
Uchwała Nr XXVII/191/10

Rady Gminy Żołynia

z dnia 29 kwietnia 2010 r.

w sprawie zatwierdzenia Planu Odnowy Miejscowości Brzóza Stadnicka
na lata 2010 - 2018.

 Na podstawie art. 18 ust. 2 pkt 6 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r. Nr 142, poz. 1591, z późn.zm.)

Rada Gminy Żołynia

uchwala, co następuje:

§ 1.

Zatwierdza się „Plan Odnowy Miejscowości Brzóza Stadnicka na lata 2010 – 2018” stanowiący załącznik do niniejszej uchwały.

§ 2.

Wykonanie uchwały powierza się Wójtowi Gminy.

§ 4.

Uchwała wchodzi w życie z dniem podjęcia.

Załącznik

do Uchwały Rady Gminy Żołynia

Nr XXVII/191/10 z dnia 29 kwietnia 2010 r.

Spis treści:

1. Charakterystyka Brzózy Stadnickiej.

4
b.Inwentaryzacja zasobów służących odnowie miejscowości.
5
Działalność Gminnego Ośrodka Kultury
19
c.Ocena mocnych i słabych stron Brzózy Stadnickiej.
20
d.Opis planowanych zadań inwestycyjnych i przedsięwzięć aktywizujących społeczność lokalną w okresie 8 lat od dnia przyjęcia planu odnowy miejscowości Brzóza Stadnicka z podaniem szacunkowych kosztów ich realizacji.
24
5.1.System wdrażania i monitorowania
26

Niniejszy Plan Odnowy Miejscowości jest dokumentem przedstawiającym sytuację
społeczno-gospodarczą miejscowości Brzóza Stadnicka ze wskazaniem najważniejszych zadań do realizacji w celu zapewnienia rozwój miejscowości i mieszkańców.

1. Charakterystyka Brzózy Stadnickiej.

Według podziału administracyjnego z 1 stycznia 1999 roku, gmina Żołynia należy do Województwa Podkarpackiego i Powiatu Łańcuckiego. W skład gminy wchodzą trzy wsie tj. Żołynia, Brzóza Stadnicka i Smolarzyny, tworzące cztery sołectwa: Żołynię, Kopanie, Brzózę Stadnicką i Smolarzyny. Gmina Żołynia zajmuje obszar o powierzchni 56,8 km2. Zamieszkuje ją 6788 osób w 1600 gospodarstwach domowych, co daje średnią gęstość zaludnienia około 119 os./km2.

Gmina Żołynia położona jest w środkowej części Województwa Podkarpackiego, przy drodze krajowej Łańcut – Leżajsk, w odległości około 30 km od Rzeszowa, 13 km od Łańcuta (siedziby powiatu) i 16 km od Leżajska. Od strony północnej graniczy z gminą Rakszawa i gminą Leżajsk, od wschodu z gminą Grodzisko Dolne i gminą Białobrzegi,
z którą sąsiaduje również od strony południowej. Na niewielkim zachodnim odcinku styka się z Gminą Czarna, zaś na pozostałej znacznej części tej granicy z gminą Rakszawa.

Pod względem fizyczno-geograficznym gmina Żołynia zlokalizowana jest
w południowo-wschodniej części Płaskowyżu Kolbuszowskiego i północnej części Rynny Podkarpackiej. Za granicę tych jednostek można przyjąć poziomice 200 m n.p.m., oddzielającą Smolarzyny i południową część Żołyni od wyżej położonych obszarów gminy. Płaskowyż stanowi łagodnie pofalowaną wysoczyznę. Jej obszar wznosi się na wysokość od 200 – 250 m n.p.m. Jest to teren o lekko pagórkowatej, mało urozmaiconej powierzchni. Tworzą ją płaskie, rozległe garby o wysokości od 215 do 240 m n.p.m.,
z kulminacją 250 m n.p.m. w miejscowości Kopanie. Terytorium gminy jest odwadniane głównie wzdłuż południkowo biegnącej doliny rzeki Żołynianki, zwanej również Płytnicą, to na odcinku od połączenia z Jagielnią aż do ujścia rzeki. Dolina ta w Żołyni Dolnej łączy się z doliną Jagielni i uchodzi do Wisłoka w rejonie Białobrzegów. Południowy fragment gminy Żołynia położony w obrębie Rynny Podkarpackiej, to płaskie, równoleżnikowe obniżenie o szerokości 5-6 km, ograniczone od południa wyraźnym progiem, natomiast
w kierunku północnym przechodzące łagodnym stokiem w Płaskowyż Kolbuszowski. Formę tę wykorzystał Wisłok, którego dwa zakola wkraczają w obszar gminy.

Brzóza Stadnicka powstała w II połowie XVI wieku. Pierwszy raz wzmiankowana w spisie poborowym z 1578 roku. Najprawdopodobniej miejscowość lokowali ówcześni dziedzice Łańcuta Krzysztof Pilecki z żoną Anną z Sienna. Wszystko wskazuje na to, że Brzózę założył nie Stanisław Stadnicki, jak się powszechnie przyjmuje. Drugi człon nazwy „Stadnicka” wprowadzono dla rozróżnienia z Brzózą Królewską, wsią należącą do starostwa leżajskiego. Brzóza Stadnicka wchodzi w skład klucza żołyńskiego dóbr łańcuckich. Tak więc po Pileckich wieś dzierżyli kolejno: Stadniccy, Lubomirscy i w końcu Potoccy. Najciekawsze obiekty tej miejscowości to usytuowany w środku wsi kościół parafialny pw. Najświętszego Serca Pana Jezusa oraz wzniesiony w latach 1843 – 1845 magazyn gorzelniany, pełniący również rolę spichlerza, będący pozostałością dawnego folwarku Potockich.

[image: image1.png]

Obecnie Brzózę Stadnicką zamieszkuje 1135 osób w ponad 256 gospodarstwach domowych.

Inwentaryzacja zasobów służących odnowie miejscowości.

Środowisko przyrodnicze

Bezsprzecznie środowisko przyrodnicze ma ogromny wpływ na rozwój lokalny.
W oparciu o analizę walorów i zasobów przyrodniczych oraz stanu środowiska należy prowadzić działania mające na celu racjonalne wykorzystanie istniejących uwarunkowań. Racjonalizm powinien wiązać się również z ochroną obszarów tworzących system przyrodniczy, co przyczyni się do poprawy stanu środowiska życia mieszkańców. Tylko takie podejście zagwarantować może zrównoważony rozwój gminy.

Poniżej zamieszczono analizę najważniejszych czynników środowiskowych, mających wpływ na rozwój i zagospodarowanie Brzózy Stadnickiej.

Warunki glebowe

Rejon Brzózy Stadnickiej zróżnicowany jest pod względem glebowym, jak i pod względem rolniczej przydatności gleb. Zróżnicowanie typów gleb w obrębie miejscowości wiąże się bezpośrednio z lokalną zmiennością pokryw czwartorzędowych.

Na terenie Brzózy dominują gleby bielicowe. Na podłożu piaszczysto-żwirowym wykształciły się skrajnie ubogie i bardzo kwaśne gleby bielicowe, obecnie porośnięte przez lasy sosnowe. Tego typu gleby powstały również na piaskach eolicznych i charakteryzują się niską zawartością wapnia, magnezu i potasu.

