów chronionych na podstawie ustawy o ochronie przyrody.

W celu prowadzenia racjonalnej gospodarki surowcami konieczna jest eliminacja „dzikiej” eksploatacji. W zakresie ochrony powierzchni ziemi jako cel podstawowy, ustala się przeprowadzenie rekultywacji na terenach byłej i aktualnej (po jej zakończeniu) eksploatacji glin w obrębie terenów górniczych. Dotyczy to znacznych powierzchni w rejonie cegielni w Zalesiu Gorzyckim, Trześni, Gorzycach, Wrzawach. Rekultywacja terenów poeksploatacyjnych na terenie gminy stanowi istotny cel, ze względu na znaczną powierzchnię użytków wyłączonych z produkcji rolnej, często o wysokiej wartości agroekologicznej. Proponuje się rekultywacje o kierunku wodnym (wykorzystanie do celów hodowlanych), rolnym (użytki zielone) lub leśnym.

12.5.
Ochrona gruntów rolnych i leśnych

W myśl ustawy o ochronie gruntów rolnych i leśnych zaleca się oszczędne dysponowanie gruntami wysokiej bonitacji oraz gruntami leśnymi w przeznaczeniu ich na cele nierolnicze i nieleśne. Przeznaczanie gruntów na cele nierolnicze i nieleśne odbywa się w planie zagospodarowania przestrzennego. Zasady wyłączeń z produkcji rolnej gruntów pochodzenia mineralnego
i organicznego określają przepisy w/w ustawy.

Zgodnie z ustawą o lasach, szczególnej ochronie podlegają kompleksy leśne posiadające status lasów ochronnych, co dotyczy pow. ok. 370 ha lasów państwowych, położonych na terenie gminy.

W obrębie tych lasów obowiązuje podporządkowanie funkcji produkcyjnej funkcjom ochronnym. Gospodarka leśna winna być prowadzona w sposób zapewniający ciągłe spełnianie przez nich celów, dla których zostały wydzielone, w szczególności poprzez:

· dbałość o stan zdrowotny i sanitarny lasów;

· preferowanie naturalnego odnowienia lasów;

· dbałość o utrzymanie naturalnych stosunków wodnych;

· ograniczenie stosowania zrębów zupełnych.

Ochrona lasów na terenie gminy ma szczególne znaczenie ze względu na niską lesistość wynoszącą niespełna 15%.

Zasady gospodarki leśnej i kierunki ochrony lasów są określone i realizowane zgodnie z planami urządzenia lasów opracowanymi przez Nadleśnictwo Rozwadów.

12.6.
Obiekty chronione na podstawie ustawy o ochronie przyrody i proponowane do ochrony prawnej

Zgodnie z ustawą o ochronie przyrody obszary Natura 2000 wymagają docelowo opracowania planów ochrony, wyprzedzająco dla obszarów mających znaczenie dla Wspólnoty (znajdujących się na liście przesłanej do KE) mogą zostać opracowane plany zadań ochronnych. Ustalenia tych dokumentów stają się wiążące dla SUiKZP gmin oraz miejscowych planów zagospodarowania przestrzennego. Z uwagi na brak w chwili obecnej w/w planów w odniesieniu do proponowanych na terenie gminy obszarów Natura 2000 zgodnie z art. 33 ust 1 ustawy o ochronie przyrody zabronione jest podejmowanie działań mogących znacząco negatywnie oddziaływać na cele ochrony obszaru Natura 2000, w tym w szczególności: pogorszyć stan siedlisk przyrodniczych lub siedlisk gatunków roślin i zwierząt, dla których ochrony wyznaczono obszar Natura 2000 lub wpłynąć negatywnie na gatunki, dla których ochrony został wyznaczony obszar Natura 2000 lub pogorszyć integralność obszaru Natura 2000 lub jego powiązania z innymi obszarami.

Na terenie gminy obiektami prawnie chronionymi są ponadto trzy pomniki przyrody żywej – trzy okazałe, sędziwe drzewa zlokalizowane na terenie szkoły podstawowej w Trześni.

W stosunku do pomników przyrody zgodnie z obowiązującymi przepisami (ustawa o ochronie przyrody), zabrania się:

· niszczenia, uszkadzania lub przekształcania obiektu;

· wykonywania prac ziemnych trwale zniekształcających rzeźbę terenu, z wyjątkiem prac związanych z zabezpieczeniem przeciwpowodziowym;

· uszkadzania i zanieczyszczania gleby;

· dokonywania zmian stosunków wodnych, jeżeli zmiany te nie służą ochronie przyrody albo racjonalnej gospodarce rolnej, leśnej, wodnej lub rybackiej;

· wylewania gnojowicy, z wyjątkiem nawożenia użytkowanych gruntów rolnych;

· umieszczania tablic reklamowych.

Zakazy, o których mowa wyżej, nie dotyczą:

· prac wykonywanych na potrzeby ochrony przyrody;

· realizacji inwestycji celu publicznego;

· zadań z zakresu obronności kraju w przypadku zagrożenia bezpieczeństwa państwa;

· likwidowania zagrożeń bezpieczeństwa powszechnego i prowadzenia akcji ratowniczych.

Zgodnie z obowiązującym Planem Zagospodarowania Przestrzennego Województwa Podkarpackiego na terenie gminy projektuje się utworzenie Parku Krajobrazowego Środkowej Wisły obejmującego fragment jednego z najbardziej unikatowych obiektów przyrodniczych Polski – dolinę Wisły o siedliskach charakterystycznych dla dolin nieuregulowanych rzek. Projektowany Park obejmuje na terenie gminy fragment międzywala Wisły z odcinkiem ujściowym Sanu. Pozostały obszar projektowanego Parku rozciąga się na terenie gminy Radomyśl nad Sanem i na terenach woj. świętokrzyskiego i lubelskiego. Utworzenie parku krajobrazowego pozostaje w gestii Wojewody, wymaga uzgodnień z właściwymi terytorialnie samorządami. Ustanowienie tej formy ochrony przyrody w proponowanych granicach będzie poprzedzone opracowaniem dokumentacji potwierdzającej walory przyrodnicze tych terenów.

Ponadto proponuje się objęcie ochroną w formie stanowiska dokumentacyjnego przyrody nieożywionej, wychodni utworów geologicznych kambru na „Wzgórzu Pączek”, które stanowią przedłużenie warstw skalnych tego wieku, objętych ochroną rezerwatową w Górach Pieprzowych, na terenie miasta Sandomierz. Występowanie skał kambryjskich na powierzchni należy do rzadkości w Polsce. Utworzenie takiej formy ochrony przyrody leży w gestii Rady Gminy, po uprzednim przeprowadzeniu specjalistycznych badań. Stąd wskazana jest ochrona tego terenu przed zainwestowaniem oraz podjęcie działań mających na celu wprowadzenie ochrony prawnej. Zgodnie z ustawą o ochronie przyrody Rada Gminy może wystąpić z wnioskiem do Wojewody lub podjąć stosowną uchwałę.

12.7.
System powiązań ekologicznych – tereny otwarte, ochrona bioróżnorodności

Na terenie gminy tworzą go doliny Wisły i Sanu (korytarze ekologiczne o znaczeniu krajowym
i międzynarodowym w sieci ECONET) oraz doliny sieci ich dopływów, naturalne ekosystemy łąkowe, starorzecza, zadrzewienia śródpolne i przydrożne, kompleksy leśne. Obszary te winny być chronione przed agresywnym zainwestowaniem, posiadają predyspozycje do pełnienia funkcji biotycznej i systemu terenów otwartych w gminie dla zapewnienia pożądanego przewietrzania, migracji gatunków, zachowania enklaw roślinności i ostoi zwierząt.

W zakresie ochrony bioróżnorodności i przeciwdziałania jej ubożeniu (utrata cennych siedlisk, wymieranie gatunków) niezbędna jest ochrona przed zainwestowaniem i negatywnym oddziaływaniem elementów ważnych dla jej zachowania, występujących na terenie gminy tj. zinwentaryzowanych chronionych siedlisk przyrodniczych, miejsc bytowania chronionych gatunków fauny, terenów występowania chronionych gatunków flory.

12.8.
Ochrona przed zagrożeniem powodziowym

Teren gminy ze względu na położenie w widłach Wisły i Sanu zalicza się do obszarów o wysokim stopniu narażenia na niebezpieczeństwo wystąpienia zagrożeń powodziowych. Wszystkie rzeki przepływające przez obszar gminy posiadają obustronne obwałowania.

Tereny między linią brzegową rzek Wisły, Sanu, Łęgu i Trześniówki, a ich wałami przeciwpowodziowymi, w myśl art. 82. ust. 1.pkt 1 ustawy Prawo wodne to obszary bezpośredniego zagrożenia powodzią, służące przepuszczeniu wód powodziowych.
W chwili obecnej brak studium, o którym mowa w art.79 ust.2 ustawy Prawo wodne, określającego granice obszarów potencjalnego zagrożenia powodzią dla zlewni Wisły i zlewni Sanu. Na podstawie „Mapy zagrożeń powodziowych” opracowanej przez RZGW Kraków
w ramach Zadania B.1.1.2. Projektu Banku Światowego „Usuwanie Skutków Powodzi” niemal cały teren gminy poza obszarami bezpośredniego zagrożenia powodzią i z wyłączeniem jej krańców południowych, wyżej położonych znajduje się w zasięgu potencjalnej strefy zalewów
o prawdopodobieństwie przewyższenia P=1%. Są to tereny chronione wałami przeciwpowodziowymi głównych rzek, narażone na niebezpieczeństwo wystąpienia powodzi
w przypadku ich uszkodzenia, przesiąkania lub przelania się wody przez wały.

W zakresie ochrony przed skutkami powodzi i nagłych wezbrań wód ustala się:

· obowiązek stosowania zakazów, nakazów, ograniczeń i dopuszczeń określonych
w obowiązujących przepisach szczególnych, dotyczących ochrony przed powodzią,
w odniesieniu do obszarów bezpośredniego zagrożenia powodzią – terenów położonych między linią brzegową a wałami rzek: Wisły, Sanu, Łęgu i Trześniówki;

· konieczność stosowania ograniczeń w zagospodarowaniu na terenach zagrożonych wystąpieniem wód stuletnich (terenów chronionych wałami rzeki Wisły i Sanu w przypadku ich uszkodzenia lub przelania się wody przez wały) poprzez stosowanie rozwiązań konstrukcyjno-technicznych przy realizacji zabudowy, chroniących przed podmakaniem gruntów pod fundamentami i minimalizujących potencjalne straty powodziowe;
· kontynuację działań na rzecz modernizacji i zabezpieczenia przed przesiąkaniem istniejących wałów przeciwpowodziowych Wisły, Sanu, Łęgu i Trześniówki; Wymienione zadania na obszarach Natura 2000 mogą być realizowane w trybie art. 36 ustawy o ochronie przyrody.
· w odniesieniu do występujących w międzywalu rzek terenów leśnych i zadrzewień dopuszcza się ich wycinkę w przypadku wystąpienia szczególnych zagrożeń powodziowych i utrudnienia przepływu wód powodziowych natomiast nie dopuszcza się nowych nasadzeń. Wymienione działania na obszarach Natura 2000 mogą być realizowane w trybie art. 34 ustawy o ochronie przyrody.
Zadaniowy opis przedsięwzięć związanych z ochroną przeciwpowodziową na terenie gminy wskazano w rozdziale Infrastruktura techniczna.

12.9.
Ochrona klimatu akustycznego

W zakresie ograniczania uciążliwości związanej z hałasem komunikacyjnym za niezbędne określa się:

· poprawę nawierzchni dróg od jakości której zależy poziom emisji hałasu;

· eliminację ruchu tranzytowego w szczególności w miejscowości gminnej, poprzez budowę obwodnicy;

· promowanie wykorzystywania transportu zbiorowego oraz tworzenie warunków do upowszechniania ruchu rowerowego poprzez budowę tras rowerowych;

· wprowadzanie zieleni niskiej i wysokiej;

· wykorzystywanie planowania przestrzennego dla właściwej lokalizacji zabudowy mieszkaniowej, z zachowaniem najmniejszych odległości od dróg publicznych w zależności od kategorii drogi.

W przypadku pojawienia się uciążliwości związanej z hałasem przemysłowym potwierdzonej pomiarami niezbędna będzie jej eliminacja poprzez zastosowanie wyciszeń.

Zakłady produkcyjne, eksploatujące instalacje emitujące hałas, zlokalizowane w sąsiedztwie zabudowy mieszkaniowej w obrębie Tarnobrzeskiej Specjalnej Strefie Ekonomicznej – Podstrefa Gorzyce, zaliczane do mogących znacząco oddziaływać na środowisko są zobligowane do przestrzegania warunków określonych w uzyskanych pozwoleniach zintegrowanych.

12.10.
Ochrona przed promieniowaniem elektromagnetycznym

W zakresie ochrony przed promieniowaniem elektromagnetycznym ustala się zasadę honorowania ograniczeń określonych stosownymi przepisami, wynikającymi z lokalizacji istniejących
i projektowanych źródeł promieniowania t.j. w szczególności linii NN i WN, stacji bazowych telefonii komórkowej.

13.
POLITYKA I KIERUNKI ROZWOJU W ZAKRESIE OCHRONY DÓBR KULTURY

13.1.
Zakres ochrony konserwatorskiej

Ustawa z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz. U. Nr 162 poz. 1568 z późn. zm.). zobowiązuje do utrzymania obiektów zabytkowych w należytym stanie. Na terenie gminy Gorzyce ochroną konserwatorską należy objąć wszystkie zasoby dziedzictwa kulturowego, na które składają się elementy materialne i tradycyjne elementy niematerialne tworzące środowisko kulturowe, w tym:

· obiekty wpisane do rejestru zabytków;

· obiekty wpisane do gminnej ewidencji zabytków;

· obiekty o wartości zabytkowej charakterystyczne dla zespołów zabudowy wsi i krajobrazu kulturowego tj. głównie pozostałości parków, domy mieszkalne – drewniane;

· stanowiska archeologiczne reprezentowane przez pojedyncze ślady, punkty, osady świadczące
o rozbudowanym stanie osadnictwa prehistorycznego i wczesnośredniowiecznego na obszarze gminy;

· krzyże i figury przydrożne.

13.2.
Strefy ochrony konserwatorskiej

Strefy ochrony konserwatorskiej A i B zabytkowego budynku dawnej plebani w Gorzycach

Wokół budynku dawnej plebani w Gorzycach wpisanego do rejestru zabytków pod numerem 81/A wyznaczone zostały strefy ochrony konserwatorskiej, które również wpisane są do rejestru zabytków pod tym samym numerem. Działania w tych strefach określone są w przepisach szczególnych.

Podstawowe działania konserwatorskie powinny zmierzać do:

· zachowania i rewaloryzacji elementów zabytkowych;

· ograniczenia swobody projektowania i realizacji zgodnie z przyjętymi rygorami konserwatorskimi.

Stanowiska archeologiczne

Obszar gminy Gorzyce tylko w części został poddany badaniom Archeologicznego Zdjęcia Powierzchni. W części gdzie badania te zostały przeprowadzone na uwagę zasługują najważniejsze – wpisane do wojewódzkiego rejestru zabytków: 2 cmentarzyska kultury łużyckiej w Gorzycach (Nr rej. 532/A i 533/A); cmentarzysko kultury łużyckiej w Furmanach (Nr rej. 531/A)
i cmentarzysko w Trześni (Nr rej. 557/A).

Część z odkrytych stanowisk archeologicznych narażona jest na zniszczenie intensywną działalnością rolniczą i rozwijającym się zainwestowaniem. Ze względu na stopień zagrożenia
i wartość poznawczą stanowisk wymagają one stałej opieki i regularnych inspekcji terenowych. Zadania te powinny być spełniane przez samorząd gminy we współpracy ze służbą konserwatorską. Wszelkie prace prowadzone w zasięgu tych stanowisk wymagają zgody Wojewódzkiego Konserwatora Zabytków.

Figury i krzyże przydrożne

Szczególną dbałością należy objąć krzyże przydrożne i figury. Niezbędna jest bieżąca kontrola władz gminy i konsultacje ze służbą konserwatorską przy każdorazowym podejmowaniu prac renowacyjnych tych obiektów.

Wprawdzie widoczna jest troska mieszkańców i ich wkład emocjonalny w dbanie o elementy małej architektury, należy jedynie zwrócić uwagę aby poprzez niewłaściwe pod względem konserwatorskim działania nie doprowadzić do zniszczenia lub uszkodzenia pierwotnej substancji zabytkowej. Wynika z tego konieczność uzgadniania remontów tych obiektów ze służbą konserwatorską.

Stąd wszelkie prace remontowo–budowlane związane z ich ewentualną rozbudową i nadbudową, adaptacją, modernizacją i zmianą przeznaczenia winny być poprzedzone zgodą Wojewódzkiego Konserwatora Zabytków.

Ze stanowiska konserwatorskiego wskazana jest też ochrona tradycyjnej, drewnianej zabudowy wiejskiej tak mieszkalnej jak i gospodarczej, szczególnie będącej w dobrym stanie technicznym. Należy remontować ją zgodnie z zasadami określonymi wcześniej.

Architektura obiektów dysharmonizujących z dotychczasowym, tradycyjnym budownictwem nie wkomponowanych w otaczający krajobraz kulturowy i naturalny powinna być skorygowana w jak najszybszym czasie i dostosowana do tradycyjnych rozwiązań (m.in. poprzez pokrycie ich symetrycznymi dachami, zastosowanie odpowiedniego detalu architektonicznego, podziału elewacji i odpowiedniej jej kolorystyki). Jeśli przeprowadzenie korekty nie jest niemożliwe (istniejący, nietradycyjny dach, zbyt duża kubatura) należy budynek zasłonić zielenią wysoką.