Gleby brunatne wytworzyły się na podłożu piasków gliniastych, glinach piaszczystych

i pylastych. Pod względem zajmowanej powierzchni zajmują drugie miejsce. Przeważnie są to gleby umiarkowanie wilgotne, ubogie w składniki pokarmowe, wykazujące średnią zawartość próchnicy.

Mady rozwinęły się w wyścielonych aluwiami gliniastymi, pylastymi oraz piaszczystymi doliny Tarlaki. W większości wykształciły się one na glinach i pyłach. Charakteryzujące je warunki powietrzno-wilgotnościowe można uznać za dobre. Gleby te mają znaczną zawartość próchnicy. Zaliczane są głównie do III klasy bonitacyjnej z nieznacznym udziałem klasy IV.

Generalnie gleby należą do mało urodzajnych. Brak jest gleb I i II klasy bonitacyjnej. Dominują gleby IV i V klasy. W większości są to gleby bardzo kwaśne (50,4% pow. użytków rolnych) i kwaśne (34,2% pow. użytków rolnych). Dla podniesienia swojej wartości użytkowej gleby te wymagają wysokich i bardzo wysokich dawek wapna nawozowego zastosowanego w krótkich odstępach czasu (2-3 lat).

Użytki zielone zajmują również gleby o niskiej wartości produkcyjnej, zwykle często nadmiernie uwilgotnione. W takich warunkach porost łąk i pastwisk ma mało urozmaicony skład gatunkowy. Wiążąca się z tym niska wartość odżywcza dla zwierząt gospodarskich ujemnie wpływa na efektywność hodowli.

Gleby te charakteryzuje niska zawartość przyswajalnych składników pokarmowych, tak makro jak i mikroelementów. Tylko 5 % użytków rolnych gminy ma wysoką zasobność składników pokarmowych, a przeszło 60 % gruntów cechuje niedobór potasu, magnezu, boru i miedzi, składników tak ważnych dla wzrostu roślin. W celu poprawienia produkcyjności, gleby wymagają wysokiego nawożenia mineralno-organicznego.

Niezwykle ważny dla jakości gleb jest stan ich uwilgotnienia. Właściwe stosunki wodne posiada zaledwie 5% gruntów ornych i tylko 1% użytków zielonych. Na trwały lub okresowy niedobór wody cierpi około 80% gruntów ornych. Lepiej mają się użytki zielone, których tylko 5% trapi okresowa susza. Niekorzystnym jest ich trwałe uwilgotnienie (74 % użytków zielonych), powodujące niepożądany rozrost roślinności szuwarowej. Wykonane na szeroką skale melioracje zdają się nie spełniać swoich zadań, zapewne przez niewłaściwe użytkowanie. Melioracja często jest błędnie pojmowana, najczęściej jako osuszanie terenu. A przecież jest to zabieg agrotechniczny mający poprawić ogólnie warunki wodne, przez zmiany poziomu wód gruntowych w zależności od potrzeb.

Gleby Brzózy Stadnickiej są niskiej jakości co znacząco ogranicza dobór roślin do upraw
i ich plonowanie. Potencjał produkcyjny gleb dodatkowo ograniczają warunki wilgotnościowe. Aby zwiększyć produkcyjność należy zwiększyć wapnowanie, nawożenie
i odpowiednio regulować stosunki wodne. Uogólniając, ogólne warunki glebowe należą do niskich.

Warunki klimatyczne

Analizę elementów klimatu przeprowadzono na podstawie danych meteorologicznych uzyskanych w Instytucie Meteorologii i Gospodarki Wodnej, Oddział w Krakowie dla stacji Rzeszów - Jasionka. Wybór tej stacji podyktowany był możliwością uzyskania dla niej wielu danych oraz jej położeniem w niedalekim sąsiedztwie Brzózy Stadnickiej.

Klimat tego obszaru kształtują głównie masy powietrza polarno-morskiego, które stanowią około 60% wszystkich mas powietrza w przebiegu rocznym. Powodują one latem ochłodzenie i opady. Masy powietrza polarno-kontynentalnego występują w 26% w ciągu roku, z przewagą w okresie wczesno-wiosennym. Sporadycznie wiosną i jesienią pojawiają się masy powietrza arktycznego powodując przymrozki.

Średnia roczna temperatura powietrza wynosi 7-8 °C i jest wyższa od przeciętnej dla Polski. W latach 1995-1997 średnia temperatura roczna wynosiła 7,3 °C. Najcieplejszy był rok 1995 ze średnią roczną 8,0 °C, najchłodniejszy był rok 1996 z temperaturą 6,6 °C. Trzeba zaznaczyć, że średnie temperatury roku jak i poszczególnych miesięcy odbiegają nieznacznie od średnich z wielolecia. Miesiącem najcieplejszym jest zwykle lipiec (średnia 18,3 °C), chociaż nie zawsze.

Z zestawienia wynika, że największą zmiennością temperatur charakteryzują się miesiące zimowe, a szczególnie styczeń i luty. Najzimniejszymi miesiącami są styczeń
i luty chociaż zdarzają się zimy gdy najniższe średnie temperatury miesiąca występują
w grudniu (-4,9 °C w 1995).

Istotna z punktu widzenia gospodarki rolnej jest długość trwania okresu wegetacyjnego,
w czasie trwania którego średniego temperatury dobowe nie są mniejsze od 5 °C . Na terenie gminy długość okresu wegetacyjnego wynosi od 210 do 220 dni. W roku 1995 okres ten trwał 165 dni, w 1996 dni 192, a w 1997 dni 174. Równie ważne jest występowanie niższych temperatur, wyrządzających znaczne szkody w uprawach roślin ozimin zwłaszcza przy cienkiej pokrywie śnieżnej lub całkowitym braku. W latach 1995-1997 przypadło średnio 23 dni z silnym mrozem (poniżej 10 °C) na rok.

Roczne sumy opadów w analizowanym okresie wahają się od 595 mm do 683,2 mm. Występowanie opadów w ciągu roku wykazuje dużą zmienność. Najwięcej opadu, bo około 40% przypada na okres trzech miesięcy letnich Jest to zarazem okres
o najwyższych temperaturach powietrza, a co za tym idzie o największym parowaniu. Taki rozkład opadu jest niezbyt korzystny dla bilansu wodnego Brzózy Stadnickiej.

Innym niekorzystnym zjawiskiem są występujące inwersje termiczne, powodowane spływem ochłodzonego powietrza z terenów wyżej położonych do doliny Tarlaka.

Zaleganie pokrywy śnieżnej średnio 90 dni w roku przerywane jest okresami odwilży. Pierwszy opad śniegu notuje się niekiedy już na początku października, zwykle jednak dopiero w listopadzie. Ostatnie opady śniegu notowane są zwykle w pierwszych dniach kwietnia.

Na terenie Brzózy Stadnickiej dni pogodne stanowią średnio 12 %, dni pochmurne 53 %
i chmurne 35 %. W poszczególnych porach roku liczba dni pogodnych rośnie od minimum zimowego (3 dni) do maksimum letniego (5-6 dni). Liczba dni pochmurnych systematycznie maleje od zimy (23 dni) do lata (10dni), aby potem szybko wzrosnąć na jesień. Zwraca uwagę upośledzenie zimy z minimum dni pogodnych i maksimum pochmurnych. Najpogodniejsze są wiosna i lato.

Na obszarze Brzózy Stadnickiej zaznacza się wyraźna przewaga wiatrów z sektora zachodniego, z którego pochodzi 25 % notowanych wiatrów. Częste są także wiatry z kierunku południowo-zachodniego (10,7%) i wiatry o składowej wschodniej (13,3%). Znaczny jest udział ciszy (8,3%).

Jeśli idzie o prędkość wiatru, to rozpiętość wynosi od 0 (cisza) do około 13m/s. Wiatry silne występują najczęściej zimą, latem zdarzają się sporadycznie. Większość silnych wiatrów pochodzi z kierunków W do NNW.

Klimat charakteryzuje się dużą zmiennością temperatury powietrza z dnia za dzień i z roku na rok. Między ciepłą a chłodną porą roku zarysowuje się wyraźny kontrast. Dość krótkie są wiosna i jesień, natomiast lato jest ciepłe i długie. Brzóza Stadnicka leży w rejonie o ciepłym i wilgotnym klimacie, korzystnie wpływającym na wzrost i rozwój roślin uprawnych. Po zapoznaniu się z warunkami klimatycznymi można stwierdzić iż są one korzystne dla gospodarczej działalności człowieka.

Syntetyczną ocenę przyrodniczych warunków produkcji ujmuje wskaźnik waloryzacji rolniczej przestrzeni produkcyjnej. Obliczony wg IUNG w Puławach, uwzględniający warunki glebowo – klimatyczne wskaźnik dla Brzózy Stadnickiej wynosi 55,3.

Rzeźba terenu

Na malowniczość terenu oprócz lasów wpływa również urozmaicona rzeźba terenu. Brzóza Stadnicka prawie w całości położona jest w obrębie płaskowyżu. Jest to pofałdowana wysoczyzna wyniesiona od 200 do 250 m n.p.m. Tworzą ją płaskie, rozległe garby. Poziomica 200 m wyznacza granicę między płaskowyżem, a doliną w której napotkać można liczne starorzecza. Osobliwością rzeźby są zagłębienia bezodpływowe, różnej wielkości, zwykle owalne, gromadzące wody opadowe i roztopowe. Krajobraz wzbogacają piaszczyste pagórki i wydmy utrwalone przez las sosnowy.

Zasoby wodne

Wody płynące przez teren Brzózy Stadnickiej należą do zlewni Sanu, czyli pośrednio wpadają do tej rzeki. Jest to rzeka Tarlaka wraz z kilkoma małymi bezimiennymi potokami. Na terenie Brzózy funkcjonuje kilka sztucznych zbiorników wodnych, z których największy to zbiornik retencyjny.

Wody podziemne

Na obszarze Brzózy Stadnickiej wyróżnia się dwa obszary hydrologiczne. Pierwszy obejmuje dolinę Tarlaka. Wody gruntowe związane są tu z wodami płynących cieków. Zalegają one w utworach piaszczystych, na głębokości od 2 do 4 m pod powierzchnia terenu. Drugi obszar zajmuje wierzchowinę Płaskowyżu Kolbuszowskiego z którego wieś posiada ujęcie wody w postaci samo wypływu i studni. W jego obrębie zwierciadło wód gruntowych może występować na dwóch poziomach. Pierwszy poziom występuje w obrębie utworów piaszczystych i zalega na głębokości od 0,5 – 10 m p.p.t., drugi zaś poniżej 10 m.

Lasy

W rozmieszczeniu lasów istnieje duża dysproporcja przestrzenna. Największe obszary leśne występują w północnej części wsi. W składzie gatunkowym dominują drzewostany iglaste, głównie sosna, która stanowi około 80% ogólnego drzewostanu. Pod względem wieku dominują drzewostany V klasy tj. 80 i więcej lat (27,1%), dalej III klasy tj. 40-60 lat (22,7%) i II klasy tj. 20-40 lat (20,1%).

W ostatnich latach zaznacza się tendencja zalesiania terenów najmniej przydatnych do produkcji rolnej. Planowane jest zalesienie znacznej części użytków rolnych, dlatego też
w ramach miejscowego planu zagospodarowania przestrzennego konieczne będzie ustalenie nowej granicy rolno-leśnej dla wsi Brzóza Stadnicka. Celem tego przedsięwzięcia będzie korekta istniejącej granicy i zwiększenia zasobów leśnych o tereny nieprzydatne do produkcji rolniczej oraz zalesienie ochronne. Większość gruntów, kwalifikujących się do zalesiania, to tereny przylegające do istniejącej granicy rolno-leśnej. Są to: grunty zakrzewione V lub VI klasy bonitacyjnej, wieloletnie odłogi, lotne piaski klasy VI, podlegające silnej erozji wietrznej i nieużytki. Ponadto do zalesienia przeznaczono użytki rolne podlegające silnej erozji z utrudnionym dojazdem.

Surowce mineralne

W pobliżu północnej granicy gminy, we wsi Brzóza Stadnicka, znajduje się wydma piaszczysta, w której zasobność piasku obliczono na około 2 mln m3.

Glina wykorzystywana jest do wyrobu cegieł. Jest to produkcja na niewielką skalę.

Złoża gazu ziemnego objęte są granicami obszaru górniczego, który od południa wkracza na terytorium wsi. Pokłady gazu występują w utworach trzeciorzędowych i w ich podłożu. Gaz wydobywany z tych terenów cechuje się wysokimi parametrami jakościowymi.

Zasoby przyrody

Teren wsi nie posiada obszarów o wybitnych walorach przyrodniczych. Istnieje na terenie wsi obszar chroniony świadczy o wartościach środowiska naturalnego, o bogactwie przyrody i niezwykłości krajobrazu. Część wsi wchodzi w skład Brzóźniańskiego Obszaru chronionego Krajobrazu (ok.190 ha). Na tym terenie zanotowano dotąd 14 gatunków roślin chronionych, w tym 10 objętych ochroną ścisłą i 4-ochroną częściową.

Przez teren wsi przebiega granica geobotaniczna między podprowincją górską
a niżową Europy Środkowej, co sprawia że obok gatunków nizinnych spotkać można rośliny charakterystyczne dla Karpat. Jest ich tu 24, rosną w lasach.

Wieś cechuje olbrzymie bogactwo flory i fauny. Występują tu liczne, unikalne gatunki roślin chronionych i zwierząt. Lustracja terenowa przeprowadzona na terenie wsi pozwoliła odnaleźć 15 obiektów zasługujących na miano pomnika przyrody oraz zaproponować objęcie ochroną w formie użytku ekologicznego 3 obiektów przyrodniczych. Większość z nich to większe lub mniejsze oczka wodne, co stanowi o ich walorach przyrodniczych (roślinność szuwarowa i wodna, interesująca fauna).