Punkty i ciągi widokowe

Krajobraz gminy tworzy płaska równina poprzecinana dolinami rzecznymi – Wisły, Sanu, Łęgu
i Trześniówki. W północnej części gminy, szczególnie w pobliżu rzek krajobraz urozmaicony jest licznymi starorzeczami, w południowej części gminy występują lasy będące fragmentem Puszczy Sandomierskiej.

Na terenie gminy najlepsze punkty i ciągi widokowe znajdują się na wałach przeciwpowodziowych, szczególnie w pobliżu miejscowości Gorzyce, Trześń i Wrzawy. Kolejnym wybitnym punktem widokowym jest krawędź Gór Pieprzowych na terenie miasta Sandomierza i gminy Dwikozy
w województwie świętokrzyskim. Na planszy studium punkty i ciągi widokowe nie zostały wyznaczone.

Wnioski konserwatorskie

W celu zachowania wartości historyczno – kulturowych dla przyszłych pokoleń jako generalne ustalenia w zakresie dóbr kultury określa się:

· konieczność opracowania gminnego programu opieki nad zabytkami;

· konieczność opracowania studium wartości kulturowych dla obszaru gminy;

· objęcie stałą ochroną obiektów wpisanych do rejestru zabytków zgodnie z ustawą o ochronie dóbr kultury;

· przestrzeganie zasad ochrony stanowisk archeologicznych zgodnie z wytycznymi konserwatorskimi warunkującymi inwestowanie w rejonie ich występowania;

· zachowanie naturalnego otoczenia obiektów zabytkowych, rewaloryzacja obiektów zabytkowych, właściwe ich zagospodarowanie i wykorzystanie;

· wyszukanie i wyeksponowanie ciekawych przyrodniczo, kulturowo i historycznie miejsc oraz punktów widokowych, włączenie ich w ciągi rekreacyjno – turystyczne z uwzględnieniem możliwości spopularyzowania obiektów zabytkowych;

· dbałość o wprowadzanie form architektonicznych harmonizujących z krajobrazem kulturowym gminy.

14.
POLITYKA ZAGOSPODAROWANIA ROLNICZEJ PRZESTRZENI PRODUKCYJNEJ
Rolnictwo gminy Gorzyce obok funkcji ekonomicznej i społecznej spełnia funkcję przestrzenną. Różnorodne warunki do produkcji rolnej wynikają z naturalnych walorów rolniczej przestrzeni produkcyjnej.

W północnej i zachodniej części gminy na bazie dobrych gleb występują sprzyjające warunki do rozwoju gospodarki rolnej. Na terenach tych uprawia się najbardziej wymagające ze wszystkich zbóż: pszenicę jarą i jęczmień jary. W porównaniu z latami poprzednimi wprowadzane są dobre, wysokoplenne odmiany pszenicy i jęczmienia.

Z roślin przemysłowych na terenie wsi: Wrzawy, Zalesie Gorzyckie uprawiany jest burak cukrowy. W miejscowości Wrzawy uprawia się dużo fasoli tycznej „Piękny Jaś”, związane to jest
z tradycją tego terenu. Istniejące Stowarzyszenie Producentów Fasoli Tycznej Piękny Jaś, które powstało przy współpracy z Wojewódzkim Ośrodkiem Doradztwa Rolniczego w Boguchwale oddział w Tarnobrzegu przyczyniło się do stworzenia gwarancji dla zbytu i opłacalności uprawy fasoli oraz dostosowania produkcji fasoli do warunków rynkowych i poprawy efektywności gospodarowania i planowania produkcji, organizacji sprzedaży. Na terenach o glebach słabszych
i mniej korzystnych warunkach dla rozwoju intensywnej gospodarki rolnej uprawiane są rośliny zbożowe: żyto, owies oraz ziemniaki, a z roślin specjalnych tytoń. Poprawę sytuacji w chowie trzody chlewnej można upatrywać w powstaniu na terenie powiatu tarnobrzeskiego Związku Hodowców Trzody Chlewnej. Powstanie związku zrzeszającego hodowców trzody zwiększy zainteresowanie rolników chowem trzody chlewnej, przyczyni się do znalezienia rynków zbytu,
a tym samym zwiększenia opłacalności produkcji.

Naturalne walory rolniczej przestrzeni produkcyjnej na terenie gminy pogarsza w dużym stopniu niekorzystna struktura gospodarstw indywidualnych. Cechuje się ona dużym rozdrobnieniem gospodarstw, średnia powierzchnia gospodarstwa wynosi 2,40 ha. Większość gospodarstw prowadzonych jest przez osoby pracujące poza rolnictwem. Na ogólną liczbę gospodarstw 1711 wyłącznie działalność rolniczą prowadzą 1372 gospodarstwa.
W strukturze obszarowej gospodarstwa o powierzchni od 1 – 2 ha stanowią ponad 60%, a działki rolne do 1 ha (statystycznie określane jako gospodarstwa rolne) pozwalają na uzupełnienie budżetów domowych. Gospodarstwa te spełniają rolę samozaopatrzenia rolników. Biorąc jednak pod uwagę wartość rolniczej przestrzeni produkcyjnej szans podwyższenia efektywności produkcji można upatrywać także w gospodarstwach mniejszych. Gospodarstwa te powinny się specjalizować w uprawie warzyw, owoców w związku z możliwością zbytu na pobliskiej giełdzie rolno – spożywczej w Sandomierzu.

Obszar jednego gospodarstwa we wsiach Wrzawy, Motycze, częściowo Gorzyce składa się z kilku działek różnych wielkości i najczęściej porozrzucanych i oddalonych od siedziby gospodarstwa.
W najbliższych latach należy przeprowadzić prace scaleniowo – wymienne mające na celu połączenie działek w duże kompleksy gruntów.

Podstawowym celem polityki przestrzennej dotyczącej rolniczej przestrzeni produkcyjnej gminy Gorzyce w oparciu o przedstawione wyżej uwarunkowania jest:

· wyprodukowanie zdrowej żywności i zaopatrzenie w produkty mieszkańców miast, zainteresowanych produktami świeżymi,

· tworzenie gwarancji dla zbytu i opłacalności produkcji rolnej (stworzenie systemu opłacalnych cen oraz tworzenie zorganizowanych grup producentów),

· stwarzanie trwałych warunków pracy i zamieszkania rolnikom decydującym się na wyłączne utrzymanie z rolnictwa (stworzenie dostępności do kredytów i właściwa polityka kredytowa),

· w północno – zachodniej części gminy na bazie dobrych gleb występują sprzyjające warunki do rozwoju gospodarki rolnej,

· ze względu na ukierunkowane tradycje oraz warunki naturalne kształtowanie produkcji przebiegać będzie w następujących kierunkach:

· uprawy rolnicze: pszenica, burak cukrowy, rzepak, tytoń,

· uprawy warzywnicze: fasola tyczna „Piękny Jaś”,

· w produkcji zwierzęcej: hodowla bydła mlecznego i chów trzody chlewnej.

· korzystne warunki środowiskowe w zakresie czystości gleb, powietrza stwarzają możliwości produkcji zdrowej żywności o bardzo dobrych walorach żywieniowych, tzw. żywności ekologicznej. Produkcja pracochłonnej, ekologicznej żywności będzie źródłem większych dochodów dla mieszkańców gminy,

· rozwój agroturystyki we wsiach atrakcyjnych krajobrazowo (Zalesie Gorzyckie, Orliska, Furmany, Wrzawy) przyczyni się do stworzenia nowych miejsc pracy dla ludności wiejskiej
i uzyskania dodatkowych dochodów na rzecz wsi,

· w przebudowie struktury agrarnej gospodarki w gminie uwaga skoncentrowana będzie na ograniczeniu rozdrobnienia gruntów poprzez finansowanie większego zakresu prac scaleniowych. Priorytetem objęte będą scalenia najlepszych kompleksów glebowych.

14.1.
Ochrona rolniczej przestrzeni produkcyjnej

Ochrona rolniczej przestrzeni produkcyjnej na terenie gminy powinna polegać na:

· ograniczeniu przeznaczenia terenów na cele nierolnicze,

· zapobieganiu procesów degradacji i dewastacji gruntów oraz szkodom w produkcji rolnej powstającym wskutek działalności nierolniczej,

· rekultywacji i zagospodarowaniu gruntów na cele rolnicze,

· na cele nierolnicze powinny być przeznaczane nieużytki, a w przypadku ich braku grunty
o najniższych klasach bonitacyjnych.

Wyznaczenie punktów odprowadzenia odpadów, punktów poboru wody do oprysków, jest podstawowym warunkiem ochrony rolniczej przestrzeni produkcyjnej.

W celu realizacji zamierzeń prowadzących do prawidłowego zagospodarowania rolniczej przestrzeni produkcyjnej należy przeprowadzić melioracje we wsiach: Wrzawy, Motycze Poduchowne, częściowo Gorzyce.

Zabiegi melioracyjne przyczynią się do polepszenia warunków gospodarowania, umożliwią racjonalną uprawę roli oraz zmniejszą straty w plonowaniu.

Wg WZUWiI grunty o niewłaściwych stosunkach wilgotnościowych, wymagające melioracji szczegółowych i obejmuje obszar:

· odbudowa i modernizacja: grunty orne 624 ha, użytki zielone 226 ha, regulacja rzek
10,0 km,

· melioracje nowe: grunty orne 563 ha, regulacja rzek 16,5 km.

Melioracje szczegółowe dotyczą 2 przedsięwzięć: Wrzawy i Gorzyce – Zaleszany.

Ważnym elementem ochrony rolniczej przestrzeni produkcyjnej jest ograniczenie przeznaczenia gruntów na cele nierolnicze, gleby bardzo słabe powinny być zalesiane co spowoduje ubytek użytków rolnych na korzyść lasów.

14.2.
Agroturystyka

Dla rozwoju turystyki na obszarach wiejskich ogromne znaczenie mają regulacje prawne
i ekonomiczne. Z doświadczeń zachodnioeuropejskich wynika, że tego typu działania przyczyniły się do szybkiego rozwoju agroturystyki we Francji, Włoszech, Niemczech czy Austrii.

Fundamentalnym aktem prawnym w Polsce pozwalającym na szybki rozwój działalności turystycznej w gospodarstwach rolnych jest ustawa o podatku dochodowym. W nowelizacji ustawy z dnia 26 lipca 1991 r. o podatku dochodowym od osób fizycznych wprowadzono od dnia
1 stycznia 1995 r. następujące zmiany: dochody uzyskane z tytułu wynajmu pokoi gościnnych,
w budynkach mieszkalnych położonych na terenach wiejskich w gospodarstwie rolnym, osobom przebywającym na wypoczynku oraz dochody uzyskane z tytułu wyżywienia tych osób, jeżeli liczba pokoi nie przekracza 5 – wolne są od podatku dochodowego (Dz.U. z 1995 r., Nr 5, poz. 25).

Kluczową rolę w organizowaniu agroturystyki na wsi odgrywają ośrodki doradztwa rolniczego (dla gminy ODR w Boguchwale). Zajmują się one szkoleniami rolników, doradztwem prawnym
i finansowym. Prywatni kwaterodawcy, których jest coraz więcej, zrzeszają się w różne organizacje i stowarzyszenia agroturystyczne.
Cechą charakterystyczną rozmieszczania gospodarstw agroturystycznych w Polsce jest to, iż najwięcej ich koncentruje się w największych regionach turystycznych Polski.

Dlatego też wprowadzanie agroturystyki na obszary rolnicze położone poza centrami ruchu turystycznego jest dużo trudniejsze, wymaga wielu prac przygotowawczych i inwestycyjnych, jest jednak uzasadnione tak pod względem ekonomicznym, jak i społecznym i przyrodniczym, zwłaszcza biorąc pod uwagę samą ideę takich gospodarstw, zakładającą bliski kontakt z przyrodą oraz aktywizację obszarów zaniedbanych.

We wsiach rolniczych położonych w gminie Gorzyce istnieje możliwość tworzenia wiejskiej bazy noclegowej, przede wszystkim w gospodarstwach agroturystycznych. Ten typ działalności gospodarczej na wsiach borykających się z rozlicznymi problemami (słaba opłacalność produkcji rolnej, brak zbytu na produkty rolne, duże bezrobocie) jest szczególnie pożądany i może on przyczynić się do powstawania nowych miejsc pracy, rozwoju sektora usług i wzrostu dochodów zarówno mieszkańców jak i gminy.

Niezmiernie ważną rzeczą jest w fazie rozwoju gospodarstw agroturystycznych, aby istniała odpowiednia o nich informacja. Centrum informacyjnym, powinny być Gorzyce. Władze gminy
(i powiatu) powinny zatroszczyć się o usytuowanie tam czytelnych tablic informacyjnych, jak
z Gorzyc dotrzeć do gospodarstw agroturystycznych położonych w różnych wsiach gminy. Ponadto przy skrzyżowaniach dróg winny zostać umieszczone tablice wskazujące drogę turyście. Zadaniem władz gminy oraz ODR winno być też promowanie nowo powstałych obiektów noclegowych (na terenie gminy oraz na zewnątrz oraz pomoc rolnikom w nawiązywaniu współpracy z biurami turystycznymi zwłaszcza w dużych miastach otaczających szeroko rozumiany region.

Bezpłatne informatory o obiektach noclegowych można też rozmieścić na wszystkich stacjach benzynowych przy drogach wiodących do Gorzyc (tego typu informacja jest powszechna np. we Francji w mini-centrach informacyjnych znajdujących się na kompleksowo zagospodarowanych parkingach przy autostradach, a odnosi się do prowincji, na terenie której jest zlokalizowany dany parking).

Natomiast w obiektach noclegowych na terenie gminy powinny znajdować się krótkie informatory dla turystów o atrakcjach turystycznych gminy.

Wprowadzanie metod produkcji ekologicznej jest również korzystne z punktu widzenia turystyki,
a zwłaszcza w takiej gminie jak Gorzyce, gdzie jest niewielki odsetek lasów.

Z punktu widzenia rekreacji ważny jest cały szereg właściwości zbiorowisk roślinnych wywierających wpływ na zdrowie czy samopoczucie. Bioklimat układów typowych dla rolnictwa tradycyjnego (czyli przeważającego w gminie) jest pod względem zdrowotnym neutralny, natomiast terenów związanych z rolnictwem intensywnym i nowoczesnym sadownictwem, ze względu na toksyczność stosowanych środków chemicznych, jest dla zdrowia niekorzystny. Co prawda uprawy rolne są w zasadzie wyłączone spod użytkowania turystycznego, ale istnieje możliwość wykorzystania dla celów turystycznych zbiorowisk ruderalnych (place zabaw dla dzieci, boiska sportowe, miejsca masowej rekreacji). Zbiorowiska trawiasto – zielone są dobrym terenem dla rekreacji ze względu chociażby na dużą odporność roślin na zadeptywanie, a ponadto posiadają korzystne warunki bioklimatyczne, oddziałujące pozytywnie na układ krwionośny i oddechowy.

Jeśli weźmiemy pod uwagę powyższe uwarunkowania, agroturystyka ma największe szanse rozwoju w gospodarstwach tradycyjnych (ekstensywnych) i w gospodarstwach ekologicznych.

15.
POLITYKA ROZWOJU W SFERZE SPOŁECZNO – GOSPODARCZEJ GMINY
15.1.
Prognoza rozwoju demograficznego

Cele założone w studium w sferze rozwoju społeczno – gospodarczego pozostają w ścisłym powiązaniu z określeniem prognozy demograficznej. Prognoza ma charakter szacunkowy
i powstała na następujących założeniach prognostycznych:

· porównano i zaktualizowano prognozę przedstawioną dla gminy Gorzyce w opracowaniu „Prognoza ludności województwa podkarpackiego według powiatów i gmin na lata 2000 – 2030”;

· przeanalizowano dane o stosunkach demograficznych w gminie w ciągu ostatnich 10 lat;

· wzięto pod uwagę specyficzne cechy stosunków ludnościowych określonych przez GUS dla obszaru województwa takie jak:

· obniżające się wskaźniki przyrostu naturalnego;

· niskie saldo migracji, w szczególności dla wsi;

· stopniowy wzrost długości życia aż do osiągnięcia w roku 2030 75,5 lat dla mężczyzn i 81,8 lat dla kobiet w tym rejonie kraju;

· narastający proces starzenia się ludności;

· stabilna równowaga liczby mężczyzn i kobiet w gminie z niewielką przewagą na korzyść kobiet.

Na podstawie przedstawionych powyżej założeń wyliczono prognozowane stany ludności dla okresu 2000 - 2030 i przedstawiono w tabeli.

Prognoza demograficzna dla gminy w liczbach bezwzględnych.

	
	Stan ludności w tys. osób w latach
	Przyrost w tys. osób

	
	2005
	2010
	2015
	2020
	2025
	2030
	2006-2010
	2011-2015
	2016-2020
	2021-2025
	2026-2030

	[image: image9.wmf]0

50

100

150

200

250

do 1 m-ca

od 1 do 3

m-cy

od 3 do 6

m-cy

od 6 do 12

m-cy

od 12 do

24 m-cy

pow. 24

m-cy

Liczba zarejestrowanych bezrobotnych wg czasu pozostawania bez

pracy

M

K

ogółem gmina
	13,6
	14,1
	14,1
	14,1
	13,9
	13,6
	0,5
	0
	0
	-0,2
	-0,3

· Liczbę ludności gminy docelowo określono na poziomie 13,6 tysięcy, prognozuje się spadek
w latach 2021 - 2030 wielkości 500 osób,

· Zakłada się porównywalna liczbę ludności na poziomie 14,1 tysięcy w latach 2011–2020,

· Przyrost liczby mieszkańców będzie proporcjonalny do liczby mieszkańców obecnie zamieszkujących sołectwa a więc największy rozwój demograficzny dotyczy sołectwa Gorzyce. Sołectwa bardzo małe – Motycze Poduchowne i Zalesie Gorzyckie przewiduje się jako jednostki utrzymujące niemal stałą liczbę mieszkańców,

· Rozwój liczby ludności w poszczególnych okresach pięcioletnich przewiduje się jako umiarkowany i bardzo równomierny,

· Nieco mniejszy wzrost przewidziano w pięciolatce 2021 - 2030, kiedy to może nastąpić zwiększony odpływ ludności do miast (zakładany w prognozie krajowej) oraz zauważalne będą skutki spadku przyrostu naturalnego w latach 1997 – 2000 w reprodukcji populacji,

· Zauważalna będzie nadal niewielka przewaga liczby kobiet nad liczbą mężczyzn, która będzie wyraźna w sołectwach większych – pewne odstępstwo stanowi obecnie sołectwo Gorzyce, ale na przyszłość różnica ta będzie się zmniejszać.

Drugą część analiz prognostycznych stanowi sformułowanie zmian struktury wiekowej ludności gminy. Przedstawione zostały one w następującym zestawieniu tabelarycznym.

Prognoza demograficzna – struktura ludności wg wieku mieszkańców. Wskaźnik obciążenia demograficznego.

	Wyszczególnienie

w tyś.
	2005
	2010
	2015
	2020
	2025
	2030

	
	ludność
	%
	ludność
	%
	ludność
	%
	ludność
	%
	ludność
	%
	ludność
	%

	ludność gminy ogółem
	13,6
	100
	14,1
	100
	14,1
	100
	14,1
	100
	13,9
	100
	13,6
	100

	ludność w wieku przedprodukcyjnym
	3,1
	22,8
	3,1
	22,0
	3,0
	21,3
	3,0
	21,3
	2,9
	20,9
	2,8
	20,6

	ludność w wieku produkcyjnym
	9,0
	66,2
	9,5
	67,4
	9,3
	66,0
	8,9
	63,1
	8,6
	61,9
	8,2
	60,3

	ludność w wieku poprodukcyjnym
	1,5
	11,0
	1,5
	10,6
	1,8
	12,7
	2,2
	15,6
	2,4
	17,2
	2,6
	19,1

	[image: image10.wmf]Udział powierzchni poszczególnych zbóż w ogólnej powierzchni

zbóż podstawowych z mieszankami zbożowymi. Gmina Gorzyce.

28,90%

37,60%

2,90%

4,50%

3,50%

6,30%

16,30%

pszenica

mieszanki zbożowe (bez

strączkowych)

jęczmień

żyto

owies

pszenżyto

pozostałe

wskaźnik obciążenia demograficznego
	
	51,0
	
	48,4
	
	51,5
	
	58,5
	
	61,5
	
	65,8

Z prognozy przekształceń struktur wiekowych ludności gminy, w podstawowych grupach wiekowych, nie przewiduje się zasadniczych zmian.

· Istotnym zjawiskiem będzie przesuwanie się w czasie w poszczególnych okresach pięcioletnich, obecnie występującej tendencji niżowej przyrostu demograficznego, co będzie widoczne
w zmianach populacji liczebności poszczególnych grup wiekowych – zwiększanie się liczebności grup starszych – starzenie się społeczeństwa,

· W związku z powyższym zauważalny będzie wzrost wskaźnika obciążenia demograficznego.

15.2.
Prognoza rynku pracy

Prognoza zwłaszcza w ujęciu struktur wiekowych stanowi przesłankę do określenia w polityce rozwoju gminy potencjału zasobów pracy. Zasoby te określają zmiany liczebności grupy w wieku ponadprodukcyjnym.

Prognoza zakłada, że populacja w wieku produkcyjnym będzie wzrastała bardzo umiarkowanie:
w okresie 2006 do 2015 roku wzrost wynosić będzie 300 osób, natomiast w latach 2021 do 2030 nastąpi spadek o 700 osób. Stąd też zakłada się, że również bardzo umiarkowany będzie przyrost zasobów pracy.

Zakładając, że wskaźnik aktywności zawodowej, nie będzie większy niż 54,0% (obecnie wg danych Urzędu Statystycznego wynosi 54,2%) zasoby pracy w gminie, docelowo określa się na ok. 5450 osób.

Zjawisko dwuzawodowości będzie się zmniejszać, przede wszystkim ze względu na ogólną sytuację na rynku pracy. Można wnioskować, że wpłynie to korzystnie na restrukturyzację rolnictwa. Zatrudnienie w rolnictwie może wzrosnąć, choć nie będzie to wzrost wielki - nie powinien się on odbywać kosztem rozdrobnienia gospodarstw. Gwarantować to powinna odpowiednia polityka państwa i Unii Europejskiej, stwarzająca warunki opłacalności produkcji
i tworzenie dużych gospodarstw, zwłaszcza na terenach miejscowości Wrzawy, Zalesie Gorzyckie.

Zagospodarowanie zasobów pracy w sytuacji gospodarki rynkowej, a więc przy zjawisku bezrobocia, będzie istotnym celem polityki rozwoju gminy i wyznacznikiem utrzymania stopni równowagi na rynku pracy. Wielkość zjawiska bezrobocia wskazuje tendencje spadkową.

O dalszym ograniczeniu zjawiska bezrobocia w gminie decydować będzie nadal:

· Kondycja finansowo – gospodarcza Zakładu Federal – Mogul Gorzyce Sp. Z o.o., oraz innych mniejszych spółek działających w rejonie inwestycyjnym strefy ekonomicznej, które stanowią podstawowe miejsce zatrudnienia na terenie gminy,

· Strategia działających w gminie i w pobliskich ośrodkach miejskich: Sandomierzu, Tarnobrzegu, Stalowej Woli podmiotów gospodarczych stanowiących znaczące ilości miejsc pracy również dla mieszkańców gminy,

· Działania władz gminnych i powiatowych w kierunku popierania inicjatyw związanych
z przekwalifikowaniem zawodowym ludności do potrzeb rynku pracy, a więc przeciwdziałania bezrobociu absolwentów (młodzież), podniesienia poziomu wykształcenia, zwiększenia aktywności zawodowej bezrobotnych (grupy interwencyjne, prace publiczne),

· Promowanie gminy celem przyciągania kapitału zewnętrznego,

· Restrukturyzacja rolnictwa – dążenie do eliminacji ukrytego bezrobocia agrarnego,

· Dążenie do zwiększania popytu na siłę roboczą przez popieranie tworzenia miejsc pracy w sferze usług komunalnych, bytowych, turystyki i wypoczynku.

Kierunki rozwoju rynku pracy, oprócz poczynań służących zwalczaniu bezrobocia winny zakładać:

· Działania w celu jego wielokierunkowości a więc przyrost miejsc pracy poza działalnością produkcyjną. Jednakże do 2030 r. należy utrzymywać, że proporcje zatrudnienia w gospodarce narodowej wg sekcji PKD nie ulegną większym przekształceniom.

· Przeważać będzie zatrudnienie w działalności produkcyjnej i budownictwie.

· Istnieje możliwość zwiększenia zatrudnienia w działalności usługowej, komunalnej, socjalnej, obsłudze turystyki przede wszystkim w Gorzycach jako jednostki o zarysowującej się tkance miejskiej – Osiedle Gorzyce.

· Znaczącą ilość miejsc pracy dla ludności gminy (szacunkowo 20 – 25%) pozostawać będzie nadal poza granicami gminy – gmina jest i będzie „sypialnią” dla podmiotów gospodarczych
w pobliskich miastach.

· Rynek pracy charakteryzować się będzie:

· dobrze przygotowaną kadrą techniczną, zwłaszcza średnią, przygotowywaną w miejscowym Zespole Szkół i Centrum Kształcenia Praktycznego pod kątem zapotrzebowania na siłę roboczą w branży metalurgicznej,

· relatywnie młody wiek zasobów pracy – duża ilość młodzieży absolwentów szkół średnich,

· możliwością zwiększania ilości miejsc pracy sezonowej – cegielnie, ośrodek wypoczynkowy, agroturystyka.

15.3.
Prognoza zmian jakości życia mieszkańców

15.3.1.
System obsługi ludności gminy

Zakłada się nadal trzystopniowy poziom obsługi mieszkańców gminy:

I. Poziom elementarny

a) miejscowości: Motycze Poduchowne, Zalesie Gorzyckie, Orliska,

b) wyposażenie w usługi: sklepy spożywcze, kioski, ew. usługi rzemiosła, sale zebrań.

II. Poziom podstawowy

a) miejscowości: Sokolniki, Trześń, Wrzawy, Furmany,

b) wyposażenie w usługi: oprócz urządzeń poziomu I występują: przedszkola, szkoły podstawowe lub ponadpodstawowe, zakłady opieki zdrowotnej, kluby lub świetlice, mała gastronomia, biblioteki, bary, usługi rzemiosła, drobnej wytwórczości, boiska sportowe, kluby.

III. Poziom ponadpodstawowy

a) miejscowości: Gorzyce – osiedle

b) wyposażenie w usługi: do usług z poziomu I i II dochodzą: przychodnia zdrowia specjalistyczne, przychodnie przemysłowe, szkoły średnie (zespół szkół), domy opieki społecznej, gminny ośrodek kultury, restauracje, zakłady usług komunalnych i inne wyspecjalizowane zakłady usługowe, rzemieślnicze.

W zakresie urządzeń poziomu ponadpodstawowego Gorzyce nie posiadają pełnego wyposażenia
w usługi. Wspomagają je pobliskie miasta: Sandomierz, Tarnobrzeg i Stalowa Wola, zwłaszcza
w zakresie szpitalnictwa, przychodni specjalistycznych, szkół ponadpodstawowych, wyższych szkół specjalistycznych, sklepów i zakładów usługowych o wysokiej specjalizacji, usług kultury wyższego rzędu (muzea, kina).

15.3.2.
Standardy obsługi ludności

Rozwój infrastruktury społecznej zależeć będzie od potrzeb wynikających:

· ze zmiany liczby użytkowników urządzeń obsługi,

· z konieczności poprawy dostępności do usług,

· z wymogów w zakresie poprawy standardów obsługi ludności.

Uwzględniając powyższe potrzeby zakłada się hipotetycznie następujące standardy obsługi ludności w zakresie:

a)
Oświata i wychowanie
Liczebność grupy wiekowej objętej obsługą w tym zakresie będzie stanowić docelowo ok. 11,0% ogólnej liczby ludności – a więc będzie wykazywał tendencję zniżkową (spadek przyrostu naturalnego). Jest to wskaźnik poniżej średniego (12,5%) przyjmowanego w statystyce WUS.

Wielkość wskaźnika nie wskazuje na potrzebę tworzenia nowych miejsc w placówkach wychowania i oświaty. Jednak należałoby rozważyć możliwość utworzenia gimnazjum lub oddziału filialnego we Wrzawach z powodu dość dużej liczby uczniów uczęszczających do miejscowej szkoły podstawowej – 146, oraz dobrej bazy lokalowej /wydzielenie części obecnej szkoły podstawowej/.

W gminie Gorzyce system szkolnictwa zakłada:

· Szkoły podstawowe:

· Gorzyce SP Nr 1,

· Gorzyce SP Nr 2,

· Furmany,

· Sokolniki,

· Trześń,

· Wrzawy.

· Gimnazja:
· Gorzyce (przy SP Nr 2), Sokolniki.

System oparty jest na zorganizowanym przez władze gminy dowozie dzieci do szkół. System zakłada przede wszystkim lepsze wyposażenie szkół i podniesienie poziomu nauczania.

· Wychowanie przedszkolne:
Zakłada się potrzebę utrzymania placówek wychowania przedszkolnego:

· Gorzyce (przy SP Nr 2) w tym jeden oddział we Wrzawach i jeden w Orliskach,

· Sokolniki (przy SP),

· Trześń (przy SP).

Przewiduje się, że z opieki przedszkolnej będzie korzystać 35% grupy wiekowej tj. docelowo ok. 370 dzieci.

· Szkolnictwo średnie

Utrzymanie i rozwój (w sensie poszerzenia profilu nauczania) działającego Zespołu Szkół im. por. Józefa Sarny – to główne założenie polityki gminy w zakresie rozwoju tego szkolnictwa.

Uzupełnienie obsługi w tym zakresie będą nadal szkoły średnie poza gminą (w Tarnobrzegu, Sandomierzu, Grębowie, Stalowej Woli).

· Szkolnictwo wyższe

Zapotrzebowanie na obsługę w tym zakresie będzie rosło – rośnie świadomość społeczna, że wykształcenie daje szansę na odpowiednią pracę.

W bardzo bliskim zasięgu znajdują się miasta z uczelniami wyższymi i pomaturalnymi – Sandomierz, Stalowa Wola, Tarnobrzeg.

b) Ochrona zdrowia i opieka społeczna

· Ochrona zdrowia

Zreformowany system opieki zdrowotnej, zakłada przede wszystkim lepszą dostępność wszystkich mieszkańców do lekarza pierwszego kontaktu.

Sytuacja obsługi gminy w zakresie podstawowej opieki zdrowotnej jest całkiem dobra. Na jednego lekarza kontraktowego przypada około 1100 osób. Obsługa specjalistyczna w zakresie opieki zdrowotnej odbywa się na zasadzie korzystania ze specjalistycznych zakładów posiadających kontrakty z NFZ (przychodnie specjalistyczne, szpitale). Najbliższe tego typu placówki znajdują się w Tarnobrzegu, Stalowej Woli i Sandomierzu.

· Opieka społeczna

Zakłada się potrzebę poszerzenia działalności Gminnego Ośrodka Pomocy Społecznej
i nakładów finansowych na tę pomoc bowiem prognoza demograficzna wskazuje na proces starzenia się społeczeństwa.

Istniejące obiekty pomocy społecznej:

· Dom Brata Alberta

· Centrum Wsparcia i Rehabilitacji Społecznej

winny być dostrzegane przez władze gminne jako szansa rozwoju społeczno – gospodarczego, choćby przez związane z nimi miejsca pracy.

c) Kultura

· Domy kultury

Konieczne jest utrzymanie docelowo istniejącej sieci gminnego ośrodka kultury tzn. domów kultury w Gorzycach, Sokolnikach, we Wrzawach i świetlicy w Furmanach, jeśli ma być zapewniona mieszkańcom dostępność do podstawowych urządzeń kultury.

W miejscowościach Gorzyce i Wrzawy należy zwrócić uwagę na możliwość stworzenia nowego miejsca kulturalno-rozrywkowego. W Gorzycach wskazany byłby teren przy ulicy
3 Maja (teren dawnego przedszkola), we Wrzawach teren po budynku starej szkoły
w centrum miejscowości.
· Biblioteki

Sieć placówek bibliotecznych, działających w ramach gminnego ośrodka kultury docelowo koniecznie winna być utrzymana. Wskazane byłoby utworzenie bibliotek
w każdym sołectwie gdyż duża jest liczba czytelników przypadająca na 1 bibliotekę.

Zakładać należy, że będzie przyrastać liczba woluminów – wskazane byłoby osiągnięcie 5000 woluminów na 1000 mieszkańców.

· Kino

Docelowo konieczne jest utworzenie stałego kina (którego w gminie brak), tym bardziej że jest obiekt (środowiskowy dom kultury w Gorzycach) posiadający ku temu warunki.

d) Sport i turystyka

· Sport

Dobrze rozbudowaną i działającą sieć klubów sportowych docelowo można wzbogacić
o zainicjowanie działań prowadzących do odnowy szkolnych klubów sportowych
w Sokolnikach, Trześni, Wrzawach, Furmanach.

W miejscowości Gorzyce wskazana budowa basenu, hali sportowej lub pełnowymiarowgo boiska do kosza z możliwością wykorzystania go w okresie zimowym jako lodowiska. – możliwość zagospodarowania terenów po byłym budynku „Zębiec”.

W innych miejscowościach konieczność modernizacji boisk sportowych oraz zagospodarowanie terenów przyszkolnych na boiska sportowe i rekreacyjne

· Turystyka

Ośrodek sportu i rekreacji w Przybyłowie jest dużą szansą rozwoju społeczno – gospodarczego gminy, którą należy wzmacniać odpowiednią promocją i konsekwentnym uatrakcyjnianiem jego wyposażenia, wskazać należy na pewną szansę wykorzystania walorów przyrodniczych gminy (zwłaszcza tereny nad Wisłą) dla promowania agroturystyki w sołectwach Wrzawy, Zalesie Gorzyckie, Trześń.

Obiekty noclegowe istniejące w gminie wymagają odpowiedniej promocji i reklamy jako, że mogą być wykorzystywane dla obsługi turystów pobliskiego Sandomierza.

e) Handel, gastronomia i rzemiosło

· Handel

Nasycenie placówkami handlu zapewnia bardzo dobrą dostępność do nich. Docelowo działania winny być skierowane na działania prowadzące do wzbogacania branżowego, zwłaszcza w Gorzycach.

· Rzemiosło

Popierać należy i promować każdą inicjatywę tworzenia usług rzemiosła, i drobnej wytwórczości zwłaszcza związanych z obsługą rolnictwa (skup, przetwórstwo płodów rolnych) usług bytowych. Stanowić one będą najtańsze miejsca pracy i znacząco ożywiają sytuację gospodarczą wsi.

· Gastronomia

Nie zachodzi właściwie potrzeba uzupełniania docelowo sieci placówek w tym zakresie. Można zakładać, że mogą się one nieco wykruszać, co oznacza, że pozostaną te, które będą oferować lepszą obsługę.