Faunę reprezentują m.in.: sarny, dziki, zające, łasice, gronostaje, borsuki, tchórze, puszczyki, wilgi, zimorodki, jaszczurki, padalce, zaskrońce i żmije. Runo leśne jest wyjątkowo obfite. W czerwcu na słonecznych polanach rosną poziomki i maliny, w lipcu - czarne jagody (borówki). Jesienią można wybrać się na jeżyny, brusznice i przede wszystkim na grzyby. Sezon grzybobrania rozpoczyna się na przełomie lipca i sierpnia
a trwa do pierwszych, silniejszych przymrozków (zwykle około 20 października).

Wszystkie wymienione obiekty wzbogacają listę gatunków i zbiorowisk roślinnych obszaru gminy, są również dogodnym środowisk bytowania dla wielu gatunków zwierząt. Ich walory powinno się chronić, dbając o ich zachowanie dla przyszłych pokoleń oraz eksponować, traktując je jako zaplecze rozwoju coraz bardziej popularnej agroturystyki.

Stan środowiska naturalnego

Zanieczyszczenie powietrza

Lokalnymi źródłami zanieczyszczeń powietrza w gminie są:

· Indywidualne paleniska domowe.

Z uwagi na brak punktów pomiarowych na terenie wsi, można jedynie wnioskować, że poziom zanieczyszczenia powietrza waha się w granicach średnich wartości dla województwa, które według danych WIOŚ wynoszą odpowiednio: SO2-0,05 mg/m3, pył zawieszony – 0,015÷0,0456 mg/m3, opad pyłu – 75,2÷264,9 g/m2 (przekroczenie normy zanotowano na punkcie pomiarowym w Rzeszowie na Placu Ofiar Getta).

Jak się jednak wydaje decydujące znaczenie ma tu napływ zanieczyszczeń z zewnątrz, dlatego też na podkreślenie zasługuje fakt, że w ostatnich latach następuje poprawa higieny powietrza atmosferycznego: obniżeniu uległy stężenie dwutlenku siarki, dwutlenku azotu
i pyłu zawieszonego. We wszystkich obiektach komunalnych (Dom Kultury, szkoła) dokonano wymiany systemów ogrzewania na gaz, co przyniosło efekt ekologiczny w postaci czystego powietrza, a także ekonomiczny.

Zmiany w zakresie zanieczyszczenia powietrza najszybciej można zaobserwować
w ekosystemach leśnych, które na wzrost stężeń SO2 oraz pyłów reagują obniżeniem stanu zdrowotnego i malejącymi przyrostami. Lasy omawianej gminy zaliczono (BULiGLO/Przemyśl,1992) do I strefy zagrożeń słabych.

Skażenie i degradacja gleby

Gleba obok powietrza i wody, w szczególnym stopniu narażona jest na szereg ujemnych oddziaływań związanych z bytową i gospodarczą działalnością człowieka. Na terenie omawianej wsi Brzóza Stadnicka największe znaczenie odgrywa akumulacja przez glebę związków toksycznych.

Głównymi ich źródłami są:

· gazowe i pyłowe zanieczyszczenia powietrza emitowane ze źródeł lokalnych oraz zewnętrznych;

· transport samochodowy (spaliny powodują wzrost stężenia metali ciężkich wzdłuż dróg w pasie szerokości 200 m);

· ścieki komunalne;

· nadmierna chemizacja rolnictwa (wysokie dawki nawozów mineralnych, środki chemicznej ochrony roślin);

· erozja wodna liniowa i powierzchniowa;

· odpady bytowe.

Zagrożenie odpadami

Odpady wywierają istotny wpływ na stan czystości środowiska szczególnie
w przypadku ich składowania. Wpływ ten uwidacznia się w oddziaływaniu na wodę
w wyniku wypłukiwania z odpadów związków rozpuszczalnych, na powierzchnie do którego emitowane są zanieczyszczenia gazowe i pyłowe oraz na krajobraz, który jest dewastowany.

W ostatnich latach stwierdza się niekorzystny wzrost ilości odpadów w wyniku m.in. zwiększonego zużycia opakowań jednorazowych, oraz zmniejszenia zbiórki i skupu surowców wtórnych. Niepokojącym zjawiskiem jest występowanie na terenie wsi dzikich wysypisk śmieci. Niefrasobliwość ludzi wywożących śmieci wprost do lasu, wciosów rzecznych czy przydrożnych rowów zdaje się nie mieć granic.

Brzóza Stadnicka ani Gmina Żołynia nie posiada wprawdzie własnego wysypiska śmieci, jednak dobrze funkcjonująca współpraca w zakresie selektywnej zbiórki i wywozu śmieci z Miejskim Zakładem Komunalnym w Leżajsku pozwala ocenić gminną gospodarkę odpadami jako bardzo dobrą. W warunkach istniejących oraz powstających w najbliższej okolicy śmietniskach zbędnym, a nawet niepożądanym jest organizowanie składu odpadów na własnym terenie.

Turystyka

Na rozwój turystyki ogromny wpływ ma zarówno atrakcyjność środowiska przyrodniczego, wartości kulturowe jak i związana z tym infrastruktura turystyczna.
Wysoka jakość środowiska przyrodniczego to przede wszystkim czyste powietrze, nie skażone gleby, duża lesistość, duża liczba zbiorników wodnych, brak hałasu i uciążliwych obiektów. Analiza walorów środowiskowych i kulturowych oraz najbliższego otoczenia Brzózy Stadnickiej pozwala na stwierdzenie, iż wieś posiada znaczny potencjał rozwoju turystyki, w tym przede wszystkim agroturystyki. Olbrzymie znaczenie ma położenie między Łańcutem i Leżajskiem, ośrodkami licznie odwiedzanymi przez turystów. Brzóza oferując miejsca noclegowe mogłaby stać się doskonałym punktem wypadowym dla zwiedzających.

Podkreślić należy, że teren Brzózy Stadnickiej oraz wsi sąsiednich, jest wręcz wymarzonym miejscem do uprawiania coraz popularniejszej turystyki rowerowej, pieszej czy konnej. Jest niezwykle malowniczy, z licznymi atrakcjami na trasie, z urozmaiconą rzeźbą, co sprawia że jazda nie jest monotonna, jednocześnie nie wymaga specjalnego przygotowania kondycyjnego. W Brzózie jak dotąd istnieje tylko dwie oznakowane szlaki turystyczne. Na znaki najłatwiej trafić przy spichlerzu.

Jako atut należy również wymienić dobrą informację turystyczną zamieszczoną na oficjalnej internetowej stronie gminy. Ponadto obszerna literatura turystyczna w postaci folderów, przewodników i map, która doskonale może być wykorzystywana przez turystów, a także w celach promocyjnych zachęca do odwiedzenia tej wsi. Duże nadzieje należy wiązać z funkcjonującym od 1997 roku Łańcucko-Leżajskim Związkiem Gmin Turystycznych, do którego wraz z innymi gminami powiatu należy Gmina Żołynia wraz z wsią Brzóza Stadnicka.