15.3.3.Hipoteza warunków mieszkaniowych

Rozwój mieszkalnictwa

Uzależniony będzie od potrzeb wynikających:

· z rozwoju demograficznego; czyli przyrostu liczby mieszkańców, przemian struktury wiekowej, ilości osób w wieku zakładania rodzin,

· z konieczności poprawy standardów mieszkaniowych czyli tzw. rozgęszczanie, wyposażenie
w media infrastruktury,

· zapewnienia mieszkań dla ludności biednej – mieszkań socjalnych.

Z prognozy demograficznej wynika, że potrzeby przyrostu zasobów mieszkaniowych, wynosić będą docelowo ok. 500 mieszkań, zakładając, że docelowo:

· wskaźnik zagęszczenia na mieszkanie przyjmuje się na poziomie 3,32 (obecnie 3,76),

· liczba osób na 1 izbę to 0,85 osoby (obecnie 0,92),

· powierzchnia użytkowa mieszkania na 1 osobę – 21,8 m2.

Kształtowanie się przyrostu zasobów mieszkaniowych w czasie przedstawia poniższa tabela.

Przyrost zasobów mieszkaniowych w latach 2003 - 2030.

	Jednostka
	Rok
	Liczba ludności w tyś.
	Mieszkania w tyś.
	Izby w tyś.
	Pow. użytk. mieszkań
w tys. m2
	Przeciętnie

	
	
	
	
	
	
	Pow. użytk.
1 m2/1 osobę
	Liczba osób na

	
	
	
	
	
	
	
	1 mieszkanie
	1 izbę

	Gmina Gorzyce
	2003
	13,7
	3,6
	14,7
	281,3
	20,4
	3,83
	0,94

	
	2005
	13,6
	3,6
	14,8
	284,8
	20,9
	3,76
	0,92

	
	2010
	14,1
	3,8
	15,6
	292,7
	20,8
	3,71
	0,90

	
	2015
	14,1
	3,8
	15,7
	294,3
	20,9
	3,71
	0,89

	
	2020
	14,1
	3,9
	15,9
	295,1
	20,9
	3,62
	0,88

	
	2025
	13,9
	4,0
	16,0
	295,9
	21,3
	3,47
	0,87

	
	2030
	13,6
	4,1
	16,1
	296,2
	21,8
	3,32
	0,85

Polityka mieszkaniowa

Docelowy, znaczny przyrost zasobów mieszkaniowych wymagać będzie ze strony władz gminnych przede wszystkim zabezpieczenia odpowiednich terenów pod budownictwo – pod względem przygotowania planistycznego i wyposażenia w infrastrukturę techniczną.

Sama realizacja budownictwa będzie się rozkładać na 2 grupy inwestorów:

· budownictwo indywidualne

ok. 90% hipotecznego przyrostu mieszkań tj. ok. 130 mieszkań, realizowanych środkami własnymi mieszkańców, budownictwo o wysokiej intensywności, jednorodzinne, zagrodowe, zgodnie z zapotrzebowaniem we wszystkich sołectwach.

· budownictwo komunalne (socjalne)

ok. 10% przyrostu tj. ok. 30 mieszkań, przewidziane do realizacji ze środków samorządowych, dla ludności najuboższej. Może to być adaptacja budynków istniejących, we władaniu gminy na cele mieszkaniowe, lub budowa mieszkań o niskim standardzie.

Na realizację potrzeb mieszkaniowych wpływ będą miały, dla każdej grupy wymienionych inwestorów działania dotyczące tworzenia krajowych systemów finansowania mieszkalnictwa.

W dziedzinie budownictwa mieszkaniowego wielorodzinnego, poza terenami wydzielonymi – będącymi własnością Spółdzielni Mieszkaniowej Gorzyce, nie przewiduje się realizacji zadań

16.
POLITYKA ROZWOJU SYSTEMU TRANSPORTOWEGO
16.1.
Ustalenie podstawowych celów rozwoju układu komunikacyjnego

Jako podstawowe cele dla kierunków rozwoju układu komunikacyjnego wyznacza się:

· uzyskanie możliwości pełnych powiązań z systemem ponadlokalnym, wojewódzkim, krajowym i międzynarodowym,

· uzyskanie formy układu o poprawnych walorach funkcjonalno użytkowych,

· wykorzystanie istniejącego układu komunikacyjnego zgodnie z kierunkiem planowanych przemian gminy,

· podniesienie bezpieczeństwa pieszych, rowerzystów i innych użytkowników dróg.

16.2. Strategia i instrumenty drogowej polityki komunikacyjnej

16.2.1. Droga ekspresowa

Rozporządzenie Rady Ministrów z dnia 13 lutego 2007 r. zmieniające rozporządzenie w sprawie sieci autostrad i dróg ekspresowych (Dz. U. Nr 35, poz. 220) utrzymuje do realizacji drogę ekspresową S 74 w przebiegu trasy: Sulejów – Kielce – Opatów – Tarnobrzeg – Stalowa Wola – Nisko. Szczegółowy przebieg drogi S 74 zostanie ustalony po zakończeniu prac studialnych opracowywanych na zlecenie GDDKiA w Warszawie. Na rysunku SUiKZP dla gminy Gorzyce został zachowany dotychczas proponowany przebieg drogi ekspresowej.

Przebieg drogi szybkiego ruchu przez obszar gminy przyniesie odciążenie drogi krajowej, a tym samym zminimalizowane zostaną negatywne skutki oddziaływania na otoczenie. Powiązanie
z systemem krajowym i międzynarodowym nastąpi poza granicami gminy w węzłach z:

· drogą krajową nr 77w okolicy miejscowości Zaleszany i Zbydniów,

· drogą wojewódzką nr 723 Tarnobrzeg – Sandomierz w okolicy Wielowsi.

Tam też przewidywana jest komercjalizacja terenów pod zagospodarowanie o charakterze przemysłowo – składowym, czyli zagospodarowanie o wysokim zapotrzebowaniu na transport. Waloryzacja terenów pod względem dostępności komunikacyjnej maleje w miarę oddalania się od węzłów obsługujących tereny o maksymalnej dostępności komunikacyjnej i na terenie gminy Gorzyce klasyfikuje się je już jako tereny o średniej dostępności komunikacyjnej.

16.2.2.Drogi układu zewnętrznego

Droga krajowa Nr 77

Do czasu realizacji drogi ekspresowej, droga Sandomierz – Stalowa Wola funkcjonować będzie jako krajowa klasy G z przenoszonym ruchem tranzytowym i jednoczesną obsługą ruchu lokalnego. Pogodzenie sprzecznych interesów użytkowników drogi, a w konsekwencji poprawę bezpieczeństwa wszystkich użytkowników upatrywana jest w następujących warunkach
i działaniach:

· eliminacja wlotów dróg lokalnych lub jako wyjątkowo dopuszczalne z zachowaniem zalecanych odległości skrzyżowań,

· obsługa przyległych nieruchomości z wykorzystaniem istniejących dróg lub wykonanie ich
w tym celu; dotyczy to szczególnie posesji usytuowanych przy drodze w miejscowości Trześń, jak również dotyczy Gorzyc, gdzie istniejący układ ulic umożliwia taki charakter obsługi,

· wydzielenie wspólnego zjazdu publicznego z terenu działalności produkcyjnej cegielni,
w miejscu zapewniającym dobrą widoczność drogi głównej,

· oddzielenie ruchu pieszego od kołowego poprzez budowę chodników i rozpatrzenie możliwości wprowadzenia w przekrój drogi lub poza pasem drogowym ścieżek rowerowych,

· uspokojenie ruchu w obszarach zurbanizowanych poprzez zastosowanie środków zwalniających ruch; dotyczy to szczególnie obszaru zabudowy Gorzyc, gdzie stale rosnące natężenie
w połączeniu z zabudową wzdłuż drogi może doprowadzić do poważnych zagrożeń bezpieczeństwa ruchu.

Wykonanie remontu drogi po uszkodzeniach w wyniku powodzi w znacznym stopniu zwiększyło jej przepustowość. Droga uzyskała szerokość jezdni 7,0 m oraz obustronne utwardzone masą bitumiczną pobocza o szerokości 1,25 m.

Plany realizacji drogi ekspresowej zostały zaniechane wydanym w 2001 r. Rozporządzeniem Rady Ministrów z dnia 29 września 2001 r w sprawie ustalenia sieci autostrad i dróg ekspresowych oraz dróg o znaczeniu obronnym (Dz. U. 120, poz. 1283). W związku z tym reaktywowana została dawna propozycja przełożenia drogi krajowej w kierunku na południe, równolegle do drogi krajowej istniejącej z ominięciem Gorzyc. Głównym jej zadanie miało być przejęcie ruchu tranzytowego i odciążenie terenów zabudowy mieszkaniowej od uciążliwości ruchu ciężkiego. Zaproponowane zostały przez GDDKiA – Oddział w Rzeszowie trzy warianty przełożenia trasy. Sporządzane SUiKZP nie przewiduje proponowanego przełożenia drogi krajowej nr 77 z powodu następujących uwarunkowań:

· przeprowadzony remont drogi istniejącej znacznie zwiększył jej przepustowość i spełnia wymagania docelowych parametrów klasy G przewidywanej obowiązującym Planem Zagospodarowania Przestrzennego Województwa Podkarpackiego,

· przywrócone zostały zamierzenia budowy drogi ekspresowej S 74 - Rozporządzenie Rady Ministrów z dnia 13 lutego 2007 r. zmieniające rozporządzenie w sprawie sieci autostrad i dróg ekspresowych (Dz. U. Nr 35, poz. 220),

· obowiązujący Plan Zagospodarowania Przestrzennego Województwa Podkarpackiego nie przewiduje przełożenia drogi krajowej nr 77.

Droga wojewódzka Nr 854

Wynikający z tradycji osadniczych (osadnictwo w pobliżu rzeki) utworzony został ciąg dwóch równoległych dróg wzdłuż Wisły, którego początki kształtują się na Śląsku i sięga on aż do wybrzeża Bałtyku. Prawobrzeżnym jego elementem jest droga wojewódzka Nr 854 Gorzyce – Annopol. Lokalną niedrożność ciągu komunikacyjnego powoduje brak mostu na rzece San
w miejscowości Czekaj Wrzawski – Czekaj Pniowski. Obsługa przeprawą promową uzależniona jest przede wszystkim od stanu wód oraz nośności promu. Najbliższy most znajduje się
w Radomyślu w odległości biegu rzeki ok. 6,5 km. Przejazd przez Radomyśl wydłuża trasę Gorzyce – Antoniów z 8 km do 16 km. Wydaje się uzasadniona potrzeba budowy mostu pomimo znacznego podniesienia wymagań odnośnie konstrukcji i walorów użytkowych dyktowanych wdrożonymi do stosowania Normami Europejskimi oraz koniecznością dostosowania obiektów mostowych do wymogów eksploatacyjnych NATO.

Utrzymuje się przewidzianą w M.P.O.Z.P. korektę trasy drogi z możliwym do realizacji ominięciem obszarów zabudowy mieszkaniowej wraz z projektowanym kierunkiem przeprawy mostowej.

Drogi powiatowe

Drogi te tworzą sieć obsługującą głównie miejscowości Trześń, Sokolniki, Furmany. Zwraca uwagę ich prawidłowy układ hierarchii połączeń – jedno włączenie w drogę krajową. Wymagają modernizacji przede wszystkim w zakresie wprowadzenia chodników na terenie zabudowy oraz odwodnienia. Wobec niewielkiego natężenia ruchu (ruch tranzytowy na krótkie odległości i znikomy, obsługa komunikacyjna w zakresie lokalnym) nie widzi się konieczności ograniczenia wlotów dróg gminnych klasy L w celu tworzenia skrzyżowań w zalecanych od siebie odległościach.

Brak uzasadnienia pod względem funkcjonalnym w zakwalifikowaniu drogi Nr 1091 R Sokolniki – Orliska jako powiatowej Pełni ona funkcję głównej drogi rolniczej.

Drogi gminne i transportu rolniczego

Układ dróg gminnych służyć ma miejscowym potrzebom i zapewniać połączenia wzajemne oraz połączenie bezpośrednie lub pośrednie z ośrodkiem gminnym. Zakłada się ukierunkowanie działań ze szczególnym wskazaniem na:

· racjonalne wykorzystanie istniejącego zainwestowania lokalnego układu komunikacyjnego zgodnie z kierunkiem planowanych przemian poprzez ukierunkowanie planów modernizacji
i restrukturyzacji ciągów, których znaczenie w układzie podstawowym gminy będzie wzrastać w zależności od przyjętych priorytetów rozwoju gospodarczego obszarów,

· taki dobór parametrów technicznych modernizowanych dróg (odpowiadający układowi hierarchicznemu powiązań) aby spełniły warunek równomiernego obciążenia sieci w zależności od przypisanych drogom (i ulicom) funkcji,

· korekta geometryczna (upłynnienie trasy) ciągów dróg gminnych, które powstały z odcinków dróg obsługujących osiedla wiejskie,

· przystosowanie układu dla osób niepełnosprawnych,

· zapewnienie możliwości swobodnego korzystania z indywidualnego transportu samochodem osobowym w sposób nie naruszający równowagi środowiskowej i nie stwarzający uciążliwości,

· modernizacja parkingów z liczbą miejsc postojowych zgodną z potrzebami (zwłaszcza urzędy, szkoły, kościoły, cmentarze),

· stworzenie odpowiednich warunków transportu produktów rolnych przez modernizację dróg rolniczych.

Utrzymuje się projektowaną drogę gminną Sokolniki – Orliska – Przybyłów oraz budowę mostu
w jej ciągu na rzece Łęg (Orliska – Przybyłów). Droga ta spełniając funkcję głównej drogi transportu rolniczego usystematyzuje obsługę upraw w tym rejonie jak również stanowić będzie dogodny, najkrótszy poza drogą krajową, dojazd do ośrodka gminnego, a szczególnie do szkoły
w Gorzycach.

Sieć dróg transportu rolniczego stanowią:

· transport zewnętrzny:

· drogi publiczne niższego rzędu:

· gminne,

· powiatowe,

· transport wewnętrzny

· drogi ogólnodostępne (niepubliczne) nazwane przez ustawę o drogach publicznych „drogi wewnętrzne”:

· drogi osiedli wiejskich,

· dojazdowe do gruntów rolnych i leśnych.

Ze względu na typowo rolniczy charakter gminy, zakłada się że drogami transportu rolniczego są również drogi powiatowe i gminne. Drogi rolnicze są głównie drogami o nawierzchni gruntowej. Niewielki procent tych dróg jest wyposażonych w nawierzchnię utwardzoną, najczęściej wykonaną samorzutnie (przez zainteresowanych użytkowników) dokonywaną w przypadkach niezbędnych, kiedy wymaga tego potrzeba przejazdu.

Układ dróg wewnętrznego transportu rolniczego ukształtowany został od dawna i jest konsekwencją stanu władania gruntami na terenach o gospodarce indywidualnej. Jego struktura (zwłaszcza prywatne indywidualne dojazdy) ma cechy przypadkowości, zależnie od podziału pól. Jedynie w obszarze pomiędzy miejscowościami Trześń, Sokolniki, Orliska, ukształtowany jest
w sposób regularny (układ rusztowy) i wskazuje na racjonalną obsługę upraw w tym rejonie.

Proponuje się przyporządkowanie istniejących dróg rolniczych klasyfikacji funkcjonalnej, która może stać się pomocna dla właściwego projektowania sieci z uporządkowaniem jej na obszarach wiejskich oraz podejmowaniu decyzji odnośnie kolejności modernizacji.

Klasyfikacja funkcjonalna dróg rolniczych

· główne drogi rolnicze: drogi publiczne powiatowe i gminne pełniące funkcję zbiorczych dróg rolniczych,

· drogi rolnicze zbiorcze: drogi nie publiczne, zbiorcze niższego rzędu, przejmujące ruch z dróg pomocniczych,

· drogi pomocnicze: tzw. technologiczne, umożliwiające dojazd bezpośrednio do pól.

Ustalone funkcje pozwolą na dostosowanie geometrii, (głównie przekroju poprzecznego) do przewidywanego natężenia ruchu i parametrów korzystających z nich pojazdów a także na ustalenie grubości nawierzchni.

Wymagania techniczne jakim powinny odpowiadać poszczególne odcinki sieci dróg transportu rolniczego, zapewniające warunki dojazdu do pola zmechanizowanego sprzętu i maszyn rolniczych oraz przystosowanie do ładowności środków transportowych przedstawia:

Wymagania techniczne dróg transportu rolniczego.

	Kategoria
	Klasa
	Przekrój drogi
	Szerokość jezdni (m)
	Obciążenie nawierzchni (kN/oś)
	Rodzaj nawierzchni

	główne (rolnicze)
	Z lub L
	dwupasowa
	5,5
	80
	twarda

	zbiorcze (rolnicze)
	L lub D
	dwupasowa
	5,0
	60
	twarda

gruntowa ulepsz.

	
	
	jednopasowa
	3,5 z zatokami mijania
	
	

	pomocnicze
	D
	jednopasowa
	3,0 lub 3,5
	nie określa się
	gruntowa ulepszona

Koszt budowy nowych dróg przy niewielkim ruchu lokalnym (sezonowe obciążenie ruchem) powodują, że planowanie rozwoju dróg obsługujących rolnictwo powinno odbywać się w oparciu
o istniejącą sieć połączeń. Program modernizacji winien uwzględniać kolejność zgodną z klasą funkcjonalną:

· drogi główne – położone w ciągach dróg powiatowych (publicznych),

· drogi rolnicze zbiorcze,

· drogi pomocnicze – bezpośredniej obsługi pól.

Wskazane jest dla dróg zbiorczych stosowanie tanich konstrukcji nawierzchni z materiałów odpadowych i miejscowych oraz określenie trwałości nawierzchni mając na uwadze sezonowość obciążenia ruchem. Warunkiem takiego działania jest przeprowadzanie remontów w czasie nasilenia prac polowych i po sezonie.

Drogi pomocnicze, ze względu na to, że obsługują niewielkie powierzchnie użytków rolnych
i mogą być czasowo zmieniane, w zasadzie nie powinny być trwale umacniane. Prace utrzymaniowe na tych drogach będą wystarczające, jeżeli sprowadzą się do profilowania
z odwodnieniem i ewentualnym ulepszeniem nawierzchni gruntowej przez stabilizację mechaniczną. Wymagane jest, aby wszystkie drogi rolnicze, bezpośrednio połączone z drogami publicznymi miały na odcinkach co najmniej 50 m nawierzchnię twardą, powodującą wstrząsowe oczyszczanie kół pojazdu oblepionych ziemią.

Wiele dróg można wykonać sposobem gospodarczym, tym bardziej, że w rolnictwie istnieją ku temu pewne możliwości techniczne (np. mechaniczna stabilizacja gruntu) pod warunkiem zapewnienia fachowego, kontrolowanego wykonawstwa tych robót.

Konieczność osiągnięcia wyższego poziomu mechanizacji rolnictwa i prac transportowych wynika z potrzeb restrukturyzacji polskiego rolnictwa i wejścia do Unii Europejskiej z rolnictwem mogącym sprostać wyzwaniom wspólnego rynku europejskiego. Mechanizacja wraz z motoryzacją produkcji rolnej będzie bezpośrednio i ściśle związana ze stanem infrastruktury drogowej obszarów wiejskich.

Ścieżki rowerowe

Celem budowy dróg rowerowych jest stworzenie odpowiednich warunków środowiskowych dla tych, którzy chcą poruszać się za pomocą roweru nie tylko w celach rekreacyjno – turystycznych lecz również w codziennych, krótkich podróżach. Dojazd do pracy, szczególnie do TSSE –Podstrefa Gorzyce, gdzie większość załogi stanowią pracownicy miejscowi sprzyja korzystaniu
z roweru.

Istnieje możliwość wyznaczenia nielicznych odcinków dróg lub ścieżek, które stanowić miałyby pasy ruchu przeznaczone wyłącznie dla rowerów. Przeprowadzony remont drogi krajowej pozwolił poruszać się po niej wspólnie z ruchem samochodowym. Wykonanie utwardzonego pobocza zapewnia większe (lecz nie całkowite) bezpieczeństwo ruchu rowerowego. W przebiegu drogi krajowej przez Gorzyce możliwość realizacji ścieżek jest w wydzieleniu pasa ruchu rowerowego przy przewidywanej budowie chodników. Celowość wyznaczenia trasy ruchu rowerowego
o charakterze rekreacyjnym upatruje się w kierunku, coraz bardziej popularnego nie tylko u lokalnej społeczności, kąpieliska „Przybyłów”. Proponuje się połączenie w logiczny system istniejących zwyczajowych tras wykorzystywanych przez rowerzystów:

· ul. Odlewników z dopuszczeniem ruchu pojazdów tylko dla mieszkańców,

· c.d. ul. Odlewników przy TSSE – znikomy ruch zwłaszcza sobotnio – niedzielny,

· samodzielna droga rowerowa w rejonie osiedla i docelowo do kąpieliska.

16.2. 3. Potrzeby parkingowe na obszarze gminy

 Przyśpieszony w ostatnich latach rozwój motoryzacji indywidualnej wskazuje rosnące zapotrzebowanie na miejsca postojowe. Zapewnienie miejsc postojowych powinno stanowić integralną część programu użytkowego każdej inwestycji budowlanej.

Wskaźniki do określenia potrzeb parkingowych

	Rodzaj obiektu
	Podstawa odniesienia
	Liczba stanowisk na jednostkę odniesienia

	Budownictwo mieszkaniowe jednorodzinne
	
	na własnej posesji

	Budownictwo mieszkaniowe wielorodzinne
	Mieszkanie
	1,2 – 1,5

	Biura, banki urzędy
	1000m2 powierzchni użytkowej
	25

	Obiekty handlowe lokalne
	1000m2 powierzchni handlowej
	30

	Zakłady produkcyjne i rzemieślnicze
	100 zatrudnionych
	25

	Hotele, motele, pensjonaty
	100 łóżek
	30

	Restauracje, kawiarnie
	100 miejsc konsumpcyjnych
	25

	Obiekty sportowe
	100 miejsc widowiskowych

100 użytkowników
	25 + 0,5 stan. post.

dla autobusu

	Szkoły, przedszkola
	100 zatrudnionych (personel)
	25

	Przychodnia zdrowia
	1000 m2 powierzchni użytkowej
	25

	Kina, sale widowiskowe, domy kultury
	100 miejsc widowiskowych
	25

16.3.
Komunikacja kolejowa

Nie jest prognozowany wzrost znaczenia komunikacji kolejowej zarówno pasażerskiej jak
i towarowej dla obszaru gminy na liniach Łódź Kaliska – Dębica i Dębica – Rozwadów. Ze względu na znikomy ruch pasażerski nie przewiduje się reaktywowania przystanku kolejowego w Zalesiu Gorzyckim.

Obsługa odbywać się będzie w dalszym ciągu ze stacji osobowo – towarowych w Sandomierzu i Grębowie.

17.
POLITYKA ROZWOJU SYSTEMÓW INFRASTRUKTURY TECHNICZNEJ
17.1.
Elektroenergetyka

W perspektywie kilku lat układ Głównych Źródeł Zasilania w energię elektryczną gminy nie ulegnie zmianie. Nadal dla gminy Gorzyce z wyjątkiem osiedla w Gorzycach będzie GPZ 110/15 kV „Trześń”, znajdujący się tuż za granicą gminy w środkowo – zachodniej jej części, zasilany dwustronnie liniami:

· 110 kV „Gorzyce – Trześń”,

· 110 kV „Sandomierz HSO –Trześń”,

posiadający znaczne rezerwy mocy.

Ujemną stroną tego GPZ jest brak transformatora rezerwowego ze względu na brak możliwości technicznych jego zainstalowania. W związku z tym planowana jest jego rozbudowa.

Moc z GPZ „Trześń” wyprowadzona jest na teren gminy dwoma magistralami napowietrznymi:

· 15 kV „Trześń – Stalowa Wola”,

· 15 kV „Trześń – Sokolniki”,

do 74-ciu stacji transformatorowych napowietrznych 15/0,4 kV, które z kolei są głównym źródłem zasilania odbiorców bytowo – komunalnych gminy.

Głównym źródłem zasilania w energię elektryczną osiedla nadal będzie GPZ 110/15 kV „Gorzyce WSK” zasilany trójstronnie liniami:

· 110 kV „Stalowa Wola – Gorzyce”,

· 110 kV „Gorzyce – Ożarów”,

· 110 kV „Gorzyce – Trześń”.

Moc z tego GPZ-tu wyprowadzona jest linią kablową w układzie pierścieniowym do 9-ciu stacji transformatorowych wnętrzowych 15/0,4 kV, które z kolei są bezpośrednim źródłem zasilania odbiorców bytowo – komunalnych osiedla.

W zakresie Wysokich Napięć (WN)

Operator OSD przewiduje budoę GZP wraz z budową linii zasilajacych 110 kV z napięcie istniejacej linii dwutorowej 110 kV „Stalowa Wola – Sandomierz” i „Stalowa Wola – Gorzyce”, wpięcie w tor Stalowa Wola – Gorzyce wraz z wyprowadzeniami linii 15 kV do sieci istniejącej, oraz budowy Posterunku Energetycznego. Teren pod projektowany GPZ o wymiarach 100 x 60 m i pas terenu o szerokości 80 m i długości ~ 360 m pod projektowaną linię 110 kV zarezerwowany jest w Miejscowym Planie Ogólnym Zagospodarowania Przestrzennego Gminy Gorzyce zatwierdzonego Uchwałą Gminnej Rady Narodowej w Gorzycach Nr IV/12/88 dnia 28 grudnia 1988 r. w Motyczu Poduchownym i oznaczony symbolem C 20 EE. W opracowanym „Studium” zarezerwowano teren o wymiarach 50 x 60 m pod budowę Posterunku Energetycznego wraz z zapleczem przy projektowanym GPZ-cie.
W Miejscowym Planie Ogólnym Zagospodarowania Przestrzennego Gminy z 1988 r.
w południowej części gminy zarezerwowany był pas terenu pod projektowaną linię 110 kV „Chmielów – Olendry”. W opracowanym „Studium” zrezygnowano z rezerwacji tego terenu
w porozumieniu z KiZPS „Siarkopol” w Tarnobrzegu w związku z ograniczeniem wydobycia siarki w Jeziórku.

Perspektywiczny wzrost zapotrzebowania mocy przez nowych odbiorców energii elektrycznej, jak również zapewnienie dostaw energii istniejącym odbiorcom energii o właściwym parametrach
i spełnienia wymogów z zakresu ochrony przeciwporażeniowej realizowane będzie poprzez:

· budowę stacji transformatorowych napowietrznych 15/0,4 kV na obszarach wiejskich,

· budowę stacji transformatorowych wnętrzowych 15/0,4 kV na obszarach intensywnej zabudowy,

· budowę linii średniego napięcia kablowych do zasilania stacji wnętrzowych, napowietrznych do zasilania stacji napowietrznych,

· budowę linii niskiego napięcia kablowych napowietrznych do zasilania poszczególnych odbiorców i oświetlenia ulicznego,

· budowę i modernizację istniejącej sieci średniego i niskiego napięcia, która jest przestarzała
o zaniżonych parametrach napięciowych, zbyt długie obwody nie spełniają warunków skutecznej ochrony przeciwporażeniowej.

Najpilniejsza potrzeba poprawy warunków napięciowych występuje w Motyczu Poduchownym, Furmanach i Orliskach będzie ona realizowana przez Rzeszowski Zakład Energetyczny Dystrybucja Sp. z o.o.
Lokalizacja nowych stacji transformatorowych wynikać będzie z potrzeb odbiorców i „Przepisów Budowy Urządzeń Elektroenergetycznych” Wyd. II 1987 r. – Instytut Energetyki.

W przypadku wystąpienia kolizji projektowanych obiektów z istniejącymi sieciami elektroenergetycznymi, sieci te można przebudować na podstawie porozumienia inwestorów obiektów z RZE Dystrybucja S.A. (RDE Tarnobrzeg).

17.2.
Telekomunikacja

Przewiduje się dalszą przebudowę systemów stacjonarnych i naziemnych oraz zwiększenie zakresu usług proponowanych przez poszczególnych operatorów

17.3.
Gazownictwo

Przebiegające przez teren gminy 3 gazociągi wysokoprężne:

· Ø 500 CN 40 Rozwadów – Sandomierz,

· Ø 400 CN 40 Rozwadów – Sandomierz,

· Ø 250 CN 40 Stalowa Wola – Sandomierz,

oraz system stacji redukcyjno – pomiarowych I stopnia Trześń i Gorzyce oraz II stopnia Gorzyce wraz z istniejącą siecią gazociągów średnio i niskoprężnych zabezpiecza w pełni istniejące
i perspektywiczne potrzeby w zakresie zaopatrzenia w gaz.

17.4.
Zaopatrzenie w ciepło

Jako podstawowy kierunek zaspokojenia potrzeb cieplnych zabudowy mieszkaniowej i usługowej przewiduje się poprzez realizację lokalnych systemów cieplnych opartych głównie na gazie ziemnych ze względu na istniejące łatwe możliwości jego pozyskania gdyż istnieją znaczne rezerwy w przepustowości sieci średnioprężnej.

Nie wyklucza się możliwości stosowania innych paliw ekologicznych.

17.5.
Zaopatrzenie w wodę

Jako podstawowy cel dla kierunkowego systemu zaopatrzenia w wodę ustala się pokrycie potrzeb mieszkańców i innych odbiorców z terenu gminy.

Realizacja tak postawionego celu jest możliwa ze względu na istniejące ujęcie wody Przybyłów którego właścicielem jest gmina a głównym zarządcą ZGK Gorzyce. Posiada ono znaczne rezerwy (ok. 50%) pozwalające na zabezpieczenie potrzeb zabudowy przemysłowej jak i istniejącej
i projektowanej zabudowy mieszkaniowo – usługowej Gorzyc i pozostałych miejscowości.

Należy podjąć decyzję w zakresie potrzeby istnienia i form zagospodarowania terenów związanych ze zrealizowanym ujęciem Wrzawy.

17.6.
Gospodarka ściekowa

Problem zagospodarowania ścieków sanitarnych będzie narastał w miarę rozwoju budownictwa mieszkaniowego jednorodzinnego a tym samym rozbudowy sieci wodociągowej i dostarczania mieszkańcom gminy coraz większej ilości wody z wodociągu Przybyłów.

Oceniając realne możliwości finansowe gminy należy w pierwszej kolejności zabezpieczyć możliwości odbioru ścieków przez dowóz do oczyszczalni ścieków w Gorzycach.

Kolejnym etapem winno być podjęcie dalszej realizacji systemu kanalizacji sanitarnej ciśnieniowej w oparciu o opracowane założenia programowe.

Istniejący system kanalizacji sanitarnej i deszczowej wraz ze zmodernizowaną oczyszczalnią ścieków obsługującą przede wszystkim tereny mieszkaniowo-usługowe oraz tereny przemysłowe zabezpiecza istniejące potrzeby i stwarza możliwości odbioru i utylizacji zarówno dla zakładu jak perspektywicznych terenów przewidzianych pod zabudowę jednorodzinną, wielorodzinną oraz usługową.

17.7.
Gospodarka odpadami

Podstawowym kierunkiem na najbliższy okres jest realizacja zadań określonych w Gminnym Programie Gospodarki Odpadami oraz w Wojewódzkim Planie Gospodarki Odpadami, gdzie jedną z koncepcji jest budowa „ZZO Pysznica” do którego mogłyby trafiać odpady komunalne z terenu gminy Gorzyce. Należy również zorganizować taki system selektywnego zbioru odpadów by na składowisko trafiły rzeczywiste odpady nie stanowiące wartości jako surowiec wtórny.

17.8.
Regulacja stosunków wodnych

Specyficzne położenie gminy w widłach rzek Trześniówki, Łęgu, Sanu i Wisły stwarza konieczność szczególnego podejścia do tego problemu.

Dotychczas uregulowano stosunki wodne na obszarze pomiędzy Trześniówką i Łęgiem wykonują melioracje we wsiach Furmany, Orliska Sokolnickie, Trześń, Zalesie Gorzyckie i części Gorzyc.

Szczególnie pilnej potrzeby występują w sołectwach Wrzawy, Gorzyce, Motycze Poduchowne i Orliska gdzie zgodnie z opracowanym programem przewiduje się:

· wykonanie melioracji 942 ha gruntu i użytków zielonych,

· budowę 2 przepompowni,

Należy kontynuować modernizację i odbudowę obwałowań rzeki Trześniówki na długości ok. 7 km.

18. POLITYKA REALIZACJI PRZEDSIĘWZIĘĆ PUBLICZNYCH – ELEMENTY STRATEGII ROZWOJU SPOŁECZNO – GOSPODARCZEGO GMINY
18.1.
Gospodarowanie mieniem komunalnym

Szeroko rozumiana gospodarka w gminie staje się niewątpliwie przedmiotem publicznego zainteresowania. Wśród różnych narzędzi gospodarki przestrzennej zwrócić tutaj należy szczególną uwagę na planowanie przestrzenne i gospodarkę nieruchomościami komunalnymi.

Istnieje cały szereg obustronnych związków pomiędzy planowaniem przestrzennym a gospodarką gruntami. Należy tutaj mieć na uwadze zarówno zależności ustawowe (zasoby gruntów, wywłaszczenia nieruchomości, zobowiązania gminy i wpływy do budżetu gminy z tytułu zmniejszenia lub wzrostu wartości nieruchomości) jak i faktyczne oddziaływanie rozstrzygnięć planistycznych na wartość gruntów i na rynek nieruchomości.

Ważność tego problemu wynika również z faktu, że w dochodach budżetu gminy gospodarka mieniem komunalnym stanowi ważną pozycję:

Wpływy z majątku komunalnego do budżetu gminy w latach 2003 - 2008 r.

	Rok
	Dochody w mln zł
budżetu ogółem
	Wpływy z majątku komunalnego
	%
	% bez subwencji oświatowej

	2003
	18,63
	0,23
	1,23
	2,23

	2004
	19,90
	0,31
	1,56
	2,61

	2005
	21,98
	0,48
	2,18
	3,57

	2006
	24,74
	0,43
	1,74
	2,67

	2007
	26,55
	1,12
	4,22
	6,32

	2008*
	27,11
	1,00
	3,69
	5,56

* dochody planowane

Gospodarowanie tym majątkiem wymaga podejmowania rozważnych decyzji, które
z jednej strony przynoszą korzyści dla gminy a z drugiej nie powodują zbyt dużych obciążeń dla użytkowników.

Przedmiotem odpłatnego gospodarowania objęty jest w zasadzie majątek gminy wymieniony pod pozycjami od a do c. Może przybierać różną formę: sprzedaż na własność, wieczystego użytkowania lub dzierżawy.

Z dotychczasowego doświadczenia wynika, że preferowaną i obustronnie akceptowaną formą zbywania budynków i lokali mieszkalnych jest sprzedaż na własność. Gmina dysponuje 14 lokalami mieszkalnymi jednakże nie podejmowała żadnych działań formalnych w celu ich sprzedaży.