Brzóza Stadnicka nie obfituje w zabytki, niemniej jednak ze względu na swoje położenie, liczne pomniki przyrody, piękny krajobraz i rozległe lasy bogate w zwierzynę i runo leśne, posiada dobre i niewykorzystane warunki do rozwoju turystyki i wypoczynku, które należy wykorzystać do rozwoju na tym terenie wypoczynku i turystyki pobytowej, głównie kwalifikowanej dla turystów przyjezdnych.

Położenie wsi w bliskim sąsiedztwie znanego w kraju i zagranicą o dużej wartości zabytkowej zespołu pałacowo-parkowego w Łańcucie, przy trasie do Leżajska, gdzie celem turystycznym jest zespół klasztorny o.o. Bernardynów ze słynnymi organami oraz zlokalizowany na terenie w sąsiedztwie wsi Wydrze w osadzie Julin, w ramach dawnej Ordynacji Potockich, drewniany pałacyk myśliwski, który stanowi integralną część rezydencji łańcuckiej bez wątpienia podnosi atrakcyjność turystyczną pobliskiej Brzózy Stadnickiej przez którą wszyscy jadący w tym kierunku przejeżdżają.

Wyżej wymienione czynniki mogą w przyszłości ujawnić się jako niepowtarzalne możliwości otwierające szansę i perspektywy rozwojowe. Brzóza Stadnicka jako zintegrowana społeczność lokalna może wykorzystać te możliwości inwestując w rozwój tej dziedziny. Szczególnie duże szansę przewiduje się w rozwijaniu następujących sektorów:

- w zakresie turystyki tranzytowej; wykorzystując położenie przy trasie Łańcut - Leżajsk należy stworzyć bazę hotelową i stworzyć warunki do budowy parkingów samochodowych
i bazy gastronomiczno-hotelowej dla kierowców samochodów TIR ,

-
w zakresie turystyki aktywnej, rekreacyjnej i specjalistycznej; organizowanie szerokiej gamy usług turystyczno - wypoczynkowych nad akwenami wodnymi, wędrówki piesze, rowerowe, jeździectwo, turystykę przyrodniczą, w oparciu o duże obszary leśne, istniejące obiekty rekreacyjno-wypoczynkowe,

- w zakresie agroturystyki i turystyki wiejskiej; bazując na tradycji związanej z życiem
i kulturą ludową, na wartościach gospodarstwa rolnego, wykorzystać można warunki mieszkaniowe, nadwyżkę siły roboczej i produkty rolnicze. W tym celu istotne znaczenie dla mieszkańców będzie miało wykorzystanie nowo budowanych o wysokim standardzie domów mieszkalnych. Ponadto ucieczka w przyrodę pierwotną na poszukiwanie spokoju, to cel coraz większej rzeszy współczesnych turystów.

Oczekiwania te w dużej mierze mogą spełnić stare obiekty drewniane, usytuowane często w trudno dostępnych atrakcyjnych krajobrazowo terenach, w pobliżu skupisk leśnych. Przygotowanie listy tego typu obiektów, które mogą stać się przedmiotem zainteresowania ludzi z miast, którzy je wykupią i zaadaptują na cele turystyczne jest również szansą dla mieszkańców wsi.

Aktualnie poważnym problem dla rozwoju turystyki jest niewystarczająca infrastruktura techniczna oraz niska jakość usług w tym zakresie. Dużym problemem jest brak miejsc noclegowych. Baza gastronomiczna jest również niedostatecznie rozwinięta w Brzózie Stadnickiej swoje usługi oferuje jedynie "Bar leśny". Pewnym mankamentem, mimo istnienia na terenie wsi wielu zbiorników wodnych, jest brak zorganizowanego kąpieliska, mogącego obsłużyć większość ilość osób.

Uwarunkowania ochrony środowiska

Różnorodne działalności prowadzone przez człowieka, wiążą się z zagospodarowaniem przestrzeni. Zagospodarowując przestrzeń, przekształcamy nasze środowisko, wprowadzając do niego nowe elementy, wywołując niejednokrotnie różnego rodzaju zjawiska zaburzające równowagę. Uruchamiane są procesy degradacji środowiska przyrodniczego. Zjawiska wywoływane przez jedne elementy zagospodarowania mogą być odbierano – jako uciążliwe – przez inne elementy (jeśli powodują dyskomfort lub uniemożliwiają prawidłowe ich funkcjonowanie). Powstają więc wtedy konflikty pomiędzy naszymi działaniami, a środowiskiem przyrodniczym oraz konflikty pomiędzy poszczególnymi rodzajami działalności. W przypadku, gdy przyczyną degradacji środowiska przyrodniczego wywołującą potrzebę jego ochrony, jest wprowadzenie do tego środowiska różnych elementów zagospodarowania, jest rzeczą oczywistą, że planowanie przestrzenne i ochrona środowiska muszą być traktowane jako dziedziny ściśle wzajemnie powiązane. Jeśli dopuściłoby się do degradacji środowiska, naprawienie tego najczęściej jest bardzo kosztowne, a czasem wręcz niemożliwe. Koniecznym warunkiem jest więc przewidywanie skutków wprowadzania w środowisko przyrodnicze różnych form działalności oraz – stosownie do tych przewidywań niedopuszczenie do lokalizacji elementów uciążliwych, bądź określanie odpowiednich warunków ich lokalizacji i funkcjonowania. W procesie zagospodarowania przestrzennego uwarunkowania przyrodnicze winny być traktowane jako jedne z podstawowych wyznaczników (przesłanek) możliwości i kierunków rozwoju, formułowania koncepcji przestrzennych i weryfikowania tych rozwiązań.

Jednym z podstawowych elementów związanych z ochroną środowiska jest podejmowanie działań pozwalających na uchronienie przed degradacją terenów położonych na północy wsi objętych ochroną prawną w ramach obszaru chronionego krajobrazu, który świadczy o wysokich walorach krajobrazowych, przyrodniczych i atrakcyjności pod względem rekreacyjnym. Kompleksy te wraz z ciekawymi elementami sfery kulturowej stwarzają doskonałe warunki dla rozwoju turystyki aktywnej.

Kolejnym istotnym elementem oddziałującym jest duży zasób wód głębinowych i powierzchniowych. Zasoby te należy racjonalnie wykorzystywać. Kopaliny mineralne jak piasek czy gaz ziemny ukierunkowują również rozwój lokalny ze względu na ich zaleganie na terenie wsi oraz „narzucają” kierunek działalności.

Infrastruktura techniczna

System komunikacji

Ponieważ systematycznie, w ramach możliwości finansowych budżetu, modernizowana jest sieć dróg gminnych, można uznać stan dróg powiatowych i gminnych w Brzózie Stadnickiej jako dobry lub bardzo dobry z uwagi na ich ubiegłoroczną modernizację.

Pozostaje kilka odcinków dróg do przebudowy, które zgodnie z planem inwestycyjnym Gminy zostaną zrealizowane w dwóch najbliższych latach.

Telekomunikacja

Problem telefonizacji gminy został właściwie już rozwiązany. Aktualnie w Brzózie Stadnickiej działa nowoczesna automatyczna, z możliwością rozbudowy bazująca na technologii światłowodowej centrala telefoniczna.

Należy ponadto pamiętać o dynamicznym rozwoju telefonii komórkowej, która stanowi dobrą, choć jeszcze dość drogą, alternatywę dla telefonów analogowych. Cały teren wsi znajduje się w zasięgu wszystkich operatorów sieci GSM.