Gospodarowanie nieruchomościami gruntowymi rządzi się trochę innymi prawami. Popyt na nieruchomości nie zawsze idzie w parze z kapitałem niezbędnym na kupno terenów. Dlatego dla wielu inwestorów zarówno małych jak i wielkich firm, alternatywą jest pozyskanie gruntów
w formie dzierżawy, użytkowania. Obniżą ono koszty początkowe inwestycji, gdyż nie wymaga angażowania kapitału na kupno terenów a jednocześnie nie wyklucza w przyszłości jego kupienia.

Sprzedaż działek budowlanych.

	Rok
	Mieszkaniowe
	Mieszkaniowo - usługowe
	Usługowe

	2004
	7
	-
	-

	2005
	15
	-
	2

	2006
	21
	-
	-

	2007
	35
	3
	1

	2008*
	25
	4
	2

* sprzedaż planowana

Użytkowanie wieczyste służyć może zintensyfikowaniu budownictwa – głównie mieszkaniowego – stanowiąc ułatwienie dostępu do gruntów. Używając tej formy władze gminy mogą zapobiegać spekulacji gruntami oraz realizować założenia planów zagospodarowania terenów.

Nie bez znaczenia jest fakt, że dla gminy bardziej opłacalne jest oddanie gruntów w wieczyste użytkowanie niż sprzedanie. Sprzedając ziemię, miasto pozbywa się nie tylko kontroli nad jej wykorzystaniem ale także stałych wpływów finansowych. Jest to tylko pozorna sprzeczność. Gmina żądając stosunkowo większych opłat rocznych (w porównaniu z sumą jaką należałoby zapłacić kupując działkę) rekompensuje to sobie dzięki wzrostowi wartości gruntów w następstwie inwestycji jakie poczynili na nich i w okolicy użytkownicy wieczyści. W przyszłości, gdy dzięki temu wartość gruntów znacznie wzrośnie, gmina może je sprzedać za dużo wyższą cenę użytkownikowi wieczystemu.

Za szczególnie istotne w gospodarowaniu mieniem gminnym uważa się następujące działania:

a) dokonywanie sprzedaży w drodze przetargu gruntów nie stwarzających dla gminy perspektyw aktywnego gospodarowania, w tym użytków rolnych oraz pojedynczych niewielkich działek
w ramach terenów istniejącego lub przewidywanego zainwestowania,

b) dokonywanie sprzedaży w drodze przetargów gruntów przeznaczonych w miejscowym planie zagospodarowania przestrzennego na cele mieszkaniowe lub mieszkań z zasobu komunalnego,
a uzyskane środki przeznaczając na uzbrojenie terenów i zapewnienie dostępności komunikacyjnej nowych obszarów mieszkaniowych (szczególnie tych, które stanowią mienie gminne),

c) nabywanie gruntów przyległych do terenów stanowiących mienie gminne oraz pojedynczych działek dla realizacji ustalonych celów publicznych,

d) szerokie korzystanie z prawa pierwokupu we wszystkich korzystnych dla gminy przypadkach,

e) stosowanie instrumentu scaleń w warunkach niekorzystnego układu przestrzennego własności (w tym nabywanie gruntów dla uzyskania wymaganego udziału gruntów gminnych w procesie scalania) oraz dokonywanie dobrowolnej wymiany gruntów z podmiotami uspołecznionymi
i prywatnymi dające wspólne korzyści,

f) gromadzenie środków finansowych na udział w wykupie terenów, które mogą stanowić ofertę dla inwestycji strategicznych (nowe miejsca pracy, stały dopływ środków z podatków
i dzierżawy),

g) przeznaczanie lub dokonywanie zmian w zapisach planów miejscowych dla obszarów, na których występują grunty mienia gminnego dla umożliwienia realizacji celów publicznych oraz inwestycji istotnych dla rozwoju gminy (dotyczy sytuacji braku istotnych przeciwwskazań
z zakresu ochrony dóbr kultury i środowiska naturalnego oraz uwarunkowań lokalnych).

W konkretnych uwarunkowaniach proponuje się zróżnicowanie przestrzenne polityki gospodarowania mieniem gminy w dostosowaniu do występujących uwarunkowań i ustalonych stref polityki przestrzennej. Szczególnie aktywna polityka gospodarowania mieniem gminnym winna następować w obszarach przewidzianych do urbanizacji.

W obszarze tym pożądane są działania związane z pomnażaniem mienia gminnego (dotyczy działań określonych w punktach: c, d, e, f, g) dla zapewnienia stałych dochodów do budżetu gminy.
W pozostałych obszarach, a szczególnie w obszarach związanych z utrzymaniem funkcji rolniczych i leśnych gospodarowanie mieniem winno dotyczyć sprzedaży (działania określone w punktach: a, b) oraz zabezpieczenia celów publicznych.

18.2.
Realizacja ponadlokalnych przedsięwzięć o charakterze publicznym

W trakcie sporządzania projektu „studium” nie uzyskano wykazu zadań wpisanych do wojewódzkiego rejestru zadań o charakterze ponadlokalnym.

Niemniej jednak w ramach analizy wniosków wynikających ze „Studium zagospodarowania przestrzennego województwa tarnobrzeskiego” sporządzonego w 1998 r. wyartykułowano listę zadań, które będą miały istotne znaczenie w rozwoju społeczno – gospodarczym i strukturze przestrzennej gminy.

Zadania te są już przedmiotem analizy w strategii rozwoju województwa podkarpackiego i planie zagospodarowania przestrzennego województwa podkarpackiego. Należy do nich:

Środowisko przyrodnicze i kulturowe

1. Organizacja stałej, systematycznej zbiórki odpadów obejmującej całą gminę.

2. Realizacja sieci kanalizacyjnej równolegle z sieci wodociągową.

3. Budowa oczyszczalni ścieków komunalnych.

Gospodarka rolna

Strefa rozwoju rolnictwa o zróżnicowanych warunkach:

· przeprowadzenie melioracji,

· przeprowadzenie prac scaleniowo – wymiennych mających na celu poprawienie rozłogu gruntów oraz ich scalenie.

Komunikacja

1. Droga ekspresowa S-74 Piotrków Trybunalski - Tarnobrzeg – Nisko.

2. Rozwiązanie układu komunikacyjnego w Sandomierzu w układzie docelowym – dojazd do mostu na rzece Trześniówce.

3. Modernizacja drogi krajowej Nr 77 Sandomierz – Stalowa Wola.

4. Most na rzece San w ciągu drogi wojewódzkiej Nr 854 Annopol – Gorzyce.

Elektroenergetyka

Realizacja:

· budowy GPZ 110/15 kV Gorzyce.

· budowy linii 110 kV zasilająca projektowany GPZ.

· programu modernizacji i rekonstrukcji wiejskich sieci elektroenergetycznych opracowanego przez RZE Dystrybucja w Rzeszowie, który zakłada:

· budowę stacji transformatorowych napowietrznych 15/0,4 kV,

· budowę linii średniego napięcia zasilających te stacje,

· budowę i modernizację istniejącej sieci niskiego napięcia, która jest przestarzała,
o zaniżonych parametrach napięciowych, zbyt długie obwody nie spełniają warunków skutecznej ochrony przeciwpożarowej - Motycze Poduchowne, Furmany i Orliska.

Gazownictwo

· modernizacja istniejących gazociągów wysokoprężnych.

Telekomunikacja

· rozbudowa istniejących central cyfrowych w Gorzycach, we Wrzawach, w Sokolnikach przez Telekomunikację Polską S.A.

· rozbudowa sieci telekomunikacyjnej rozdzielczej kablowej i napowietrznej przez Telekomunikację Polską S.A. i Pilicką Telefonię S.A.

Zaopatrzenie w wodę

· rozbudowa istniejącej sieci wodociągowej pod aktualne potrzeby zainwestowanych terenów.

Gospodarka ściekowa
· realizacja koncepcji programowania kanalizacji ściekowej w systemie kanalizacji ciśnieniowej dla miejscowości Wrzawy, Motycze Poduchowne, Zalesie Gorzyckie, Furmany, Orliska według opracowanych projektów technicznych.

Gospodarka odpadami

· kontynuowanie działań w zakresie usuwania i unieszkodliwiania odpadów komunalnych zgodnie z zawartym porozumieniem międzygminnym,

· wprowadzenie segregacji odpadów,

· wdrażanie Gminnego Planu Gospodarki Odpadami wojewódzkiego Planu Gospodarki Odpadami.

Gospodarka wodna

· realizacja programu odbudowy wałów w tym zadanie „obwałowanie rzeki Treśniówki”.

· melioracja gruntów w sołectwach Wrzawy, Gorzyce, Motycze Poduchowne, Orliska w tym:

· zmeliorowanie ok. 1000 ha gruntów ornych i użytków zielonych,

· budowa 2 przepompowni przywałowych,

18.3. Promocja gminy

Zanim inwestor trafi do gminy, władze samorządowe mogą i powinny prowadzić aktywną promocję gminy i akwizycję inwestycji. Na tym bowiem etapie gmina może sama wybierać
i decydować, kogo zainteresować swoją ofertą. Istotnym elementem w strategii pozyskiwania inwestycji bezpośrednich jest wybór takiego przedsięwzięcia, które będzie zgodnie ze średnio-
i długoterminowymi celami rozwoju gminy.

Dążąc do zapewnienia sobie jak największego zysku (a więc realizacji celów wyznaczonych
w strategii rozwoju gminy, utworzenia nowych miejsc pracy, zwiększenia wpływów z podatków
i podniesienia prestiżu regionu), władze samorządowe mogą wykorzystywać techniki marketingowe, powszechnie stosowane na rynku dóbr konsumpcyjnych i inwestycyjnych. Wychodząc z założenia, że najważniejszą częścią marketingu nie jest wcale sprzedaż i działania promocyjne, ale „poznanie i zrozumienie klienta tak dobrze, aby produkt lub usługa odpowiadała mu i sama się sprzedawała”, pierwszym i najważniejszym zadaniem gminy staje się identyfikacja potrzeb inwestora.

Podejmując decyzję o wejściu na nowy rynek, inwestor musi dokonać starannego wyboru lokalizacji, stwarzającej największe szanse na sukces przedsięwzięcia. Znajomość procedur
i kryteriów wyboru, którymi kieruje się inwestor, pomaga w przygotowaniu profesjonalnej oferty.

Na wybór konkretnej lokalizacji wpływa wiele elementów, między innymi natury emocjonalnej.

O wyborze lokalizacji inwestycji decydują:

· bliskość rynku,

· bliskość bazy surowcowej,

· brak możliwości rozbudowy produkcji w dotychczasowej lokalizacji (na przykład ze względów politycznych, ekologicznych i in.),

· dostępność wykwalifikowanej siły roboczej,

· koszty produkcji,

· koszty osobowe.

W odniesieniu do nowego zamierzenia inwestycyjnego i opracowywanych w związku z nim planów (produkcyjnych, osobowych, logistycznych, finansowych) i harmonogramu realizacji przedsięwzięcia, przedsiębiorca określa wymagania wobec: poszukiwanej nieruchomości, rynku pracy, położenia nieruchomości i gminy, infrastruktury nieruchomości i gminy, sytuacji prawnej
i podatkowej oraz możliwości uzyskania wsparcia finansowego (dotacje, ulgi) przy realizacji przedsięwzięcia.

Ważną sprawą stają się elastyczność i współdziałanie władz gminy we wszystkich kwestiach planowania i wydawania zezwoleń.

Nie bez znaczenia są też wymagania, które trudno obiektywnie skalkulować, na przykład: sytuacja mieszkaniowa (możliwość kupna lub wynajęcia domu lub mieszkania), możliwość kształcenia dzieci i doskonalenia zawodowego, oferta kulturalna i możliwości spędzania czasu wolnego.

Przed podjęciem decyzji inwestorzy zestawiają wymienione wyżej wymagania (zwane determinantami) z oferowanymi im warunkami. Im bardziej oferowane warunki odpowiadają „determinantom”, tym większa szansa na pozyskanie inwestycji. Przygotowując ofertę, należy zawrzeć w niej te informacje, które ułatwią inwestorowi podjęcie decyzji.

18.4. Polityka lokalizacyjna

Na każdym poziomie planowania rozwoju i na każdym poziomie zarządzania – na obszarze kraju, regionu i gminy występują oczywiste odniesienia do przestrzeni.

Jeszcze tak niedawno rozstrzygnięcia planistyczne nie wywoływały szerszego oddźwięku. Przede wszystkim nie odczuwano, jak mocno, nawet bardzo drobne, wąskie interesy indywidualne uzależnione są od przesądzeń planu.

Plan zagospodarowania przestrzennego może rozwój gminy zahamować, może rozwój utrudniać ale może również rozwój ułatwić. Nieruchomości gruntowe i budynkowe są bardzo często podstawowym składnikiem majątku osób i podmiotów gospodarczych. Nieraz jest to dobra lokata kapitału. Każde zagrożenie stanu posiadania rodzi odruchy obronne. Zagrożeniem mogą być również ustalenia planów miejscowych.

Korzyści gminy (z tytułu wzrostu wartości gruntu), zobowiązania gminy (z tytułu zmniejszenia wartości gruntu) a przede wszystkim postępowania wywłaszczeniowe muszą być odniesione do konkretnych jednoznacznie wyodrębnionych wycinków przestrzeni.

Plan miejscowy musi więc precyzyjnie rozgraniczać obszary poddane określonym oddziaływaniom prawa.

Uzasadnione, z innych względów, tendencje do konstruowania „planów elastycznych”, unikających jednoznacznych sformułowań, nie mogą usprawiedliwiać stosowania „orientacyjnych linii rozgraniczających” wydzielających np. korytarze komunikacyjne. Nie należy wykonywać planów miejscowych w skalach nie pozwalających na prawidłowe wyniesienie podziałów do fizycznej przestrzeni.

18.5. Określenie obszarów, dla których sporządzenie planów miejscowych jest obowiązkowe -

1) Stosownie do wymogów art. 10 ust. 1 pkt. 8 ustawy z dnia 23 marca 2003 r. o zagospodarowaniu przestrzennym (Dz. U. Nr 80, poz. 1717 z 20003 r. – tekst jednolity) w studium uwarunkowań
i kierunków zagospodarowania przestrzennego gminy określa się m.in. „obszary, dla których sporządzanie miejscowych planów zagospodarowania przestrzennego jest obowiązkowe na podstawie przepisów odrębnych”. Wspomniana wyżej ustawa stanowi również w art. 14, że miejscowy plan zagospodarowania przestrzennego sporządza się obowiązkowo jeżeli wymagają tego przepisy odrębne.

2) Przepisem odrębnym nakładającym na gminę obowiązek sporządzenia planu miejscowego jest ustawa z 4 lutego 1994 r. – Prawo geologiczne i górnicze z późn.zm.). Ustawa ta w art. 53 stanowi, że „Dla terenu górniczego sporządza się miejscowy plan zagospodarowania przestrzennego obszaru funkcjonalnego w trybie określonym odrębnymi przepisami, jeżeli ustawa nie stanowi inaczej”. Z ustępu 6 artykułu wynika, że sporządzanie planu miejscowego dla terenu górniczego jest obligatoryjne w odniesieniu do terenów górniczych, na których prowadzona jest eksploatacja kopalin podstawowych (w rozumieniu art. 5 ust. 1 ustawy – Prawo geologiczne i górnicze), na obszarze gminy brak takich terenów, dla których winien być sporządzony miejscowy plan zagospodarowania przestrzennego zgodnie z postanowieniami ustawy. W przypadku eksploatacji terenów kopalin pospolitych można odstąpić od sporządzania takiego planu, jeżeli nie przewiduje się ujemnych wpływów na środowisko. W obszarze gminy Gorzyce brak terenów, dla których winien być sporządzony miejscowy plan zagospodarowania przestrzennego zgodnie z postanowieniami ustawy Prawo geologiczne i górnicze.

3)
Zgodnie z Ustawą o ochronie przyrody, parki krajobrazowe i rezerwaty wymagają opracowania planów ochrony. Z chwilą ustanowienia planu ochrony jego ustalenia są wiążące dla miejscowych planów zagospodarowania przestrzennego i decyzji o warunkach zabudowy
i zagospodarowania. Na podstawie art. 13 ust. 1 pkt. 7–9 zmiany ustawy o ochronie przyrody ustala się obowiązek sporządzania mpzp dla w/w rezerwatów.

Obowiązek sporządzenia planu miejscowego istnieje również w przypadku obszarów, dla których Rada Gminy wprowadziła lub wprowadzi formę ochrony przyrody na mocy art. 34 ust. 2 ustawy o ochronie przyrody poprzez:

· wyznaczenie obszarów chronionego krajobrazu;
· wprowadzenie ochrony indywidualnej w drodze uznania danego obszaru za zespół przyrodniczo – krajobrazowy.

Zaznacza się jednak, że wymóg ten istnieje tylko w przypadku wprowadzenia ochrony przez Radę Gminy, a nie przez Wojewodę. W chwili sporządzania niniejszego „Studium” nie ma innych przepisów szczególnych, z których wynikałby obowiązek sporządzenia miejscowego planu zagospodarowania przestrzennego, niemniej jednak w ramach „Studium” w rozdziale 14 wskazuje się tereny które winny stanowić przedmiot ochrony i konsekwencją tej propozycji może być podjęcie stosownych uchwał wprowadzających formy ochrony przyrody, a więc i obowiązku opracowania planu miejscowego.

4).
Ustawa o zagospodarowaniu przestrzennym nałożyła na organy administracji rządowej obowiązek sporządzenia programów zadań rządowych służących realizacji ponadlokalnych celów publicznych. Programy te sporządzają ministrowie i centralne organy administracji rządowej (art. 48.1.);

Programy podlegają zaopiniowaniu przez sejmik województwa.

Minister właściwy do spraw budownictwa , gospodarki przestrzennej i mieszkaniowej prowadzi rejestr programów oraz występuje do właściwego marszałka województwa
o wprowadzenie programu do planu zagospodarowania przestrzennego województwa.

Zadania rządowe i samorządu wojewódzkiego wynikające z w/w programów stanowią podstawę ich wprowadzania do miejscowego planu zagospodarowania przestrzennego po przeprowadzeniu negocjacji pomiędzy gminą, a marszałkiem województwa na temat warunków wprowadzenia tych zadań do planu miejscowego. W przypadku braku zgody na wprowadzenie inwestycji jako zadań rządowych, istnieje możliwość rozważenia ich podjęcia jako zadań związanych z realizacją celów publicznych (patrz punkt poniżej), jeżeli przewidywany byłby częściowy udział gminy w finansowaniu przedsięwzięcia (lub udział aportowy).

5).
Zadaniem dla realizacji celów publicznych, w tym celów publicznych lokalnych jest
w rozumieniu ustawy o zagospodarowaniu przestrzennym, każda działalność gminy wynikająca z ustaw, o ile wymaga ustalenia warunków zabudowy i zagospodarowania terenu i jest finansowania w całości lub części z budżetu gminy. Zgodnie z tymi ustaleniami dla obszarów przewidywanych dla realizacji lokalnych celów publicznych, gmina ma obowiązek sporządzenia miejscowego planu zagospodarowania przestrzennego. (dotyczy to wyznaczonych obszarów przestrzeni publicznej obejmujących: drogi publiczne i place, budynki użyteczności publicznej, parki, skwery i zieleńce). Należy przy tym pamiętać, że przeznaczenie gruntów rolnych i leśnych na cele nierolnicze i nieleśne dokonuje się zgodnie z ustawą o ochronie gruntów rolnych i leśnych wyłącznie w trybie sporządzenia miejscowego planu zagospodarowania przestrzennego.

18.6.
Strefy polityki – przestrzennej

1. Podstawowe ustalenia polityki przestrzennej w odniesieniu do gminy Gorzyce dotyczą zapewnienia warunków rozwoju zrównoważonego tj. takiej organizacji przestrzennej, która eliminowałaby ilość konfliktów między ochroną środowiska i dóbr kultury a rozwojem gospodarczym i działaniami na rzecz poprawy warunków życia mieszkańców (w tym rozwoju mieszkalnictwa). Przedstawione aspekty polityki przestrzennej dotyczą zagospodarowania obszaru wynikające z ograniczeń szczegółowo ustalonych w przepisach szczególnych
i normatywnych, względnie proponowane do przyjęcia w ramach ustaleń planów miejscowych jako prawa lokalnego z uwagi na powszechną konieczność zabezpieczenia powszechnie uznanych wartości. Dotyczy to szczególnie zapewnienia warunków ochrony środowiska
i ochrony dóbr kultury.

2. Oprócz zapewnienia realizacji przestrzennych aspektów ochrony środowiska, w tym zieleni krajobrazu i ochrony dóbr kultury a także zabezpieczenia warunków dla funkcjonowania
i realizacji ponadlokalnych celów publicznych do podstawowych zadań polityki przestrzennej gminy Gorzyce należą:

· stworzenie warunków przestrzennych dla poprawy jakości życia mieszkańców,

· stworzenie warunków przestrzennych dla ożywienia życia gospodarczego gminy (w tym także dla przekształceń rolnictwa i wykorzystanie rolniczej przestrzeni produkcyjnej),

· zwiększenie efektywności gospodarowania terenami oraz zapewnienie warunków ładu przestrzennego.

3. W zakresie poprawy warunków życia mieszkańców kierunki polityki przestrzennej dotyczą:

· zapewnienia odpowiedniej wielkości terenów mieszkaniowych w obszarach posiadających szczególnie predyspozycje dla rozwoju tej funkcji w warunkach nie stwarzających istotnych kolizji z występującymi zasobami przyrodniczo – krajobrazowymi i uwarunkowaniami ochrony środowiska oraz zasobami kulturowymi,

· tworzenia warunków dla rozwoju inicjatyw ludności zmierzających do uruchomienia działalności związanej z obsługą ludności w zakresie usług komercyjnych (handel, gastronomia, rzemiosło usługowe i inne),

· ustalenia przestrzennych warunków sprzyjających rozbudowie systemu infrastruktury technicznej;

· doskonalenia systemu komunikacyjnego oraz zapewnienia warunków dostępności dla wyznaczonych terenów mieszkaniowych.

4. W odniesieniu do ożywienia życia gospodarczego w obszarze gminy poza wspomnianym tworzeniem warunków dla uruchomienia działalności związanej z obsługą ludności politykę przestrzenną należy ukierunkować na:

· pełne wykorzystanie istniejących zasobów terenowych i kubaturowych na obszarze przemysłowym w Gorzycach oraz przeprowadzenie procesów restrukturyzacyjnych
w dostosowaniu do wymogów ochrony środowiska i potrzeb społecznych,

· zapewnienia przestrzennych warunków realizacji inwestycji strategicznych w obszarach przydatnych dla tych celów w ramach istniejącego zainwestowania lub terenów wyznaczonych w dotychczas obowiązującym planie zagospodarowania przestrzennego gminy oraz wyznaczenie nowych terenów dla tych inwestycji w obszarach ustalonych dla urbanizacji pod warunkiem spełnienia wymogu ich nieuciążliwości dla otoczenia,

· wyznaczenie nowych terenów dla rozwoju funkcji gospodarczych, w tym szczególnie usług i urządzeń obsługi mając na uwadze występujące uwarunkowania;

· wspieranie inicjatyw lokalnej ludności w zakresie uruchomienia drobnej działalności gospodarczej,

· tworzenie warunków dla rozwoju nieuciążliwych dla środowiska rolniczych gospodarstw specjalistycznych w obszarach rolniczej przestrzeni produkcyjnej.

5. Zwiększenie efektywności gospodarowania przestrzenią dotyczy zarówno gospodarowania terenami, jak i zasobami kubaturowymi i jest związane z:

· intensyfikacją użytkowania terenów poprzez uzupełnienia lub rozbudowę istniejącego programu kubaturowego oraz wykonanie pełnego programu towarzyszącego lub uzupełniającego (w tym zieleni i urządzeń komunikacyjnych),

· przeciwdziałaniu rozproszeniu zabudowy,

· zmianą funkcji lub charakteru niektórych terenów przez wprowadzenie bardziej intensywnych form w dostosowaniu do warunków lokalnych (w tym szczególnie uwarunkowań środowiskowych),

· racjonalnym gospodarowaniu istniejącymi obiektami kubaturowymi i ich wykorzystaniem poprzez ustalenie odpowiednich funkcji użytkowych (dotyczy obiektów stanowiących mienie gminy lub własność Skarbu Państwa).

Powyższe wiąże się z prawidłowym wykorzystaniem istniejącego oraz projektowanego uzbrojenia, a konsekwencją tych działań winno być osiągnięcie poprawy ładu przestrzennego.

6. Bardzo istotnym w zakresie ładu przestrzennego jest określenie skali, typu i formy nowej zabudowy, w tym szczególnie jednorodzinnej dla zharmonizowania z krajobrazem oraz najbliższym otoczeniem poprzez wykonanie, a następnie tworzenie zachęt dla stosowania katalogu powtarzalnych projektów uwzględniających elementy regionalnej architektury.

I. Strefa wartości przyrodniczych i kulturowych

Obszar ochrony wartości i zasobów środowiska przyrodniczego swoim zasięgiem obejmuje obszary systemów ekologicznych w ramach których wydzielono:

· tereny i obiekty, które na mocy ustaw szczególnych objęte są ochroną prawną,

· systemy ekologiczne obejmujące tereny doliny Wisły i Sanu, zieleni istniejącej i projektowanej (do zalesienia),

· tereny ochrony wód podziemnych (OWO) i powierzchniowych,

Podstawowymi działaniami w tych obszarach winna być ochrona i konserwacja wartości naturalnych oraz rekultywacja zniszczonych elementów krajobrazu naturalnego. Działalność inwestycyjna winna ograniczać się do lokalizowania inwestycji celu publicznego tj:

· budowy i rozbudowy obiektów, urządzeń i elementów infrastruktury technicznej i komunikacji, których funkcjonowanie nie jest sprzeczne z wymogami ochrony środowiska,

· wprowadzenia zmian w ukształtowaniu i pokryciu naturalnym terenu poprawiających walory obszaru.

II. Strefa rolniczej przestrzeni produkcyjnej

 Obejmuje tereny zagospodarowania i użytkowania rolniczego przeznaczone jako źródło utrzymania ludności rolniczej oraz jako zaplecze żywnościowe dla okolicznych miast.

 W ramach całego obszaru wskazano:

1) Tereny rozwoju osadnictwa wiejskiego tj. zabudowy jednorodzinnej dla ludności nierolniczej, zabudowy zagrodowej oraz rozwoju usług o znaczeniu podstawowym. Charakter zabudowy winien nawiązywać do przyjętych standardów regionalnych (budynki maksymalnie piętrowe z dachami spadowymi).

2) Tereny preferowane do rozwoju intensywnego rolnictwa z wykorzystaniem obszarów na których przeprowadzone zostały prace melioracyjne:

a) gleb dobrej jakości tj. klasy II – IV,

b) sprzyjających warunków ekologicznych o m.in. dobrej wilgotności, składzie chemicznym gleb,

c) korzystnej struktury własnościowej,

d) specjalizacji produkcji i wykorzystania nowych technologii.

3) Tereny o zróżnicowanych warunkach rozwoju rolnictwa wynikające z ograniczeń:

a) gruntowo – wilgotnościowych posiadających obniżenie jakości gleb (klasy IV – VI),

b) mikroklimatycznych i higieny atmosfery wyrażających się spadkiem wydajności produkcji i jakości produktów tzw. zdrowej żywności.

Na terenach wskazanych w pkt 3 wskazana jest realizacja działań związanych z:

a) przetwórstwem rolno – spożywczym i dystrybucją produktów rolnych,

b) produkcją (uprawą) roślin przemysłowych,

c) budową systemów i urządzeń wodno – melioracyjnych służących poprawie jakości rolniczej przestrzeni produkcyjnej.

Tereny wskazane w pkt 2 w/w strefy wyłączone zostały spod zabudowy z wyjątkiem zabudowy związanej z gospodarką rolną oraz niezbędnych obiektów i urządzeń infrastruktury technicznej (w tym wieże telefonii komórkowej).

III. Strefa rozwoju gospodarczego i przekształceń

Obejmuje tereny zabudowy mieszkaniowej wielo i jednorodzinnej, usług publicznych i komercyjnych oraz rozproszoną zabudowę produkcyjną.

W ramach całego obszaru wydzielono:

1) Obszary wielofunkcyjne z preferowaną funkcją usług publicznych i komercyjnych jako centrum administracyjno – kulturalno – usługowe gminy z uzupełniającą funkcją mieszkaniową, w tym obiekty handlowe wielkopowierzchniowe o powierzchni sprzedaży do 2000 m2.

2) Obszary preferowane do lokalizacji intensywnej zabudowy mieszkaniowej wielo i jednorodzinnej wyposażone w sieć usług podstawowych,
a) budynki wielorodzinne o wysokości do V kondygnacji naziemnych z dachami spadowymi (z dopuszczeniem stropodachów),
b) budynki jednorodzinne o wysokości do II kondygnacji naziemnych z dachami spadowymi,

3) Obszary zabudowy ekstensywnej o charakterze mieszkaniowym typu letniskowo – rekreacyjnego oraz urządzeń i usług obsługi turystyczno – rekreacyjnej i sportowej.

a) zabudowa jednorodzinna na działkach o powierzchni minimum 600 m2 o wysokości budynków mieszkalnych do II kondygnacji naziemnych z dachami spadowymi,

b) zabudowa letniskowo-rekreacyjna na działkach w granicach 800 - 2500 m2 o wysokości budynków mieszkalnych do II kondygnacji naziemnych z dachami spadowymi, z parterowymi budynkami gospodarczo-rekreacyjnymi i dachami spadowymi,

4) Obszary przekształceń i rozwoju gospodarczego obejmujące dotychczasowe tereny przemysłowe w Gorzycach oraz tereny obecnej i potencjalnej eksploatacji surowców podstawowych (gliny) i produkcji materiałów budowlanych. Tereny te mogą być w dalszych ciągu w ramach przeprofilowania produkcji (w razie potrzeby) objęta programem działalności inwestycyjnej o funkcjach wynikających z potrzeb środowiska lokalnego. W obrębie obszaru mogą być wyodrębnione zarówno tereny istniejącej i nowo projektowanej zabudowy mieszkaniowej i usługowej oraz tereny produkcyjne (związane z eksploatacją gliny i produkcją materiałów budowlanych) w sposób, który nie spowoduje dysfunkcji obszaru
19.
POLITYKA W ZAKRESIE OCHRONY LUDNOŚCI PRZED ZAGROŻE-NIAMI ŻYWIOŁOWYMI
19.1.
Zagrożenia żywiołowe i katastrofalne

Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Gorzyce uwzględnia wpływ i skutki zagrożeń żywiołowych i katastrofalnych na proces rozwoju przestrzennego zagospodarowania obszaru.

Gmina Gorzyce należy do rejonu o średnim natężeniu czynników zagrażających życiu i zdrowiu ludności. Zagrożenia dla ludności mogą nastąpić na skutek awarii, uszkodzeń lub zniszczeń zbiorników (magazynów) i instalacji z toksycznymi środkami przemysłowymi, awarii elektrowni jądrowych lub ładunków jądrowych rozmieszczonych na obszarach państw sąsiadujących, zagrożenia powodziowe w okresach wysokich stanów wody na rzekach, pożary przestrzenne lasów oraz skażenia środowiska naturalnego w związku z transportem niebezpiecznych substancji chemicznych.

Zagrożenia powodziowe

Wały przeciwpowodziowe na rzekach Wisła, San, Łęg, Trześniówka generalnie przygotowane są na przyjęcie wód stuletnich. W przypadku wystąpienia wyższych stanów wód i uszkodzenia wałów najbardziej zagrożone mogą być tereny położone w północnej części gminy.

Powódź nie stwarza bezpośredniego zagrożenia dla życia ludzi i zwierząt. Pogorszeniu mogą ulec warunki higieniczno – sanitarne, a w konsekwencji zagrożenie epidemiologiczne. W przypadku wystąpienia bardzo wysokich stanów wód i wystąpienia szczególnego zagrożenia uszkodzenia wałów konieczna jest ewakuacja ludności i zwierząt gospodarczych przed dotarciem fali powodziowej do terenów bezpiecznych w południowej części gminy na zasadach samoewakuacji kontrolowanej.

Zagrożenia pożarowe

Zagrożenie pożarowe stwarza zwartość zabudowy budynków drewnianych i budynków o pokryciu łatwopalnym. Na terenach dużych kompleksów leśnych w rejonach zagrożonych pożarami przestrzennymi prowadzony jest monitoring zagrożeń, sprawowany przez służby nadleśnictw będących w kontakcie z jednostkami straży pożarnej. Do tego celu wykorzystywane są wieże obserwacyjne.

Ochronę przeciwpożarową w zakładach przemysłowych, gdzie występuje zagrożenie pożarowe sprawują zakładowe straże pożarne. W ostatnich latach wprowadzane są nowoczesne formy ochrony, polegające na wprowadzeniu systemu zabezpieczeń i czujników. Systemy zabezpieczeń posiadają łączność z jednostkami straży pożarnej.

Zagrożenia chemiczne

Awaryjne skażenia chemiczne o zasięgu lokalnym mogą powstawać w zakładach gromadzących znaczne ilości niebezpiecznych substancji chemicznych z racji wykorzystywania ich w procesach technologicznych, m.in. na terenie przemysłowym w Gorzycach.

Szczególne zagrożenie substancjami chemicznymi niebezpiecznymi dla życia i zdrowia ludzi
i zwierząt oraz skażenia środowiska stanowią przewozy substancji toksycznych w transporcie kołowym i kolejowym. O skali i charakterze tego zagrożenia stanowi klasa ich toksyczności,
a przede wszystkim znikoma przewidywalność wystąpienia sytuacji awaryjnych i związane z tym trudności podejmowania natychmiastowych dobrze zorganizowanych przedsięwzięć ratunkowych. W sytuacjach powyższych może nastąpić konieczność doraźnej ewakuacji ludności, którą kieruje Szef OC województwa lub szefowie OC gmin.

Skażenia promieniotwórcze

Mogą wystąpić w razie awarii elektrowni jądrowych poza granicami kraju. Największe zagrożenie stwarzają elektrownie jądrowe w:

· miejscowościach Równe – 280 km, Chmielnicki – 400 km, Czernobyl – 520 km na Ukrainie,

· miejscowościach Bohunice i Mochovce ok. 270 km w Słowacji,

· miejscowościach Dukowany – 400 km, Temelin – 440 km w Czechach.

Nie przewiduje się by skażenia osiągnęły wielkość stanowiącą bezpośrednie zagrożenie życia ludzi, należy jednak liczyć się z możliwością skażenia upraw warzyw i owoców, wody i koniecznością wprowadzenia „rygorów” w ich wykorzystaniu do spożycia oraz potrzebą zabezpieczenia preparatów jodu stabilnego i zapewnienia do celów konsumpcyjnych wody z zakrytych ujęć.

19.2.
Aspekty obrony cywilnej

W zakresie budownictwa ochronnego

1. W istniejących budynkach wielorodzinnych (osiedlach) należy przewidywać odpowiednie podpiwniczenia na ukrycia dla mieszkańców osiedli. W razie niemożliwości wytypowania podpiwniczeń na ukrycia należy zarezerwować odpowiednie tereny pod wolno stojące budownictwo ochronne realizowane doraźnie.