Elektroenergetyka

Głównym źródłem zasilania energetycznego są dwie linie przesyłowe
o napięciu 15 kV. W południowej części wsi przebiegają ponadto tranzytowe linie wysokiego napięcia(750 Kv) na Ukrainę i (110Kv) do Leżajska.

Wszystkie gospodarstwa położone na terenie wsi podłączone są do sieci energetycznej. Do sieci o napięciu 230V podłączone były wszystkie gospodarstwa domowe. W roku 1998 prąd o napięciu 380 V posiadało 72 % ogółu gospodarstw. Potrzebę zwiększenia mocy w sieci energetycznej zgłaszało 8,2% gospodarstw domowych i 4,9% gospodarstw rolnych.

Można powiedzieć, że sieć linii energetycznych i stacji transformatorowych średniego napięcia zaspokaja obecne potrzeby gminy, gospodarstw domowych, instytucji, jednostek gospodarczych oraz komunalnych.

Gazownictwo

Z końcem roku 1998 cała Brzóza Stadnicka była w 100% zgazyfikowana, tzn. możliwość przyłączenia uzyskały wszystkie gospodarstwa. Sieć gazociągów (o średnicy od 40 mm do 150 mm), zasila wszystkie części wsi. Źródłem zaopatrzenia w gaz ziemny jest stacja redukcyjno-pomiarowa o przepustowości 3000m³/godz., zlokalizowana na terenie przysiółka Kopanie. Stacja zasilana jest z gazociągu wysokoprężnego(o przekroju 100 mm) z kopalni i tłoczni gazu w pobliskiej Giedlarowej w gminie Leżajsk.

Według danych z Narodowego Spisu Powszechnego przeprowadzonego w maju 2002 r. około 81 % ogółu mieszkań jest wyposażone w gaz. Z gazu sieciowego korzysta 50 % ogółu gospodarstw, a z butli gazowych 31 %.

Infrastruktura komunalna

Wodociągi

Zaopatrzenie w wodę w wsi Brzóza Stadnicka odbywa się z lokalnego ujęcia w centralnej części wsi. Stan zwodociągowania wsi kształtuje się w okolicach 100% gospodarstw mogących korzystać z sieci. Obecnie z sieci wodociągowej korzysta 98% gospodarstw wsi. Stan wody jest zadowalający i nie wymaga kosztownych procesów uzdatniania co bezpośrednio wpływa na stan zdrowia mieszkańców.

Kanalizacja

Obecnie wieś Brzóza Stadnicka jest w 100% skanalizowano z czego korzysta 94% gospodarstw domowych. System kanalizacji sanitarnej wsi wyposażony jest we własną oczyszczalnię ścieków co znacząco wpływa na koszt odprowadzanych ścieków. Docelowo planuje się połączenie systemu Brzózy Stadnickiej i Żołyni.

Gospodarka odpadami

Gospodarka odpadami ma istotny wpływ zarówno na stopień zanieczyszczenia środowiska, jak również na jego walory krajobrazowo-estetyczne. Gmina Żołynia nie posiada własnego wysypiska śmieci, wywożone są one poza terytorium gminy, co wpływa korzystnie na stan środowiska naturalnego. Cieszyć może fakt, iż nie doszło do planowanej w latach 90-tych budowy wysypiska zbiorczego, inwestycji wątpliwych korzyści. Na terenie wsi zorganizowano selektywną zbiórkę śmieci prowadzoną we współpracy z Miejskim Zakładem Komunalnym Sp. z o.o. z Leżajska, firmą która obsługuje całą gminę w dziedzinie wywozu odpadów stałych. Zakład bardzo dobrze wywiązuje się z umowy, nie ma reklamacji co do terminowości i sposobów wywożenia śmieci.

Pewnym problemem jest nie podpisanie umowy na wywóz śmieci przez znaczną grupę mieszkańców. Sprawy te są jednak kierowane do egzekucji, kary są wymierzane
i spodziewać się można, że problem ten zostanie rozwiązany. Podsumowując organizację gospodarki odpadami w gminie ocenić należy ją jako bardzo dobrą.

Stan obiektów dziedzictwa kulturowego

Najstarsze ślady bytności człowieka w rejonie Brzózy to głównie krzemienne narzędzia oraz ceramika użytkowa, pochodzące z IX tysiąclecia p.n.e. Stwierdzono to
w czasie badań archeologicznych prowadzonych w latach 80-tych. Stanowiska wykopaliskowe znajdują się wzdłuż rzeki w Brzózie Stadnickiej. Wiadomo na pewno, że pierwszy etap zakładania osiedli ludzkich, porośniętych wówczas Puszczą Sandomierską, przypada na wiek XIV. Pomimo długiej i ciekawej historii do naszych czasów na terenie wsi zachowało się niewiele obiektów zabytkowych. Wśród nich jest jednak kilka bardzo cennych, godnych uwagi, możliwych do wykorzystania dla rozwoju, promocji i koniecznych do ochrony.

Charakterystyka obiektów zabytkowych

Najciekawszymi obiektami są:

- magazyn gorzelniany - spichlerz

To pozostałość dawnego folwarku Ordynacji Potockich. Wzniesiony w latach 1843-1845 według planów rysownika Jana Tokarskiego. Klasycystyczny, murowany, z cegły, otynkowany, piętrowy, na rzucie prostokąta. Od frontu czterofilarowy, arkadowy podcień ze schodami na piętro, elewacje boczne podzielone arkadowymi płycinami. Dach czterospadowy pokryty gontem.

Ochrona zdrowia.

W Brzózie Stadnickiej działa NZOZ wraz z punktem aptecznym w centralnej części wsi w pełni zaspokajający potrzeby mieszkańców.

Kultura

Działalność Gminnego Ośrodka Kultury

Działalność kulturalna na terenie wsi koncentruje się przede wszystkim w Gminnym Ośrodku Kultury który posiada filię w Brzózie Stadnickiej. Ponadto w życiu kulturalnym znaczącą rolę odgrywają ludzie działający i rekrutujący się nie tylko ze społeczności lokalnej.

GOK funkcjonuje w samodzielnym budynku z dużą salą widowiskową oraz mniejszymi pomieszczeniami służącymi w zależności od aktualnych potrzeb jako sale ekspozycyjne oraz sale różnorodnych zajęć np. pracownia komputerowa.

Na codzienną działalność GOK składają się próby zespołów muzycznych, zespołów tanecznych oraz grupy teatralnej. Ponadto organizowane są zajęcia gimnastyczne
i zabawowe dla dzieci i młodzieży. Sala widowiskowa jest również wykorzystywana jako miejsce treningów i rozgrywek w tenisa stołowego.

Najpopularniejsze imprezy organizowane przez GOK to przedstawienia teatralne, wystawy, koncerty, konkursy dla szkół oraz imprezy okolicznościowe i rocznicowe. Zespoły działające przy ośrodku kultury swój dorobek prezentują również na gościnnych występach poza gminą.

Działalność Gminnej Biblioteki Publicznej

Dobre warunki czytelnictwa w Brzózie zapewnia Filia Gminnej Biblioteki Publicznej w Żołyni. Przez lata zmieniała się struktura organizacyjna biblioteki, lokal, księgozbiór jak i zapotrzebowanie czytelników.

Działalność biblioteki to także promocja książek i czytelnictwa w postaci konkursów, wystaw, gazetek tematycznych oraz lekcji bibliotecznych i wycieczek. Biblioteka organizuje projekcje wideo bajek dla najmłodszych oraz filmów na podstawie lektur szkolnych, zwłaszcza w okresie wakacji i ferii.

Sport

Obecnie na terenie Brzózy czynnie funkcjonuje klub sportowy START Brzóza. W klubie sportowym czynnie uprawia sport ok. 50 osób. W obecnym sezonie piłkarskim w Brzózie Stadnickiej utworzone zostały obok drużyn seniorów drużyny juniorów, które stanowią zaplecze seniorów. Działalność klubu piłkarskiego finansowana jest w znacznej większości
z budżetu gminnego. W bieżącym roku na działalność klubów piłkarskich wyasygnowano 30 tys. zł dla klubu z Brzózy Stadnickiej. Powyższe środki wykorzystywane są głównie na przygotowanie murawy stadionów, bieżące remonty, zakup sprzętu piłkarskiego, opłaty delegacji sędziowskich, przewozy zawodników i wypłaty dla trenerów.

Ochotnicze straże pożarne

Na terenie wsi działa jednostka Ochotniczych Straży Pożarnych.

 Charakterystyka jednostki OSP

	Lp.
	Jednostka OSP
	Rok założenia
	Ilość członków
	Sprzęt p. poż.

	
	
	
	
	samochód

(marka - ilość)
	motopompa

(typ - ilość)

	1
	Brzóza Stadnicka
	1914
	33
	Nysa – 1
	pływająca – 1

stacjonarna - 1

Ocena mocnych i słabych stron Brzózy Stadnickiej.

Analiza SWOT – Środowisko przyrodnicze

	MOCNE STRONY
	SŁABE STRONY

	- znaczna atrakcyjność środowiska przyrodniczego

- wysoka jakość środowiska przyrodniczego, czyste powietrze, niezdegradowane środowisko naturalne, potwierdzone Brzóźniańskim Obszarem Chronionego Krajobrazu

- tereny zasobne w surowce mineralne jak gaz ziemny i piasek

- duża lesistość

- duża ilość zbiorników wodnych z możliwością wędkowania

- bogactwo flory i fauny
	- potencjalna możliwość powstawania konfliktów zagospodarowania i funkcji wynikająca z położenia w systemie obszarów chronionych

- potencjalne ryzyko degradacji walorów krajobrazowych wskutek niewłaściwych decyzji inwestycyjnych

- gleby niskiej jakości

- niska świadomość ekologiczna społeczeństwa

	SZANSE ROZWOJU
	ZAGROŻENIA ROZWOJU

	- rozwój turystyki aktywnej: konnej, rowerowej, agroturystyki i myślistwa,

- korzystne warunki życia mieszkańców, wysoka atrakcyjność zamieszkania dla mieszkańców dużych aglomeracji miejskich

	- możliwość pogorszenia stanu środowiska poprzez dzikie składowiska odpadów stałych i płynnych

- dewastacja gleb wynikająca z niezorganizowanego poboru piasku

- dewastacja gleb poprzez niewłaściwe stosowanie zabiegów agrotechnicznych, sztucznych nawozów mineralnych, środków ochrony roślin itp.

- zanieczyszczenie powietrza (emisje siarki, ołowiu, dwutlenku azotu, tlenku węgla itp.)

Analiza SWOT – Turystyka

	MOCNE STRONY
	SŁABE STRONY

	- walory środowiska przyrodniczego i kulturowego,

- położenie między Łańcutem, a Leżajskiem,

- istnienie Związku Gmin Turystycznych

- istnienie ścieżki rowerowej

- duża ilość publikacji o tematyce turystycznej, przewodniki, foldery mapy

- dobra dostępność komunikacyjna,

- szlak turystyczny

- wiele zbiorników wodnych dostępnych dla wędkarzy
	- brak zorganizowanego kąpieliska mogącego przyjąć większą liczbę turystów,

- brak bazy noclegowej

- niewielka ilość placówek gastronomicznych

- tylko jedna oznakowana ścieżka rowerowa

- brak ścieżek zdrowia, brak gospodarstw agroturystycznych,

	SZANSE ROZWOJU
	ZAGROŻENIA ROZWOJU

	- doskonałe warunki dla rozwoju agroturystki

- możliwości szerokiej promocji
	- ubożenie społeczeństwa, a przez to brak popytu na usługi turystyczne

- brak tradycji turystycznych w regionie

- słaba promocja turystyczna w regionie

Analiza SWOT – Infrastruktura techniczna

	MOCNE STRONY
	SŁABE STRONY

	- sprzyjające położenie geograficzne

- bardzo dobre połączenie komunikacyjne z sołectwami

- cała miejscowość stelefonizowana, zelektryfikowana, zgazyfikowana i zwodociągowana i skanalizowana

- wysoki odsetek ludności korzystającej z kanalizacji sanitarnej i oczyszczalni ścieków

- przeprowadzone kompleksowe kanalizowanie

- nowoczesna oczyszczalnia ścieków
	- ograniczone środki na inwestycje infrastrukturalne

- brak szerokopasmowego dostępu do Internetu

- nieuregulowany stan prawny wielu dróg przeznaczonych do modernizacji

	SZANSE ROZWOJU
	ZAGROŻENIA ROZWOJU

	- pozyskanie inwestorów

- poprawa jakości środowiska naturalnego poprzez rozwój systemu kanalizacji sanitarnej

- możliwość rozwoju infrastruktury usługowej

- możliwość zwiększenia potencjału urządzeń infrastruktury technicznej dla celów produkcyjnych i gospodarstw domowych
	- wzrastająca uciążliwość ruchu drogowego, niszczenie dróg

- konieczność budowy i modernizacji infrastruktury drogowej

- degradacja środowiska naturalnego spowodowana brakiem kanalizacji sanitarnej i powstawaniem dzikich wysypisk

Analiza SWOT – Dziedzictwo kulturowe

	MOCNE STRONY
	SŁABE STRONY

	- ciekawe zasoby kulturowe

- istotny walor zabudowy historycznej (XIX wieczny spichlerz, pozostałość po Ordynacji Potockich)
	- stosunkowo niewielka liczba obiektów zabytkowych,

- występowanie obiektów w złym stanie technicznym

	SZANSE ROZWOJU
	ZAGROŻENIA ROZWOJU

	- wykorzystanie walorów kulturowych przy rozwoju różnych form turystyki i promocji gminy
	- ochrona posiadanych wartości kulturowych może być postrzegana przez inwestorów jako przeszkoda w realizacji inwestycji

Analiza SWOT – Gospodarka

	MOCNE STRONY
	SŁABE STRONY

	- integracja w ramach Unii Europejskiej

- przeskok technologiczny gospodarki kraju

- determinacja władz lokalnych w działaniach prorozwojowych

- przyjazna polityka prowadzona przez władze lokalne w stosunku do inwestorów

- duży potencjał ludzi młodych i wykształconych

- wzrastająca liczba podmiotów gospodarczych
	- niewystarczająca ilość miejsc pracy