2. W rejonach budownictwa jednorodzinnego przewidzieć ukrycia wykonywane
w podpiwniczeniach budynków przez mieszkańców we własnym zakresie, w okresie podwyższonej gotowości obronnej państwa.

3. Dla zakładów pracy nie posiadających budowli ochronnych należy zarezerwować tereny pod doraźną realizację budowli na podstawie typowej lub powtarzalnej dokumentacji budowlanej. Dla nowo budowanych zakładów pracy i obiektów użyteczności publicznej, które będą kontynuować działalność w czasie wojny przewidywać budowę schronów dla załóg.

W zakresie alarmowania

Dążyć do pokrycia terenu gminy syrenami elektrycznymi dla celów alarmowania i powiadamiania mieszkańców w przypadku zagrożeń (słyszalność syreny do 300 m w zabudowie zagęszczonej). Zainstalowane syreny włączyć do obowiązującego w województwie systemu radiowego sterowania.

W zakresie zaciemniania

W razie prowadzenia modernizacji, rozbudowy lub budowy nowej instalacji elektrycznej oświetlenia zewnętrznego przysposabiać ją do potrzeb zaciemniania i wygaszania.

W zakresie zaopatrzenia w wodę

1. Zarezerwować tereny pod budowę awaryjnych studni wody pitnej lub wytypować je z już istniejących. Odległość studni wody pitnej od miejsc zamieszkania ludności powinna wynosić nie więcej niż 800 m i posiadać wydajność min. 7,5 l na jedną osobę na dobę.

2. Istniejące ujęcia wody przysposobić do funkcjonowania w warunkach specjalnych według obowiązujących przepisów.

W zakresie urządzeń specjalnych

Nowo budowane obiekty sanitarne (łaźnie, pralnie, myjnie samochodowe) przystosować do potrzeb prowadzenia zabiegów specjalnych – likwidacji skażeń.

W zakresie energetyki

Dążyć do bezawaryjnego zasilania w energię elektryczną zakładów i wszystkich obiektów ważnych dla zapewnienia warunków do przetrwania ludności.

W zakresie formy przestrzennej i struktury wewnętrznej

1. Sytuować strefy budownictwa mieszkaniowego z dala od obiektów zagrożonych TSP oraz od terenów zalewowych zagrożonych przez powodzie.

2. Unikać nadmiernego zagęszczania budynków w celu zminimalizowania możliwości rozprzestrzeniania się pożarów oraz powstawania zawałów ciągłych.

3. Sytuować budynki po dwu stronach ulic tak, aby odległość między nimi nie była mniejsza niż suma ich wysokości – 10 metrów.

4. Sieć ulic i terenów zielonych wraz z drogami wylotowymi powinno stanowić jednolity system ciągów komunikacyjnych promienistych i pierścieniowych, powinien on zapewniać pełną przelotowość umożliwiającą sprawną ewakuację ludności oraz manewr sił ratowniczych.

20. STANDARDY URBANISTYCZNE

Standardy urbanistyczne służą realizacji polityki przestrzennej, w części dotyczącej interesu publicznego, a także zwiększeniu skuteczności działań administracji. Są one ustalane w Studium jako wytyczne do planów miejscowych i tam, po ich uchwaleniu są częścią przepisów gminnych.

W ramach Studium ustalono standardy (zaleca się uściślanie w planach miejscowych podanych standardów) dotyczące:

1) intensywności wykorzystania terenów w różnych rodzajach zabudowy mieszkaniowej, usługowej i produkcyjnej

2) optymalnej wielkości terenów zielonych,

3) potrzeb w zakresie wielkości cmentarzy,

4) ilości miejsc parkingowych.

	Gmina Gorzyce
	
	Zabudowa mieszkaniowa średniowysoka do 5 kondygnacji
naziemnych

	
	Zabudowa mieszkaniowa jednorodzinna

do 2 kondygnacji naziemnych
	Zabudowa mieszkaniowo –usługowa do 3 kondygnacji naziemnych
	Zabudowa usługowa do 3 kondygnacji naqziemnych
	Zabudowa przemysłowo-składowa do 3 kondgnacji naziemnych
	Zieleń urządzona

	Maksymalna intensywność zabudowy

	Tereny wiejskie
	
	1.0
	
	0,8
	0,8
	0,8
	0,8
	-

	Minimalny udział procentowy powierzchni biologicznie czynnej w odniesieniu do powierzchni działki budowlanej

	Tereny wiejskie
	
	30
	
	30
	30
	30
	10
	-

	Minimalna liczba miejsc parkingowych dla samochodów osobowych

	Zabudowa mieszkaniowa -liczba miejsc parkingowych na jedno mieszkanie, z wyjątkiem mieszkań socjalnych
	
	1
	
	1
	1 miejsce / mieszkanie + odpowiednia liczba miejsc parkingowych

zgodnie z przeznaczeniem terenu pod usługi
	
	
	

	Zabudowa usługowa - liczba miejsc parkingowych w odniesieniu do jednostki użytkowania

	Administracja - liczba miejsc parkingowych na 100 zatrudnionych
	-
	-
	
	-
	-
	15/35
	-
	-

	Obiekty handlowe - liczba miejsc parkingowych na 1000 m2 powierzchni sprzedaży
	-
	-
	
	-
	-
	20/30
	-
	-

	Gastronomia - liczba miejsc parkingowych na 100 miejsc
	-
	-
	
	-
	-
	12/30
	-
	-

	Obiekty kultury,zdrowia - liczba miejsc parkingowych na 100 miejsc
	-
	-
	
	-
	-
	15/35
	-
	-

	Cmentarze - liczba miejsc parkingowych na 10 000 m2 powierzchni cmentarza
	-
	-
	
	-
	-
	-
	-
	15

	Szkoły - liczba miejsc parkingowych na 100 zatrudnionych
	-
	-
	
	-
	-
	10/20

20/40
	-
	-

	Zakłady produkcyjne, składy, magazyny - liczba miejsc parkingowych na 100 zatrudnionych
	
	-
	
	-
	-
	-
	10/30
	-

	Magazyny , centra logistyczne - liczba miejsc parkingowych na 1000 m powierzchni magazynowej
	
	-
	
	-
	-
	-
	15/40
	-

	Minimalna wielkość nowo wydzielanych działek budowlanych w m2

	Tereny wiejskie
	
	-
	
	600
400 zab.szer.
	600
	-
	-
	-

	Minimalny procentowy udział powierzchni terenów przeznaczonych na zieleń osiedlową i place zabaw dla zabudowy mieszkaniowej wielorodzinnej

	Zieleń osiedlowa
	20% zieleni osiedlowej w odniesieniu do powierzchni działki budowlanej
	-
	-
	-

	Wielkość i liczba placów zabaw dla dzieci i młodzieży
	25% z powierzchni zieleni osiedlowej (j.w. - pkt 6.1.) przeznaczone na place zabaw dla dzieci, 25% dla młodzieży (w wieku 12-18 lat), place zabaw urządzone w liczbie 1 plac dla dzieci i 1 plac dla młodzieży powyżej 2 500 m2 całkowitej powierzchni mieszkań, na każde kolejne 2 500 m2
	
	
	

21.UZASADNIENIE ZAWIERAJĄCE OBJAŚNIENIA PRZYJĘTYCH ROZWIĄZAŃ ORAZ SYNTEZA USTALEŃ I ZMIANY STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY GORZYCE .
1. Prace nad zmianą Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Gorzyce prowadzone były w trybie ustawy z dnia 27 marca 2003 roku o planowaniu i zagospodarowaniu przestrzennym na podstawie i uchwały Nr XIV/84/2007 Rady Gminy Gorzyce z dnia 25 października 2007 roku w sprawie przystąpienia do sporządzenia zmiany studium uwarunkowań i kierunków zagospodarowania gminy.

2. Bezpośrednim powodem podjęcia powyższej uchwały była konieczność uzyskania zgodności rozwiązań w zamierzeniach projektowych planów miejscowych, które Rada Gminy miała zamiar sporządzić pod niezbędne gminie tereny inwestycyjne, z ustaleniami obowiązującego studium zgodnie z wymogami ustawy z 2003r. o planowaniu i zagospodarowaniu przestrzennym.

3. Przyjęte w zmianie Studium rozwiązania powiązane są bezpośrednio z istniejącymi uwarunkowaniami przestrzennymi i predyspozycjami terenów z jednoczesnym uwzględnieniem zasad ochrony środowiska przyrodniczego, kulturowego i krajobrazu.

Tereny najcenniejsze pod względem przyrodniczym i krajobrazowym objęte ochroną prawną oraz obszary i obiekty najcenniejsze pod względem kulturowym objęte ochroną konserwatorską lub przeznaczone do objęcia ochroną zostały wyłączone z rozwoju osadnictwa, bądź zostało ono poważnie ograniczone stosownie do potrzeb ochrony.

Natomiast obszary rozwoju osadnictwa związane z historycznymi jednostkami osadniczymi rozwijającymi się wzdłuż ciągów komunikacyjnych zostały jeszcze wzmocnione terenami stanowiącymi naturalną kontynuację istniejącej zabudowy posiadającej dostęp do istniejącej infrastruktury technicznej uzbrojenia terenu. Wzmocnione zostały ilościowo tereny zabudowy produkcyjno-usługowe oraz projektowane centrum sportowo – rekreacyjne w Gorzycach.

Zgodnie z koncepcją władz gminy celem stworzenia dodatkowego obszaru dla rozwoju działalności produkcyjnej wyznaczono (poszerzono) znaczny obszar o powierzchni ok. 80ha, położony w miejscowości Gorzyce.

4. Ponieważ Rada Gminy postanowiła dokonać zmiany Studium to jej zakres w ujęciu syntetycznym obejmuje:

f) wyznaczenie w Studium terenów objętych ochrona prawną wraz z ustaleniem zasad zagospodarowania tych terenów

g) wskazanie obszarów pod zabudowę mieszkaniową wielorodzinną i jednorodzinną we wsi gminnej (tereny osiedli Przybyłów i Niwka) oraz wskazanie dodatkowych terenów budowlanych w pozostałych miejscowościach gminy
h) rozszerzenie obszaru pod działalność produkcyjną w Gorzycach w bezpośrednim sąsiedztwie terenów przemysłowych i w obrębie terenów Strefy Ekonomicznej,
i) wykorzystania naturalnych terenów w sąsiedztwie rzeki Łęg z przeznaczeniem pod usługi turystyczno – rekreacyjno – sportowe,

j) uzupełnienie stanu i kierunków rozwoju w zakresie infrastruktury technicznej;

5. Na podstawie przepisów Rozporządzenia Ministra Infrastruktury z dnia 28 kwietnia 2004 roku w sprawie wymaganego zakresu projektu studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy (Dz. U. z 2004r. Nr 118 poz. 1233) stwierdzono konieczność dostosowania treści dotychczas obowiązującego studium do nowych wymogów prawnych. Obecna zmiana studium uwzględnia również zmiany wynikające z wyznaczenia obszarów specjalnej ochrony siedlisk Natura 2000 – SOOS

6. Sporządzona zmiana studium zawiera problematykę określoną w art. 10 ustawy z dnia 27 marca 2003 roku o planowaniu i zagospodarowaniu przestrzennym. Zgodnie z powoływanym wyżej Rozporządzeniem Studium składa się z:

a) części określającej uwarunkowania przedstawione w formie tekstowej i graficznej w skali 1:10 000,

b) części zawierającej ustalenia określające kierunki zagospodarowania przestrzennego gminy przedstawione w formie tekstowej i graficznej w skali 1:10 000.
7. Zakres zmiany Studium obrazuje poniższa tabela:

	Przeznaczenie terenu
	Zakres zmiany

	Ochrona przyrody

	Obszary dolesień
	Korekta dolesień na podstawie operatu rolno-leśnego, z uwzględnieniem obszarów siedlisk chronionych

	Lasy
	Korekta zasięgu (granicy) lasów na podstawie operatu rolno-leśnego,

	Łąki, starorzecza
	Zmiana nazwy na ekosystemy łąkowe, w miejsce starorzeczy wprowadzono siedliska chronione

	Tereny chronione

	Tarnobrzeska Dolina Wisły i Dolina Dolnego Sanu – dodano,

	
	Park krajobrazowy projektowany w międzywalu rz. San i rz.Wisły

	
	Projektowana przyroda nieożywiona

	
	Ptaki migrujące, siedliska chronione

	Dziedzictwo kulturowe

	Stanowiska archeologiczne
	Skorygowano granice i uzupełniono o nowe stanowiska

	Zabytki z rejestru
	Uzupełniono o nowe z wykazu

	
	Strefa ochrony konserwatorskiej A i B – wprowadzono

	Rolnictwo

	Wysokie walory glebowe
	bez zmian

	Rolnictwo intensywne
	Wyłączono tereny wskazane jako obszary chronione

	Rolnictwo ekologiczne
	Bez zmian

	Tereny do zmeliorowania
	Skorygowano zasięgi projektowanych melioracji z wyłączeniem obszarów chronionych

	Ochrona p.powodziowowa
	Wprowadzono-bezpośrednie zagrożenie wodą i Wały przewidziane do modernizacji, Strefa Q1

	Osadnictwo-gospodarka

	Zabudowa jednorodzinna
	Powiększono tereny zabudowy jednorodzinnej uwzględniając procesy inwestycyjne m.in. o wydane decyzje i pozwolenia na budowę

	Przemysł
	Uściślono granice zakładów

	Usługi
	wprowadzono usługi wielkopowierzchniowe do 2000m2

	Złoża piasków
	Doprecyzowano granice złóż

	Cegielnie i ich rekultywacja
	Korekta granic w m Trześń

	Tereny górnicze
	Korekta granic na podstawie obowiązujących koncesji

	Rekreacja
	Obszar rekreacji dodano Przybyłów

	Tereny atrakcyjności inwest.
	Skorygowano zasięg stref, zmniejszono obszary

	Komunikacja

	Komunikacja kolejowa
	Wprowadzono jako tereny zamknięte

	Komunikacja drogowa
	Szlak rowerowy, szlak pieszy - wprowadzono

	Infrastruktura techniczna

	Infrastruktura techniczna
	Studnie wodne eksploatowane i nieeksploatowane

	
	Kanalizacja deszczowa i sanitarna, oczyszczalnia ścieków, wodociągi telekomunikacja

	
	Skorygowano zasięg stref, zmniejszono obszary

	Dla całego obszaru objętego Studium
	Wprowadzono oznaczenia literowe i numerację

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

�EMBED MSGraph.Chart.8 \s���

� EMBED MSGraph.Chart.8 \s ���

�EMBED MSGraph.Chart.8 \s���

�EMBED MSGraph.Chart.8 \s���

�EMBED MSGraph.Chart.8 \s���

� EMBED MSGraph.Chart.8 \s ���

PAGE
3

[image: image11.wmf]Ilość odpadów komunalnych stałych zebranych i

przekazanych na składowiska [Mg].

0

500

1000

1500

2000

2500

3000

2005

2006

2007

lata

[image: image12.wmf]Udział poszczególnych grup upraw w ha w ogólnej

powierzchni zasiewów. Gmina Gorzyce.

1,58%

4,30%

17,30%

67,60%

9,00%

0,02%

0,20%

zboża

ziemniaki

pozostałe (w tym warywa,

truskawki)

pastewne

strączkowe jadalne

przemysłowe

kukurydza

[image: image13.wmf]Udział powierzchni poszczególnych zbóż w ogólnej powierzchni

zbóż podstawowych z mieszankami zbożowymi. Gmina Gorzyce.

28,90%

37,60%

2,90%

4,50%

3,50%

6,30%

16,30%

pszenica

mieszanki zbożowe (bez

strączkowych)

jęczmień

żyto

owies

pszenżyto

pozostałe

[image: image14.wmf]Grupy obszarowe w ogólnej liczbie gospodarstw. Gmina Gorzyce

1997 r.

1036

581

52

21

21

0

100

200

300

400

500

600

700

800

900

1000

1100

1200

Wielkość w ha

Ilość gospodarstw

1 - 2 ha

2,1 - 5ha

5 - 7 ha

7 - 10 ha

10 - 15 ha

[image: image15.wmf]0

50

100

150

200

250

do 1 m-ca

od 1 do 3

m-cy

od 3 do 6

m-cy

od 6 do 12

m-cy

od 12 do

24 m-cy

pow. 24

m-cy

Liczba zarejestrowanych bezrobotnych wg czasu pozostawania bez

pracy

M

K

[image: image16.wmf]Zmiana liczby ludności gminy w latach 1999 - 2005.

6500,00

6600,00

6700,00

6800,00

6900,00

7000,00

7100,00

7200,00

1999

2003

2004

2005

M

K

[image: image17.wmf]Poziom bezrobocia 2001 - 2007r.

1282

1119

1122

999

977

853

716

0

200

400

600

800

1000

1200

1400

2001

2002

2003

2004

2005

2006

2007

liczba bezrobotnych

[image: image18.wmf]Prognoza liczby ogólnej mieszkańców w latach 2010 - 2030

13500

13600

13700

13800

13900

14000

14100

14200

14300

2005

2010

2015

2020

2025

2030

Ogółem

[image: image19.wmf]Prognoza struktury wiekowej wg wieku

0

2000

4000

6000

8000

10000

12000

14000

16000

2005

2010

2015

2020

2025

2030

poprodukcyjny

produkcyjny

przedprodukcyjny

_1266398127

_1269156088

_1275339069.doc
[image: image1.png]N\

11 (\\"//////
///////
///

g 7
i

\

1 o

e 0 e ¢ e 2

©C o s
i 6

|
)
/
C
(ol
,‘_,_} o
S -
o ZamoscC
(11 ¢
\\\
2111 mu,,/

�

_1269103861

_1262759178

_1262764436

_1262759385

_1262617554

_1262623063

_1262617517