- pogarszająca się kondycja miejscowych przedsiębiorstw

- niska atrakcyjność inwestycyjna gminy dla kapitału zewnętrznego

- niska przedsiębiorczość mieszkańców

- brak powiązań korporacyjnych miejscowych podmiotów gospodarczych z dużymi firmami

	SZANSE ROZWOJU
	ZAGROŻENIA ROZWOJU

	- wykorzystanie funduszy strukturalnych

- stosowanie preferencji dla inwestorów

- rozwój średniej i małej przedsiębiorczości

- brak barier do tworzenia nowych podmiotów
	- niestabilna polityka gospodarcza państwa

- wysokie koszty produkcji (podatki, ZUS i inne)

- małe zainteresowanie inwestorów zewnętrznych

Analiza SWOT - Rolnictwo

	MOCNE STRONY
	SŁABE STRONY

	- dobre warunki klimatyczne

- czyste nie zdegradowane środowisko sprzyjające ekologicznej produkcji rolnej

- zasoby siły roboczej
	- gleby niskiej jakości

- duże rozdrobnienie gospodarstw

- brak jednostek skupujących płody rolne oraz przemysłu przetwórczego

	SZANSE ROZWOJU
	ZAGROŻENIA ROZWOJU

	- duży rynek zbytu w regionie

- otwierające się europejskie rynki zbytu

- rozwój produkcji zdrowej żywności

- dostęp do niskooprocentowanych kredytów dla rolników

- unijne dopłaty bezpośrednie do gruntów rolnych

- rozwój lokalnego przetwórstwa
	- obniżanie ceł na produkty rolne sprowadzane z zagranicy

- niska opłacalność produkcji rolnej

- pogarszająca się sytuacja ekonomiczna wsi

- niestabilna polityka państwa

- złe relacje cenowe płodów rolnych do środków produkcji i dóbr konsumpcyjnych

- brak zainteresowania regionem przez kapitał zachodni

Opis planowanych zadań inwestycyjnych i przedsięwzięć aktywizujących społeczność lokalną w okresie 8 lat od dnia przyjęcia planu odnowy miejscowości Brzóza Stadnicka z podaniem szacunkowych kosztów ich realizacji.

	Opis planowanych zadań inwestycyjnych i przedsięwzięć aktywizujących społeczność lokalną 2010-2018

	Zadania i przedsięwzięcia
	Źródła finansowania
	Okres realizacji
	Jednostka organizacyjna
	Planowane efekty
	Planowane wydatki na realizację zadań
i przedsięwzięć

	1. Budowa publicznego placu zabaw w Brzózie Stadnickiej
	PROW 2007-2013

Budżet JST
	2011
	UG
	Zagospodarowanie działki przy szkole podstawowej jako plac zabaw
	175 000,00

	2. Budowa chodników wzdłuż ciągów komunikacyjnych w Brzózie Stadnickiej
	PROW 2007-2013

Budżet JST
	2011-2012
	UG
	Budowa ciągów pieszych przy drodze powiatowej
	276 000,00

	3. Przebudowa budynku Domu Kultury w Brzózie Stadnickiej
	PROW 2007-2013

Budżet JST
	2011
	UG
	Przebudowa pokrycia dachowego, elewacji i instalacji wew. oraz zakup wyposażenia
	589 890,00

	4. Budowa połączenia sieci wod-kan w Brzózie Stadnickiej z sieciami w Żołyni
	Budżet JST

Środki WFOŚiGW
	2011 - 2012
	UG
	Wymiana pomp w przepompowni P2; budowa rurociągów tłocznych i modernizacja hydroforni
	450 000,00

	5. Przebudowa dróg gminnych w Brzózie Stadnickiej
	Budżet JST
	2010 - 2012
	UG
	Przebudowa drogi Zagumiennej.

Przebudowa drogi do Baru Leśnego.

Przebudowa drogi do cmentarza.
	1 994 396,00

	6. Zakup wyposażenia dla filii Gminnej Biblioteki w Brzózie Stadnickiej
	PROW 2007-2013

Budżet JST
	2011
	UG
	Wymiana wyposażenia pomieszczeń filii biblioteki w Brzózie Stadnickiej
	288 468,00

	7. Oznakowanie szlaków turystycznych w Brzózie Stadnickiej
	PROW 2007-2013

Budżet JST
	2014 - 2015
	UG
	Oznakowanie i wydanie folderów o 3 trasach turystycznych
	37 190,00

	8. Budowa obiektów turystycznych w Brzózie Stadnickiej
	PROW 2007-2013

Budżet JST
	2017 - 2018
	UG
	Budowa miejsc postojowych, wiat przystankowych i miejsc czynnego wypoczynku
	177 870,00

	9. Budowa oświetlenia ulicznego w Brzózie Stadnickiej
	PROW 2007-2013

Budżet JST
	2011 - 2013
	UG
	Budowa oświetlenia ulicznego wzdłuż wszystkich ulic publicznych
	564 388,00

	10. Zakup wyposażenia filii GOK w Brzózie Stadnickiej
	PROW 2007-2013

Budżet JST
	2011
	UG
	Zakup wyposażenia dla filii GOK do celów działalności kulturalnej
	179 869,00

5.1. System wdrażania i monitorowania

Wdrożenie Planu Odnowy Miejscowości Brzóza Stadnicka na lata 2010 - 2018 rozpocznie się poprzez wprowadzenie go w życie uchwałą Rady Gminy. Wdrożenie POM zaleca się Wójtowi Gminy, Radzie Sołeckiej sołectwa Brzóza Stadnicka oraz Sołtysowi wsi Brzóza Stadnicka.

Plan Odnowy Miejscowości będzie podlegał stałemu monitorowaniu. Proces ten będzie miał na celu analizowanie stanu zaawansowania przyjętych działań oraz zgodności ich z postawionymi założeniami. Plan będzie modyfikowany przez korekty i uaktualnianie jego zapisów. Stan realizacji zaplanowanych działań i ich weryfikacja będzie procesem ciągłym, trwającym od momentu rozpoczęcia planowanych inwestycji, poprzez realizację, aż do momentu zakończenia. Monitorowanie odbywać się będzie w formie bezpośredniej, polegającej na dokonaniu wizji lokalnych i sprawdzaniu stanu rzeczywistego realizacji zadań oraz pośredniej – sprawozdawczej, polegającej na analizowaniu materiałów, wskaźników i statystyk.

W monitorowaniu brać będą udział wszystkie podmioty oraz komórki organizacyjne Urzędu Gminy w Żołyni zaangażowane we wdrażanie Planu Odnowy Miejscowości Brzóza Stadnicka. Oceną wdrażania Planu zajmie się Rada Sołecka sołectwa Brzóza Stadnicka.

GMINA ŻOŁYNIA

	�
�
PLAN ODNOWY MIEJSCOWOŚCI BRZÓZA STADNICKA NA LATA 2010-2018�
�
�
�
�
�
�
�
�
�

 �
�

