ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY LASKOWA – 2021

__

[image: image4.wmf]1

10%

2

10%

3

54%

4

13%

5

13%

ZMIANA STUDIUM

UWARUNKOWAŃ I KIERUNKÓW
ZAGOSPODAROWANIA PRZESTRZENNEGO
GMINY LASKOWA

CZ. A. – TEKST JEDNOLITY

UWARUNKOWANIA ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY LASKOWA

 Załącznik nr 1/1 do Uchwały Nr ………………………..
 Rady Gminy Laskowa z dnia ………………………….
2021 r.

 CZĘŚĆ A - SPIS TREŚCI……………………………………………………………....1
1. OGÓLNA CHARAKTERYSTYKA I STRUKTURA FUNKCJONALNO-
 PRZESTRZENNAGMINY………………………………………………………………………4
2. CHARAKTERYSTYKA GMINY NA TLEPOWIATU LIMANOWSKIEGO
 I WOJEWÓDZTWA MAŁOPOLSKIEGO; POWIĄZANIA GMINY Z OTACZAJĄCYMI OBSZARAMI……………………………………………………………………………………..6
3. CHARAKTERYSTYKA I OCENA ŚRODOWISKA GEOGRAFICZNEGO……………....10
3.1. RZEŹBA TERENU

3.2. BUDOWA GEOLOGICZNA.

3.3. WARUNKI WODNE

3.4. GLEBY

3.5. SZATA ROŚLINNA

3.6. FAUNA

3.7. KLIMAT

3.8. SUROWCE MINERALNE

4. ZASOBY I ZAGROŻENIA ŚRODOWISKA NATURALNEGO -
WYBRANE ZAGADNIENIA……………………………………………………………………55
 4.1. ZASOBY WODNE
 4.2. GOSPODARKA WODNO-ŚCIEKOWA
 4.3. GOSPODARKA ODPADAMI
 4.4. ZBIOROWISKA ROŚLINNE
 4.5. POWIETRZE ATMOSFERYCZNE
 4.6. AKUSTYCZNY KLIMAT GMINY
 4.7. PROMIENIOWANIE ELEKTROMAGNETYCZNE
 4.8. UDZIAŁ RONICTWA W ZANIECZYSZCZENIU ŚRODOWISKA

5. OCHRONA PRZYRODY I KRAJOBRAZU………………………………………................71

5.1. CHARAKTERYSTYKA KRAJOBRAZU NATURALNEGO GMINY
 W POWIĄZANIU Z OTOCZENIEM (PROJ. ŁOSOSIŃSKO-
 ŻEGOCIŃSKIM PARKIEM KRAJOBRAZOWYM)
 5.2. ZASOBY I ZAGROŻENIA KRAJOBRAZU
 5.3. WARTOŚCIOWE OBSZARY PRZYRODNICZO-KRAJOBRAZOWE

 GMINY LASKOWA

6. ŚRODOWISKO KULTUROWE………...86
 6.1. CHARAKTERYSTYKA ŚRODOWISKA KULTUROWEGO GMINY

6.2. HISTORIA OSADNICTWA

6.3. ZASOBY I ZAGROŻENIA ŚRODOWISKA KULTUROWEGO

7. STRUKTURA FUNKCJONALNO-PRZESTRZENNA I JEJ WPŁYW
 NA ŚRODOWISKO GMINY…………………………………………………………………..130
7.1. CHARAKTERYSTYKA I OCENA ISTNIEJĄCEGO UKŁADU FUNKCJONALNO-
 PRZESTRZENNEGO GMINY

7.2. KONFLIKTY W OBRĘBIE PODSTAWOWYCH STREF FUNKCJONALNO-
 PRZESTRZENNYCH GMINY

7.3. WALORY REKREACYJNE GMINY

7.4. WNIOSKI

8. ROLNICZA PRZESTRZEŃ PRODUKCYJNA……………………………………………..139
8.1. ROLNICTWO
 8.2. LEŚNICTWO
 8.3. WNIOSKI

9. SPOŁECZNO-GOSPODARCZE UWARUNKOWANIA ROZWOJU GMINY……………144
9.1. DEMOGRAFIA

9.2. GOSPODARKA
9.3. MIESZKALNICTWO
9.4. PUBLICZNA INFRASTRUKTURA TECHNICZNA

10. WYPOSAŻENIE OBSZARU W SYSTEMY INFRASTRUKTURY TECHNICZNEJ
I KOMUNIKACJI………………………………………………………………………………177
 10.1. ZAOPATRZENIE W WODĘ
10.2. ŚCIEKI SANITARNE
10.3. WODA OPADOWA
10.4. GAZOWNICTWO
10.5. ODWIERTY NAFTY I GAZU
10.6. CIEPŁOWNICTWO
10.7. ELEKTROENERGETYKA
10.8. TELEKOMUNIKACJA
10.9. KOMUNIKACJA

11. DIAGNOZA ZEWNĘTRZNEJ I WEWNĘTRZNEJ SYTUACJI GMINY - SYNTEZA….189
 11.1. ZEWNĘTRZNE UWARUNKOWANIA ROZWOJU GMINY

 11.2. WEWNĘTRZNE UWARUNKOWANIA ROZWOJU GMINY
 11.3. SZANSE ROZWIĄZAŃ SPRZECZNOŚCI I KONFLIKTÓW ZWIĄZANYCH
 Z UWARUNKOWANIAMI ROZWOJU GŁÓWNYCH FUNKCJI GMINY
 11.4. SZANSE WYKORZYSTANIA WALORÓW ŚRODOWISKA GMINY

12. STRUKTURA WŁASNOŚCI I UŻYTKOWANIA TERENÓW…………………………….199
13. ZESTAWIENIE NAJWAŻNIEJSZYCH ELEMENTÓW ZAGOSPODAROWANIA
 NA OBSZARZE GMINY……………………………………………………………………...210
14. UWARUNKOWANIA ROZWOJU - W OBSZARACH OBJĘTYCH ZMIANĄ
 STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA
 PRZESTRZENNEGO GMINY LASKOWA, W ZAKRESIE OKREŚLONYM
 UCHWAŁĄ NR XXVII/179/17 RADY GMINY LASKOWA
 Z DNIA 6 LUTEGO 2017 R………………………………………………………………….227

15. UWARUNKOWANIA ROZWOJU - W OBSZARACH OBJĘTYCH ZMIANĄ
 STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA
 PRZESTRZENNEGO GMINY LASKOWA, W ZAKRESIE OKREŚLONYM
 UCHWAŁĄ NR XXV/173/20 RADY GMINY LASKOWA
 Z DNIA 30 GRUDNIA 2020………………………………………………………………….235
1. OGÓLNA CHARAKTERYSTYKA I STRUKTURA
 FUNKCJONALNO-PRZESTRZENNA GMINY

Gmina Laskowa położona jest w województwie małopolskim, w powiecie Limanowa. Funkcjonuje jako gmina wiejska dzieląca się na jednostki strukturalne (wsie). Gmina obejmuje 9 sołectw. Siedzibą władz gminnych jest miejscowość Laskowa położona w zachodniej części obszaru.

Powierzchnia gminy wynosi 7 249,4468 ha, a pozostałych miejscowości:

· Kamionka Mała
 - pow. 1023,4508 ha,

· Krosna
- pow. 620,7000 ha,

· Sechna
- pow. 733,3621 ha

 (w północnej części gminy);
· Laskowa
- pow. 2116,8478 ha,

· Strzeszyce
- pow. 299,7309 ha,

· Ujanowice
 - pow. 195,3885 ha

 (w centralnej części gminy);
· Jaworzna
 - pow. 668,3754 ha,

· Żmiąca
 - pow. 1114,5025 ha,

· Kobyłczyna - pow. 577,0888 ha

 (w południowej części gminy).

Liczba ludności w poszczególnych miejscowościach w dniu 04.06.2010 roku wynosiła:
-
Jaworzna
- 530
-
Kamionka Mała
 - 920
-
Kobyłczyna
 - 316
-
Krosna
 - 556
-
Laskowa
 - 3163
-
Sechna
 - 553
-
Strzeszyce
 - 329
-
Ujanowice
 - 715
-
Żmiąca
 - 713
W 2010 r. (stan na 04. 06.2010 r.) liczba ludności ogółem wynosiła 7795 osób.

Gmina Laskowa graniczy z następującymi jednostkami administracyjnymi:

· od północy z powiatem bocheńskim – gminami: Żegociną oraz Lipnicą Murowaną;

· od północnego-wschodu z powiatem brzeskim - gminą Iwkowa;

· od wschodu z powiatem nowosądeckim - gminą Łososina Dolna;

· od południa z powiatem limanowskim - gminą Limanowa.

Generalnie – gmina Laskowa należy do zespołu gmin powiatu limanowskiego,
w skład którego wchodzą również następujące jednostki administracyjne (gminy): Jodłownik, Mszana Dolna, Dobra, Tymbark, Słopnice, Niedźwiedź, Kamienica, Łukowica oraz jednostka powiatowa Limanowa.

Region, w którym położona jest gmina Laskowa ma charakter wybitnie rolniczy o dużych predyspozycjach dla rekreacji.

Główne funkcje gminy:

· rolnictwo i leśnictwo.

Funkcją uzupełniającą jest osadnictwo:

· mieszkalnictwo,

· usługi (w tym: rekreacja),

· produkcja (rolnicza i pozarolnicza).

2. CHARAKTERYSTYKA GMINY NA TLE: POWIATU
 LIMANOWSKIEGO I WOJEWÓDZTWA MAŁOPOLSKIEGO;
 POWIĄZANIA GMINY Z OTACZAJĄCYMI OBSZARAMI

Gmina Laskowa – jest usytuowana w południowej części województwa małopolskiego, w północno-wschodniej części powiatu limanowskiego.

Powiązania gminy z otaczającymi terenami – występują w różnorodnych układach i strukturach – począwszy od usytuowania w określonych jednostkach geograficznych i związanych z tym – charakterystycznych cech ukształtowania środowiska przyrodniczego – od krajobrazu poprzez elementy struktury hydrologicznej i geologicznej – a na elementach infrastruktury technicznej kończąc.

Gmina Laskowa położona jest w obrębie Karpat Zachodnich, na pograniczu Beskidu Wyspowego i Pogórza Wiśnickiego, w dolinie rzeki Łososiny – dopływie Dunajca. Otaczające dolinę wzniesienia wahają się od około 300 – 900 m n.p.m. przy zmiennym nachyleniu stoków od 50 – 250.

Główne elementy rzeźby terenu posiadają układ pasmowy i przebiegają
z zachodu ku wschodowi, co związane jest z budową fliszowego podłoża obszaru
i zróżnicowaniami jego odporności na wietrzenie.

Najwyższe wzniesienia obszaru występują wzdłuż Pasma Łososińskiego ciągnącego się wzdłuż południowej granicy Laskowej obejmującego: Groń – 742,9 m n.p.m., Sałasz Mały – 868,5 m n.p.m., Sałasz – 909,0 m n.p.m. oraz Jaworz – 917,9 m n.p.m. Najwyższe wzniesienia północnej części gminy stanowią: Rosochatka – 593,4 m n.p.m. oraz Kobyła – 605,9 m n.p.m.

Wymienione powyżej obszary – charakteryzują wspólne cechy ukształtowania
i krajobrazu; są to tereny wyniesień przecięte zagłębieniami z płynącymi w nich potokami, o urozmaiconym pokryciu terenu – w postaci zespołów lasów i zadrzewień – występujących w większości – na niżej położonych zboczach i stokach, często
w obszarach źródliskowych rzek i potoków. Najbardziej charakterystyczne procesy kształtujące rzeźbę tych terenów to: wietrzenie chemiczne, spłukiwanie, ługowanie, osuwanie, akumulacja rzeczna i działalność człowieka. Procesy te zaznaczają się szczególnie na gruntach rolnych i leśnych, zajmujących znaczną powierzchnię opisywanych obszarów.

Cały region – wykazuje podobieństwa w zakresie ukształtowania struktury przestrzennej, w której zaznaczają się tendencje do kształtowania podstawowych układów zabudowy mieszkalno-usługowej, koncentrujących się głównie wzdłuż dróg łączących zespoły osadnicze, a głównie w dolinach rzek i potoków. Zabudowa rozproszona obejmuje głównie stoki i wzniesienia ponadlokalne.

Gmina Laskowa – jest częścią makrostruktury gospodarczej regionu; pełni szczególną rolę w odniesieniu do całego województwa stanowiąc jednocześnie zaplecze rolnicze i rekreacyjne dla głównych ośrodków miejskich.

Generalnie można wyróżnić kilka stref charakteryzujących obecną sytuację gminy na tle środowiska regionu.

1. Strefa ekologiczna.

Obszar gminy położony jest na terenach górskich, wyróżniających się bogatym, zróżnicowanym potencjałem przyrodniczym, dużym wskaźnikiem lesistości oraz znacznymi zasobami wody słodkiej w postaci terenów źródliskowych i sieci cieków wodnych.

2. Strefa kulturowa.

Gmina odznacza się znacznymi zasobami dziedzictwa kulturowego w strefie materialnej i niematerialnej.

3. Strefa społeczna.

Wg obowiązującego podziału administracyjnego w Małopolsce ośrodkiem
o znaczeniu wojewódzkim został ustanowiony Kraków, ośrodkami ponadlokalnymi: miejscowości na prawach powiatu. W układzie tym gmina Laskowa wykazuje związki z Limanową (ośrodek powiatowy) oraz z Nowym Sączem (ośrodek filialny, wspomagający krakowskie wojewódzkie centrum administracyjne). Gmina Laskowa dysponuje dużym potencjałem demograficznym przy dużej stopie bezrobocia, niekorzystną strukturą poziomu wykształcenia oraz słabą urbanizacją obszaru. Gminę cechuje ponadto: słabo rozwinięta infrastruktura społeczna oraz znaczne potrzeby mieszkaniowe.

4. Strefa gospodarcza.

Rolnictwo gminy rozwija się w terenach o najniższej jakości przestrzeni produkcyjnej oraz bardzo dużym rozdrobnieniu gospodarstw rolnych i działek, co znacznie utrudnia prowadzenie procesów restrukturyzacyjnych. Obszar gminy charakteryzuje różnorodność produkcji rolnej oraz niski poziom wykształcenia rolników. Znaczna lesistość Laskowej sprzyja pełnieniu przez lasy ważnych funkcji gospodarczych i społecznych i sprawia, że posiadają one na terenie gminy duże znaczenie przyrodniczo-ekonomiczne. Surowce mineralne obszaru mają ograniczone możliwości wykorzystania, ze względu na obszary chronione.

· Infrastruktura ekonomiczna (banki, spółki akcyjne) jest stosunkowo słabo wyposażona. Wśród podmiotów gospodarki narodowej dominuje sektor prywatny (handel, naprawy, działalność produkcyjna, budownictwo). W zakresie zakładów produkcyjnych dominują firmy małe o niewielkim zatrudnieniu.

Gmina Laskowa położona jest w północno-wschodniej części powiatu limanowskiego w sąsiedztwie gminy i miasta Limanowa, co stwarza duże szanse rozwojowe obszaru. Limanowa stanowi bowiem szczególny obszar koncentracji potencjału gospodarczego (lokalny biegun rozwoju), który może przyczynić się do pobudzenia rozwoju otaczających terenów.

Biegunem rozwoju o znaczeniu regionalnym jest byłe miasto wojewódzkie - Nowy Sącz. Ma to szczególne znaczenie w sytuacji możliwości uwolnienia znacznych zasobów siły roboczej w wyniku restrukturyzacji rolnictwa i w związku z tym pilnej potrzeby uruchomienia mechanizmów tworzenia nowych miejsc pracy.

· Ze względu na walory przyrodnicze i kulturowo-krajobrazowe, obszar gminy wraz z południową częścią województwa małopolskiego należy do najbardziej atrakcyjnych turystycznie regionów kraju. Duży potencjał dla rozwoju wszelkich form rekreacji biernej i czynnej, w tym agroturystyki i etnoturystyki sprawia, że rola tej dziedziny gospodarki będzie sukcesywnie wzrastała.

5. Strefa techniczna.

· Gmina jest powiązana z sąsiednimi obszarami poprzez:
- drogę wojewódzką nr 965,

- drogi powiatowe
oraz sieć dróg gminnych, lokalnych i dojazdowych. Problemem dla gminy jest mała sprawność połączeń z ośrodkami krajowymi i regionalnymi, co wynika głównie z niskich parametrów układu komunikacyjnego oraz ograniczeń płynności ruchu na najbardziej obciążonych kierunkach w wyniku nakładania się ruchu tranzytowego na ruch lokalny.

· W regionie zaznacza się dość charakterystyczny układ hydrologiczny, który powoduje, że pomimo dość dużych zasobów wody, z uwagi na brak sieci
i urządzeń występują obszary deficytowe. Woda dla potrzeb gospodarczych dostarczana jest z ujęć podziemnych i powierzchniowych. Lokalne wodociągi oparte są w większości na ujęciach źródeł. Dla prawidłowej, zlewniowej gospodarki wodnej realizacja nowych, zbiorczych wodociągów wiejskich winna w większym stopniu bazować na wodach powierzchniowych.
· Gmina nie posiada uregulowanego problemu gospodarki ściekowej podobnie jak szereg innych obszarów regionu. Problem ten może być rozwiązywany wspólnie przez grupy gmin lecz występują tu ograniczenia chłonności odbioru ścieków
w obszarach źródliskowych (niskie stany przepływów) oraz duże zanieczyszczenie większych potencjalnych odbiorników ścieków – rzek. Wspólnymi zadaniami dla gmin regionu będzie realizacja zbiorczych systemów odbioru i oczyszczania ścieków.
· Gmina nie posiada własnych źródeł energii. Laskowa zaopatrywana jest w energię elektryczną z zewnątrz poprzez sieć 110 kV od strony Krakowa i Tarnowa.
Obecnie występuje brak połączeń sieciowych dla przesyłania nadwyżek mocy na kierunku wschód-zachód, w wyniku czego występują rejony wymagające wzmocnienia zasilania.
· Na przedmiotowym obszarze brak jest znaczących zasobów gazu ziemnego.
Gaz dostarczany jest poprzez sieć gazociągów wysokoprężnych z tzw. „magistrali południowej” Jarosław – Skawina i od strony Strachocina. Problemem jest niska przepustowość istniejących magistral oraz sieci rozprowadzającej – poza tym istnieje możliwość dostaw zwiększonej ilości gazu.
· Większość istniejących systemów ogrzewania to indywidualne systemy, głównie paleniska piecowe. Założenia rozwojowe regionu wskazują na konieczność realizacji energooszczędnego budownictwa i zmianę czynnika grzewczego.
W zakresie telefonizacji gminy i jej najbliższego otoczenia przewidywana jest kontynuacja budowy nowych central cyfrowych i sieci światłowodowych.
W gminie wprowadzono selektywną zbiórkę odpadów u źródła, selektywnie zbierane są: tworzywa sztuczne, szkło. Do selektywnej zbiórki przeznaczone są worki foliowe, które można nabyć u sołtysów poszczególnych wsi lub
w wyznaczonych punktach sprzedaży. Odbiór selektywnie zebranych odpadów następuje w tym samym czasie co odbiór zmieszanych odpadów komunalnych.

Zgodnie z zezwoleniami na prowadzenie działalności gospodarczej w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości, firmy mają obowiązek odbierać następujące rodzaje odpadów:
· nie segregowane odpady komunalne,

· selektywnie zbierane odpady komunalne,

· odpady komunalne ulegające biodegradacji,

· odpady wielkogabarytowe,

· odpady z remontów,

· zużyty sprzęt elektryczny i elektroniczny.

Zebrane od mieszkańców zmieszane odpady komunalne unieszkodliwiane są poprzez składowanie na następujących składowiskach odpadów:

· Jednostka Ratownictwa Chemicznego Sp. z o.o., ul. Kwiatkowskiego 8, 33-101 Tarnów,
· Przedsiębiorstwo Usług Komunalnych EMPOL:
· Zakład Gospodarki Komunalnej BOLESŁAW Sp. z o.o., ul. Osadowa 1, 32-329 Bolesław;
· Firma Handlowo-Usługowa DIMARCO:
· Składowisko Odpadów Komunalnych w Nowym Sączu Sp. z o.o., ul. Śniadeckich 14, Nowy Sącz.
3. CHARAKTERYSTYKA I OCENA ŚRODOWISKA GEOGRAFICZNEGO
3.1. Rzeźba terenu.

Pod względem morfologicznym gmina Laskowa położona jest w Karpatach Zachodnich, w strefie granicznej makroregionów karpackich: Pogórza i Beskidów.

Obszar gminy leży w obrębie mezoregionów:
1. Pogórza Rożnowskiego, na który składają się:

· Płaskowyż Rożnowski,

· Dolina Dunajca,

· Kotlina Iwkowska,

· Grzbiet Czchowski.

oraz

2. Beskidu Wyspowego, reprezentowanego przez:

· Pasmo Kamionkowskie,

· Grzbiet Łopuszy,

· Pasmo Łososińskie.

Granica pomiędzy Pogórzem i Beskidami ma przebieg wyraźnie liniowy i wpływa na odrębność geokompleksów po obu stronach tej linii.

W Beskidzie Wyspowym wyróżnić można pasmo Łososińskie i pasmo Kamionkowskie. Najwyższym wzniesieniem pasma Kamionkowskiego jest Góra Chełm - 793 m n.p.m. Najwyższym wzniesieniem w Pogórzu Rożnowskim jest Ostra Góra (451 m n.p.m.).

Beskid Wyspowy, pod względem morfologicznym składa się z pojedynczych kopulastych wzniesień górujących nad śródgórskim poziomem zrównania. Wzniesienia te w krajobrazie wyglądają jak wyspy. Są to denudacyjne ostańce płasko zalegających piaskowców magurskich. Zbocza i wierzchowiny wysp są zalesione, natomiast poziom śródgórski w większości zajęty jest pod uprawy
i zabudowę.

Pasmo Łososińskie oddzielone jest od pasma Kamionkowskiego doliną rzeki Łososiny. Jest to szeroka (100 – 800 m) dolina wyścielona osadami rzecznymi naniesionymi przez rzekę Łososinę i jej dopływy. Osady te w przeszłości ulegały rozcinaniu przez rzekę, co w efekcie doprowadziło do powstania systemu teras: zalewowej i nadzalewowej.
Wzdłuż całego koryta, ciągnie się pasem o zmiennej szerokości, kamieniec. Dolina Łososiny rozcina poziom podgórski do głębokości 80 –100 m. Dno doliny Łososiny jest lokalnie podwyższone stożkami napływowymi dopływów potoków do niej uchodzących. Na północ od doliny Łososiny rozciąga się południowo-wschodnia część pasma Kamionkowskiego o rzeźbie podobnej do pasma Łososińskiego.

Pogórze Rożnowskie leży na wschód od doliny Dunajca i stanowi zachodnią część Pogórza Ciężkowickiego. Rzeźba Pogórza to garby o szerokich wierzchowinach i zbliżonej wysokości n.p.m. Powstały one w wyniku rozcięcia inicjalnej powierzchni przez doliny Dunajca i Łososiny oraz ich dopływów. Wcinanie się tych największych rzek w poziom śródgórski trwało od górnego miocenu po dolny czwartorzęd i przebiegało etapami. Rzeźba Pogórza jest bardzo urozmaicona. Ostrość poszczególnych form morfologicznych świadczy o ciągłym jej rozwoju
i przekształcaniu przez współczesne procesy erozyjne. Całe Pogórze rozcięte jest licznymi dolinami dopływów Dunajca oraz potoków uchodzących bezpośrednio do zbiornika Rożnowskiego. Z innych elementów rzeźby, wymienić należy rozległe spłaszczenia wierzchowinowe, śródstokowe, przydolinne oraz niewielkie zagłębienia zboczowe, mające miejscami charakter niecki. Zarówno spłaszczenia, jak
i zagłębienia śródstokowe oraz przydolinne są często podmokłe. Doliny w odcinkach dolnych i środkowych najczęściej są płaskodenne oraz wciosowe w odcinkach górnych. Wyścielone są one utworami akumulacji rzecznej, a w rejonach osuwisk utworami koluwialnymi.

Dolina Dunajca dzieli Beskid Wyspowy od Pogórza Rożnowskiego. Na terenie gminy jej przebieg oraz szerokość zmienia się w zależności od budowy geologicznej podłoża. Bieg Dunajca na całej długości waha się od 300 do 600 m. W miejscach gdzie podłoże zbudowane jest z utworów odpornych dolina ulega zwężeniu. Zwężenia te mają charakter strukturalny i występują między cyplami Witówki,
a wzniesieniem Łozy oraz między Ostrą Górą, a Ostrogą Łaziska. Znaczną część doliny na terenie gminy Łososina Dolna zajmuje Jezioro Rożnowskie, powstałe przez spiętrzenie wód Dunajca i zalanie doliny na odcinku Kurów – Rożnów.

Charakterystycznym elementem rzeźbotwórczym są na terenie gminy osuwiska, których największe skupisko występuje na obrzeżu Jeziora Rożnowskiego. Są to głównie osuwiska zwietrzelinowe rozwinięte na grubych pokrywach glin zboczowych i terasowych. Do największych należy osuwisko na Juście w Tęgoborzy, niszczące systematycznie szosę z Krakowa do Nowego Sącza. Wzdłuż linii brzegowej jeziora powstało szereg drobnych obrywów skalnych, na powstanie których wpłynęła niszcząca działalność wody. Optymalne warunki do powstania osuwisk, istnieją tam, gdzie nachylenie zboczy zbliżone jest do upadu warstw. Wzdłuż linii brzegowej Jeziora Rożnowskiego zachodzi szereg procesów niszcząco-budujących, mających wpływ na jej ukształtowanie.

Charakter i intensywność tych procesów uzależniona jest od budowy geologicznej podłoża oraz zjawisk zachodzących bezpośrednio w zbiorniku, a więc wahań zwierciadła wody i falowania.

Cały obszar gminy Laskowa leży w obrębie Beskidu Wyspowego o bardzo urozmaiconej rzeźbie, o wysokościach osiągających od 300 do 921 m n.p.m. (G. Jaworz) i znacznych deniwelacjach terenu.

Główne elementy rzeźby mają tu układ pasmowy i ciągną się z zachodu na wschód. Związane jest to z budową podłoża fliszowego i zróżnicowaniem jego odporności na wietrzenie. Od północy ogranicza gminę równoleżnikowy grzbiet Kamionna – Kobyła, wznoszący się 150 metrowym progiem nad Pogórze Wiśnickie,
a od południa synklinalny grzbiet Szałas – Jaworz. Obie formy rozdziela dolina rzeki Łososiny.

W obrębie gminy Laskowa znajduje się południowy skłon grzbietu wzniesienia Kamionna – Kobyła oraz północne zbocze góry Szałas – Jaworz, głęboko porozcinane resekwentnymi i konsekwentnymi dolinami dopływów Łososiny na szereg południkowych garbów o spłaszczonych, wąskich wierzchowinach. Strome, wypukłe i wypukło-wklęsłe stoki opadające od wierzchowin modelowane są poprzez liczne osuwiska (rejon Kamionki Małej, Krosnej, Jaworznej, Żmiącej) zarówno stare jak i nowotworzone oraz ponawiane przez boczne, odnawiane stale i okresowo, dolinki (wciosy, parowy, wądoły, debrza). Wciosy występują na ogół w partiach źródłowych większych cieków, wądoły na terenach osuwiskowych, parowy na obszarach upraw rolnych, a debrza na terenach zalesionych.

Subsekwentna dolina Łososiny, o stromych lokalnie podcinanych zboczach
i płaskim sterasowanym dnie, począwszy od odcinka przełomowego między Górą Odrończą, a Górą Załpą przy zachodniej granicy gminy, ulega stałemu poszerzaniu od 50 do 100 m do powyżej 800 m. Osady rzeczne w dnie doliny tworzące 1 do 2 m terasę zalewową i 3 do 5 m terasę nadzalewową rozcina meandrujące i dziczejące koryto Łososiny o głębokości 1,5 do 2 m i szerokości 15 m. Wzdłuż koryta ciągnie się kamieniec pasem o zmiennej szerokości (od 5 do 100 – 150 m).

Współcześnie stoki omawianego obszaru modelowane są przez spłukiwanie powierzchniowe i linijne wzdłuż bruzd, przez spełzywanie zwłaszcza w czasie wiosennych roztopów oraz przez ruchy masowe (osuwiska i zerwy); natomiast w dnach dolin występuje erozja boczna oraz akumulacja w obrębie kamieńca i terasy zalewowej.

Omawiany obszar odwadniany jest przez Łososinę oraz jej dopływy, a także przez szereg cieków bez nazwy.

3.2. Budowa geologiczna.

3.2.1. Budowa geologiczna gminy Laskowa.

Najstarszymi utworami na omawianym obszarze są warstwy łupków pstrych. Przykryte są one warstwami podmagurskimi. Występują w formie kompleksu, w którym dominują czerwone i zielone łupki ilaste z podrzędnymi wkładkami cienkoławicowych piaskowców przeważnie hieroglifowych. Rzadko i lokalnie w obrębie tych warstw występują piaskowce gruboławicowe, zlepieńcowate, a nawet zlepieńce.

Warstwy podmagurskie reprezentowane są przez piaskowce średnioławicowe, rzadziej gruboławicowe, przeważnie glaukonitowe. Piaskowce są przeławicone dosyć sporymi pakietami łupków ilastych, marglistych, a nawet margli szarych, niebieskawych i zielonkawych, łupiących się sierpowato.

Warstwy magurskie jako najbardziej odporne, budują najwyższe wzniesienia omawianego terenu. Reprezentowane są przez piaskowce grubo- i średnioławicowe, przeważnie glaukonitowe oraz mikowe, drobnoziarniste, wapniste. Występują też chociaż rzadko piaskowce zlepieńcowate. Łupki są ilaste, łupiące się płytkowo lub margliste o przełamie muszlowym, na ogół stanowią element podrzędny w stosunku do piaskowców.

Elementy tektoniczne mają na terenie gminy regularny przebieg z zachodu na wschód. W centralnej części gminy występuje szerokie siodło, o osi biegnącej wzdłuż doliny Łososiny, przechodzące na północy i południu w dwa łęki. Warstwy generalnie zapadają na północ i na południe pod kątem około 20 – 300.

Podłoże skalne omawianego terenu pokryte jest utworami czwartorzędowymi, pokrywami stokowymi i rzecznymi. Budują je neoplejstoceńskie piaski i żwiry rzeczne oraz mady i mułki, holoceńskie muły, piaski i żwiry rzeczne.

Osady rzeczne w dnach dolin budują słaboobtoczone i nieobtoczone żwiry
z wkładkami piasków średnio- i gruboziarnistych, przykryte serią mad (gliny, gliny pylaste i piaszczyste często z domieszką piasków i żwirów).

3.2.2. Rzeźba w powiązaniu z budową geologiczną regionu – projektowanego Łososińsko-Żegocińskiego
Parku Krajobrazowego.

Zasadnicza część projektowanego Parku położona jest w obrębie Beskidu Wyspowego, w jego północno-wschodniej, brzeżnej części.
Charakterystyczną cechą tego obszaru jest dominacja pogórzy i obniżeń dolinnych, ponad którymi wznoszą się wyspowe wzniesienia oraz grzbiety górskie.

Park położony jest w niższej części Beskidu Wyspowego, gdzie szczyty najczęściej osiągają wysokości 700 – 900 m n.p.m., podczas gdy na pozostałym obszarze Beskidu Wyspowego znajdują się na wysokości 900 – 1000 m n.p.m. Ponadto park położony jest w tej części Beskidu Wyspowego, gdzie „wyspowy” charakter wzniesień stopniowo zanika, a wzniesienia tworzą regularne krótsze lub dłuższe grzbiety. Klasycznymi formami tego typu na obszarze parku są grzbiety: Kamionnej (801 m), Łopuszy (601), Kobylej Góry (609), Sałasza (909), Jaworza (921), G. Chełm (790) oraz izolowane kopy: G. Kostrzy (720), G. Zęzów (705) i G. Paproć (643).

W budowie geologicznej Beskidu Wyspowego zaznacza się następująca prawidłowość: grzbiety utworzone zostały w odpornych piaskowcach magurskich (Kostrza, Kamionna, Łopusze, Jaworz), w związku z czym stoki w ich obrębie są strome i bardzo strome, okryte rumoszem piaszczysto-kamienistym. Obniżenia
i niskie pogórza w przewadze wycięte są w skałach mniej odpornych tj. łupkach
i cienkoławicowych piaskowcach warstw podmagurskich, warstw krośnieńskich
i pstrych łupkach. Stoki w ich obrębie są łagodniejsze, a obniżenia pomiędzy wzniesieniami – rozległe.

Grzbiety Kamionnej i Jaworza to grzbiety synklinalne, prze które przełamuje się Łososina, tworząc malownicze przełomy powyżej i poniżej Laskowej oraz
w Witowicach. Próg Kamionnej stanowi północną granicę Beskidu Wyspowego, a zarazem czoło nasunięcia magurskiego, wytworzonego z piaskowców magurskich.

Część Parku zaliczona do Pogórza Karpackiego to obszar położony na północ i wschód od progu Kamionnej i Łopuszy. Obejmuje Obniżenie Rajbrotu
i Żegociny –zaliczane do Płaskowyżu Lipnickiego (Pogórze Wiśnickie), Kotlinę Iwkowej oraz zachodnią część Płaskowyżu Rożnowskiego, który rozcięty meandrującą doliną Dunajca, stanowi geomorfologiczną całość z pogórzami położonymi od niego na wschód, jako Pogórze Ciężkowickie.

Obszar Pogórza odznacza się niższym położeniem nad poziom morza, stanowiąc kolejny niższy próg w rzeźbie Karpat. Odznacza się również występowaniem rozległych obniżeń dolinnych. Wierzchowiny wznoszą się tu na wysokości 400 – 500 m n.p.m. Śmiałością rzeźby wyróżnia się Płaskowyż Rożnowski, złożony z poszczególnych grup górskich o stromych stokach i spłaszczonych wierzchowinach, rozczłonkowanych głębokimi i wąskimi dolinami. Ma charakter pogórzy wysokich. Część obszaru należąca do Pogórza Karpackiego odznacza się bardziej urozmaiconą budową geologiczną, jednak z przewagą utworów o mniejszej odporności. Obniżenie Iwkowej zbudowane jest z iłów mioceńskich, spoczywających na fliszu.
Obniżenia terenu w rejonie Wojakowej, Żegociny – Rajbrotu, jak również Nowego Rybia i Rupniowa oraz Limanowej – Łososiny Górnej zbudowane są
z kompleksów marglisto–łupkowo–piaskowcowych.

W obniżeniach tych dominują cienkoławicowe piaskowce, przekładane grubymi warstwami łupkowatymi. Tylko Płaskowyż Rożnowski zbudowany jest
z odpornych piaskowców istebniańskich.

Utwory skalne starszego podłoża okryte są czwartorzędowymi pokrywami stokowymi i rzecznymi. W obrębie wzniesień terenu są to gliniasto-ilaste zwietrzeliny z rumoszem piaskowcowym o miąższości rosnącej w dół stoku od 2 do 3 m, w obrębie pokryw koluwialnych – do 10 m, a w obrębie pokryw soliflukcyjnych u podłoża stoków nawet do 15 m. Natomiast w dnach dolin osady czwartorzędowe reprezentowane są przez żwiry, piaski i gliny aluwialne, uformowane w system teras.

Obszar projektowanego Parku położony jest między wysokością 230 m n.p.m., a 921 m n.p.m. Maksymalne deniwelacje wynoszą blisko 700 m, natomiast najczęstsze 350 – 600 m w części beskidzkiej i 150 – 200 m w części podgórskiej. Z punktu widzenia typów rzeźby na obszarze projektowanego Parku dominują różnego typu pogórza. Natomiast wyróżniającym ten obszar typem rzeźby, zasadniczo wpływającym na tożsamość krajobrazową Parku, są góry średnie.

Typ rzeźby pogórzy charakteryzuje się szerokimi i wyrównanymi garbami wypukło-wklęsłymi, rzadziej wypukłymi oraz płaskodennymi lub nieckowatymi dolinami. Ze względu na hipsometryczne zróżnicowanie występują tu różnorodne podtypy rzeźby.

Pogórza wysokie są rozczłonkowane na szereg niskich grzbietów. Występują przede wszystkim we wschodniej części projektowanego Parku, obejmując grzbiety położone w bezpośrednim sąsiedztwie Jeziora Rożnowskiego
i Czchowskiego, zaliczone do Płaskowyżu Rożnowskiego. Są to grzbiety Ostrej Góry (445 m) – Witówki (484 m), Czyżewca (418 m), Cisowca (416 – 419 m) oraz bezimienny grzbiet w rejonie Wytrzyszczki (425 m).
Charakterystyczne są tu wysokości względne rzędu 200 –300 m, stoki wypukłe, przeważnie o nachyleniu 10 – 200, z zachowanymi w obrębie zwartych grzbietów fragmentami śródgórskiego poziomu zrównania. Stoki rozczłonkowane są licznymi dolinkami stałymi lub okresowymi o charakterze wciosów, wądołów (na terenach osuwiskowych), parowów (na terenach uprawianych rolniczo), i debrz
(w terenach zalesionych).

Bardzo powszechne są pogórza średnie. Największe ich rozprzestrzenienie występuje w zachodniej części Parku, w rejonie Rupniowa – Pasierba i Limanowej oraz jako niższy stopień gór średnich wokół Pasma Jaworza oraz grzbietów Kamionnej i Łopuszy.
Charakterystyczne są tu wysokości względne rzędu 120–250 m, stoki wypukło-wklęsłe i wypukłe, o przeważających nachyleniach 5 – 150. W obrębie spłaszczonych wierzchowin występują fragmenty pogórskiego poziomu zrównania. Stoki opadają ku pogórzom niskim i płaskim dnom dolin.

Typ rzeźby pogórzy niskich występuje w północno-wschodniej i południowo-zachodniej części Parku i zaznacza się w postaci rozległych obniżeń terenowych, występujących w rejonie Iwkowej – Wojakowej i Rajbrotu.
Charakterystyczne są tu spłaszczone garby o wysokości względnej od około 40 – 100 m, nachyleniach stoków 5 – 100 z zachowanymi w obrębie garbów fragmentami poziomu przydolinnego.

Typ rzeźb gór średnich występuje w centralnej części Parku, zaliczonej do Beskidu Wyspowego. Charakterystyczne są tu śmiałe formy górskie, o charakterze gór wyspowych (Kamionna, Kostrza, Zęzów, Paproć) lub wydłużonych pasm (Łopusza – Kobyla, Jaworz – Sałasz). Ich śmiałe grzbiety wznoszą się na wysokości 300 – 600 m ponad szerokie obniżenia o charakterze pogórskim i ponad dna głównych dolin.

Typ rzeźby den dolinnych obejmuje głównie płaskodenną dolinę Łososiny,
o szerokości od 200 m w odcinkach przełomowych do 1300 m w Łososinie Dolnej, a przeciętnie 600 – 800 m (Laskowa, Żbikowice). Dno doliny jest sterasowane. Obok koryta zmieniającego swój charakter z biegiem rzeki występuje terasa zalewowa
i nadzalewowa, zbudowane z aluwiów.

Współcześnie stoki na obszarze projektowanego Parku są intensywnie modelowane przez spłukiwanie powierzchniowe i linijne, przez spełzywanie oraz ruchy masowe (osuwiska, zerwy). W dnach dolin występuje erozja boczna oraz akumulacja w obrębie kamieńca i terasy zalewowej. W lecie 1997 r. i na wiosnę 1998 r. na całym terenie gminy Laskowa i Łososina Górna powszechnie uaktywniły się procesy osuwiskowe w obrębie stoków, jak również procesy erozyjne w korytach rzek, zarówno Łososiny jak i jej bocznych dopływów, wprowadzając duże zmiany
w rzeźbie terenu.

3.3. Warunki wodne.

3.3.1. Warunki wodne na obszarze gminy Laskowa.

1.
Wody powierzchniowe.

Gmina Laskowa położona jest w obrębie zlewni Dunajca (II rzędu), Łososiny (III rzędu) oraz jej dopływów takich jak: Potok Jeziernik, Potok Nagórski, Potok Laskowski, Potok Rozpicki, Potok Jaworzański, Potok Żmiącki, Potok Sechniański, Potok Krosnieński, Potok Kamionka, Potok Jabłoniecki (IV rzędu) oraz szereg innych, bezimiennych potoków.

Cieki te mają charakter górski ulegając znacznym wahaniom wodostanowym, uzależnionym od czynników atmosferycznych.

Najwyższe wodostany obserwuje się po wiosennych roztopach oraz gwałtownych letnich burzach. Najniższe natomiast występują w okresie suszy letniej i w jesieni.

W trakcie wysokich stanów wody zalewana jest w dolinie Łososiny terasa zalewowa i kamieniec a także lokalnie niższe partie terasy nadzalewowej.

2. Wody podziemne.

Występowanie wód gruntowych na omawianym obszarze związane jest z jego budową geologiczną i ukształtowaniem. Ogólnie można wyróżnić tu dwa obszary
o odmiennych reżimach hydrogeologicznych: obszar den dolinnych i obszar wyniesień terenu.

W obrębie den dolinnych zwierciadło wody gruntowej, swobodne i ciągłe występuje w serii żwirowo-piaszczystej na głębokości 0,5 do 1,5 m (terasa zalewowa) i od 1,5 m do powyżej 4 m (terasa nadzalewowa). Jego wahania rzędu 0,5 do 1,5 m uzależnione są od poziomu wód w ciekach. W partiach przyzboczowych woda gruntowa może występować płycej, już na głębokości 0,1 do 0,2 m.

W obrębie wyniesień terenu zasadnicze zwierciadło wody gruntowej zalega w poszczególnych seriach fliszowych na ogół na głębokości poniżej 6 do 10 m. Jego wahania uzależnione są od czynników atmosferycznych, a wydajność od litologii warstw oraz stopnia ich spękania. Najwydajniejsze są kompleksy piaskowców magurskich (do 10 m3/h), a najmniej wydajne – kompleksy łupkowe.

Powyżej tego zwierciadła, w pokrywach wietrzelinowych, soliflukcyjno-deluwialnych i koluwialnych występuje poziom wód gruntowych, nieciągły, często
o charakterze okresowym, utrzymujący się na głębokości 0,0 m (wycieki i podmokłości) w rejonie osuwiskowym od 3 do 4 m.

Bogata rzeźba terenu oraz duży stopień spękań sprzyjają dużej ilości źródeł
i wysięków. Znaczna ich część ujęta została w prywatnych wodociągach wiejskich typu grawitacyjnego.

3.3.2. Warunki wodne na obszarze projektowanego Łososińsko-Żegocińskiego Parku Krajobrazowego.

Zasadnicza część Parku położona jest w tej części Beskidu Wyspowego, która odwadniana jest ku wschodowi i należy do zlewni Dunajca. Niewielka zachodnia część Parku jest odwadniana w kierunku zachodnim i znajduje się
w zlewni Raby, a bardzo niewielki rejon Rajbrotu i północne stoki Kobylej Góry należą do zlewni Uszwicy.
Główny dział wodny II-ego rzędu pomiędzy tymi zlewniami przebiega grzbietem Kostrzy, Kamionnej, Łopuszy i Kobylej Góry, a następnie Grzbietem Czchowskim.

Największą rzeką tego obszaru jest Dunajec. Jego koryto, wraz ze zbiornikami Rożnowskim i Czchowskim, stanowią zarazem wschodnią granicę Parku. Stąd rola Dunajca dla tego terenu jest marginalna. Średnie roczne przepływy Dunajca w rejonie Kotliny Sądeckiej wynoszą 63,6 m3/sek, a w Czchowie – 68,0 m3/sek.

Natomiast główną rzeką i najważniejszą zlewnią obszaru Parku jest Łososina, lewobrzeżny dopływ Dunajca. Jej obszar źródliskowy znajduje się w centralnej części Beskidu Wyspowego – pod Jasieniem (1052 m) i Mogielicą (1170 m). W obrębie Parku znajduje się środkowy i dolny bieg Łososiny. Średnie roczne przepływy Łososiny w Piekiełku – powyżej ujścia Sowliny – wynoszą 2,41 m3/sek, natomiast w rejonie ujścia do Dunajca – 4,91 m3/sek. Szeroka dolina Łososiny ma przebieg równoleżnikowy pomiędzy Pasmem Jaworza, a grzbietem Kamionnej – Łopuszy, które zarazem stanowią źródliska jej dopływów.

Z większych dopływów Łososiny wymienić należy:

· prawobrzeżne: Sowlina z Mordarką, Jaworzna, Żmiąca, Stańkowa,

· lewobrzeżne: Bednarka, Potok Rupniowski, Pasierbiecki, Młynne, Laskówka, Rozdziele, Kamionka, Krosna, Ujanowicki, Potok Białka z Dobrocieszką
i Iwkówką (Belą).

Wśród innych większych rzek tego obszaru wymienić należy: Smolnik (średni roczny przepływ – 0,66 m3/sek), Świdnik i Potok Granicznik – lewobrzeżne dopływy Dunajca, jak również Uszwicę wraz z licznymi drobnymi ciekami, stanowiącymi jej źródlisko.

Wszystkie rzeki i potoki są ciekami górskimi i charakteryzują się dużą dynamiką przepływów oraz znacznymi wahaniami wodostanów, uzależnionymi od czynników atmosferycznych. Przykładowo przepływy powodziowe Łososiny mogą być 100-krotnie wyższe w stosunku do średnich rocznych, a wodostany powodziowe – czterokrotnie wyższe.

Obszar Beskidu Wyspowego posiada duże zasoby wód powierzchniowych, związane ze znacznymi opadami atmosferycznymi. Zasoby te charakteryzuje bardzo duża zmienność w ciągu roku. Największe przepływy i wodostany w rzekach i potokach występują w lecie i związane są z maksimum opadowym, przypadającym na lipiec. Wysokie są również w okresie wiosennych roztopów. Niżówkowe stany wód przypadają na jesień – zimę.

Reżim rzek jest nie wyrównany i charakteryzuje się deszczowo-gruntowo-śnieżnym zasilaniem

Występowanie wód gruntowych na obszarze projektowanego Parku związane jest z budową geologiczną i ukształtowaniem terenu. Ogólnie występują tu dwa obszary o odmiennych reżimach hydrogeologicznych:

a) obszar wyniesień terenu,

b) obszar den dolinnych.

W obrębie wyniesień terenu zasadnicze zwierciadło wody gruntowej zalega
w poszczelinowych seriach fliszowych, na ogół na głębokości poniżej 6,0 – 10,0 m. Jego wahania uzależnione są od czynników atmosferycznych, a wydajność od litologii podłoża i stopnia ich spękania. Najwydajniejsze są zbiorniki wód podziemnych w piaskowcach magurskich, a najmniej wydajne – zbiorniki
w kompleksach łupkowatych i ilastych.

W pokrywach zwietrzelinowych, soliflukcyjno – deluwialnych i koluwialnych występują tzw. wody zaskórne. Poziom wód występuje na głębokości 0 – 0,4 m, jest nieciągły, często o charakterze okresowym.

W obrębie den dolinnych zwierciadło wody gruntowej występuje w utworach piaszczysto-żwirowych na głębokości 0,5 – 1,5 m (na terasie zalewowej) i 1,5 do powyżej 4,0 m (na terasie nadzalewowej). Zwierciadło wody jest swobodne, a jego wahanie ściśle uzależnione od poziomu wód w ciekach.

3.4. Gleby.

Gleby są ściśle powiązane z budową geologiczną obszaru i uwarunkowane litologiczne rzeźbą terenu. W związku z tym pokrywa glebowa całego obszaru projektowanego Łososińsko-Żegocińskiego Parku Krajobrazowego wykazuje duże zróżnicowanie w zakresie właściwości produkcyjnych, jak i własności hydrologicznych. W obrębie wyżej położonych grzbietów i stromych stoków, zbudowanych z gruboławicowych piaskowców i zlepieńców, przeważają gleby płytkie, szkieletowe, piaszczysto-kamieniste i kamienisto-gliniaste.

Gleby te charakteryzują się wybitnie infiltracyjnym typem obiegu wody,
w związku z czym odznaczają się wysokimi walorami hydrologicznymi,
w szczególności w aspekcie odnowy wód głębinowych. Pod względem rolniczej przydatności zaliczane są do gleb słabych (V i VI klasy bonitacyjnej), trudnych do uprawy rolnej – z uwagi na położenie, strukturę, skład mechaniczny itp. Tworzą różne podtypy gleb bielicowych i brunatnych. Z ich występowaniem na ogół związane są kompleksy leśne.

W obrębie niżej położonych i łagodniejszych stoków oraz garbów pogórzy (do 420 m n.p.m.), gdzie w podłożu na ogół dominują skały ilaste oraz utwory lessopodobne, przeważają gleby gliniasto-pylaste lub pyłowo-ilaste, bezszkieletowe lub zawierające większe ilości szkieletu dopiero w głębszych poziomach.
Są to na ogół gleby słabo przepuszczalne, o wybitnie retencyjnym typie obiegu wody. Typologicznie zaliczane są do gleb brunatnych, wytworzonych na miąższej warstwie zwietrzeliny łupkowo-piaskowcowej, typu gliny średnie pylaste, przechodzące na gliny ciężkie. Są to na ogół gleby dobrze wykształcone i o dobrej strukturze, zaliczone na ogół do III i IV klasy bonitacyjnej. Tereny te w przewadze są użytkowane rolniczo, a w przypadku występowania w ich obrębie lasów – stanowią bardzo urozmaicone i żyzne siedliska leśne i zaroślowe.

W dnach dolin występują mady. Najurodzajniejsze mady występują w dnie doliny Łososiny. Są to gleby o głębokim i dobrze wykształconym poziomie próchnicznym, dobrze uwilgotnione, przepuszczalne i przewiewne, zwykle zasobne w składniki pokarmowe. Lokalnie i okresowo mogą być zbyt wilgotne. W mniejszych dolinach mady są płytsze, bardziej piaszczyste i w efekcie mniej urodzajne.

Na obrzeżu zbiorników wodnych, stosunki typologiczne gleb, są bardzo urozmaicone. Występują tu gleby bielicowe, płowe, brunatne, pseudoglejowe, gruntowo-glejowe, mady i pararędziny.

Poszczególne płaty gleb wykazują różne walory produkcyjne i hydrologiczne. Ogólnie biorąc, wyższymi walorami produkcyjnymi odznaczają się gleby użytków rolnych, ale w aspekcie odnowy wód głębinowych (m.in. pitnych) wyższe z kolei walory hydrologiczne wykazują gleby leśne, zwłaszcza uboższe siedliskowo gleby kamieniste.

Na obszarze gminy Laskowa występują gleby o zróżnicowanych klasach bonitacyjnych III – VI.

Klasyfikacja gleb przedstawia się następująco:

kl. III a – 117 ha

kl. IV – 1005 ha

kl. V – 1810 ha

kl. VI – 974 ha

Główne kompleksy glebowo-rolnicze to:

· pszenny-górski,

· zbożowo-górski,

· owsiano-ziemniaczano-górski,

· owsiano-pastewny-górski.

Użytki zielone w 80 % należą do kompleksu 2Z, a pozostałe do kompleksu 3Z.

W obrębie gminy zalegają gleby wytworzone na piaskowcowo-łupkowych seriach fliszowych, na pokrywach soliflukcyjno-deluwialnych oraz na osadach rzecznych.
Są to na ogół gleby bielicowe i pseudo-bielicowe, lokalnie o niewykształconym profilu, brunatne, kwaśne i wyługowane oraz mady o zróżnicowanym składzie i
 różnej żyzności.

Gleby dobre, III klasy użytków ornych, będące pod szczególną ochroną przed użytkowaniem nierolniczym, występują na madach w dnie doliny Łososiny.
Są to gleby o głębokim i dobrze wykształconym poziomie orno-próchniczym, dobrze uwilgotnione, przepuszczalne i przewiewne, zasobne w składniki pokarmowe. Udają się na nich wszystkie rośliny uprawne.

Gleby średnie IV klasy, będące również pod ochroną, zajmują dolne partie stoków wzniesień. Są to gleby o poziomie orno-próchniczym do 25 cm, zwykle dobrze wykształcone, ale o mniejszej zasobności w składniki pokarmowe.

Gleby słabsze i najsłabsze (V i VI klasa) występują na znacznej części gminy (strome stoki, terasy zalewowe). Są to gleby trudne do uprawy z uwagi na położenie, strukturę i skład mechaniczny.

3.5. Szata roślinna.

3.5.1. Ogólna charakterystyka i rozmieszczenie zbiorowisk roślinnych.

Szata roślinna gminy Laskowa wykazuje wspólne cechy regionalne i jej charakterystyka jest spójna z cechami zbiorowisk roślinnych na obszarze projektowanego Łososińsko-Żegocińskiego Parku Krajobrazowego.

Szatę roślinną tego obszaru cechuje wspólna wszystkim pasmom Karpat monotonia zbiorowisk roślinnych i ubóstwo florystyczne. Wynika to z łagodnej rzeźby terenu, niewielkich wysokości i mało urozmaiconej budowy geologicznej.

Główne przyczyny ubóstwa florystycznego to brak wapieni i słaba skalistość terenu. Oparcie granic projektowanego Parku o Dunajec i zbiorniki zaporowe nieco wzbogacają tę monotonię.

Wykształciły się tu tylko dwa piętra roślinności: regiel dolny z buczyną karpacką i piętro pogórza z grądem i lasami mieszanymi jako zbiorowiskami przewodnimi.

Zwarta pokrywa lasu występuje tylko na wyższych położeniach odizolowanych szczytów: Kamionna, Łopusze, Kobyla Góra, Paproć i na długości kilkunastu kilometrów w Paśmie Jaworza.

Niższe obszary są w różnym stopniu przekształcone na pastwiska, łąki i pola uprawne skupione wokół domostw najczęściej rozrzuconych, rzadziej zagęszczających się wzdłuż dróg biegnących w pobliżu potoków. W wielu miejscowościach obserwuje się rozwój zwartej zabudowy wiejskiej.
Pomimo tych uwarunkowań na obszarze Łososińsko-Żegocińskiego Parku Krajobrazowego występuje około 900 gatunków roślin rodzimych i trwale zadomowionych.

1. Gatunki górskie.

Do najciekawszych grup roślinności badanego obszaru zaliczyć należy gatunki górskie. Wśród nich występują dwa gatunki subalpejskie, 24 ogólnogórskie, 43 reglowe i 6 podgórskich. W sumie na terenie projektowanego Parku stwierdzono 73 gatunki górskie.

· Do gatunków subalpejskich należą: Modrzyk górski, Omieg górski.

Do gatunków ogólnogórskich należą: Przywrotnik płytkoklapowy, Przywrotnik prawie nagi, Czosnek niedźwiedzi, Trybula lśniąca, Knieć błotna górska, Rzeżusznik, Turzyca ptasie łapki, Świerząbek orzęsiony, Ozorka zielona, Irga zwyczajna, Pęprawa miękka, Nerecznica szerokolistna, Goryczka trojeściowa, Goryczuszka (Goryczka) wczesna, Bodziszek żałobny, Gółka długoostrogowa, Podbiałek alpejski, Wroniec widlasty, Róża alpejska, Wierzba śląska, Trędownik omszony, Rozchodnik karpacki, Kozłek trójlistkowy, Ciemiężyca zielona.

· Do gatunków reglowych należą: Jodła pospolita, Jawor, Przywrotnik kosmaty, Przywrotnik Walasa, Olsza szara, Parzydło leśne, Turzyca siedmiogrodzka, Oset łopianowaty, Chaber ostrołuskowy, Żywiec gruczołowaty, Nerecznica mocna, Paproć, Skrzyp pstry, Wilczomlecz sztywny, Kostrzewa leśna, Śnieżyczka przebiśnieg, Przytulia okrągłolistna, Wiciokrzew czarny, Miesięcznica trwała, Kosmatka olbrzymia, Tojeść gajowa, Września pobrzeżna, Storczyk blady, Lepiężnik biały, Świerk pospolity, Kokoryczka okółkowa, Paprotnik Brauna, Paprotnik kolczysty, Pięciornik omszony, Przenęt purpurowy, Porzeczka alpejska, Róża sina, Wierzba siwa, Szałwia lepka, Bez koralowy, Starzec Fuchsa, Starzec gajowy, Czyściec górski, Żywokost sercowaty, Storczyca kulista, Kozłek bzowy, Przetacznik górski, Języcznik zwyczajny.

· Do gatunków podgórskich należą: Trzcinnik szuwarowy, Turzyca zwisła, Rogownica leśna, Wierzbówka nadrzeczna, Skrzyp olbrzymi, Pióropusznik strusi.

· Do gatunków zachodniokarpackich należą: Chaber ostrołuskowy, Pięciornik omszony, Przytulia okrągłolistna, Ciemiężyca zielona, Dziurawiec rozesłany, Sitniczka szczeciniasta, Krzyżownica ostroskrzydełkowa, Żarnowiec miotlasty, Głóg dwuszyjkowy, Wilczomlecz słodki.
· Gatunki wschodniokarpackie reprezentują: Rogownica leśna, Żywokost sercowaty, Kłokoczka południowa, Bluszczyk kosmaty.
2. Gatunki ciepłolubne.

· Występowanie i rozmieszczenie gatunków kserotermicznych.

Dolinę Dunajca uważa się za jeden z ważniejszych szlaków migracyjnych roślin z południa, wśród których występuje wiele gatunków kserotermicznych.

Słoneczne zarośla, murawki na suchych zboczach, skały piaskowcowe (Białowodzka Góra) i żwirowiska nadrzeczne to naturalne miejsca występowania kserotermów.

Natomiast pozostałe siedliska dla gatunków ciepłolubnych, takie jak ciepłe miedze przydrożne i śródpolne, wały, nasypy, pobocza dróg i ściany kamieniołomów zawdzięczają swe powstanie człowiekowi.

Główne zgrupowanie roślin ciepłolubnych występuje na Białowodzkiej Górze
i na południowych stokach Tęgoborzy, Tabaszowej i Znamirowic. Na Białowodzkiej Górze rosną: Czosnek skalny, Przewiercień sierpowaty, Irga czarna, Irga zwyczajna, Oman szlachtawa, Okrzyn szerokolistny, Perłówka siedmiogrodzka, Rumian żółty.

Ponadto do ciekawszych gatunków kserotermicznych należą: Sparceta siewna, Turzyca pagórkowata, Kocimiętka naga, Ośmiał mniejszy, Miodownik melisowaty. Gatunki kserotermiczne rozprzestrzeniają się wzdłuż wałów, nasypów
i dróg. Proces ten porównywalny jest do wędrówek roślin wzdłuż dolin rzecznych.

· Gatunki w wybranych grupach siedliskowych.

Gatunki łąk i młak.

Flora łąkowa na terenie Parku jest bardzo bogata, reprezentuje ją około 400 taksonów. W większości są to gatunki związane z łąkami świeżymi. Tylko nieliczne reprezentują łąki wilgotne. Na łąkach świeżych ogromna większość roślin to gatunki pospolite, natomiast na łąkach wilgotnych wiele jest gatunków rzadkich.
Największą rzadkością na terenie Parku są nieliczne stanowiska kosaćca syberyjskiego w okolicy Mordarki. Gatunki łąk trzęślicowych należą do bardzo rzadkich i urastają do rangi osobliwości florystycznych. Tu należą: Przytulia północna, Trzęślica modra, Krwiściąg lekarski, Mieczyk dachówkowaty, Olszewnik kminkolistny, Oman wierzbolistny.

W wyniku trwających przez wiele lat melioracji niżej położonych łąk jak również prowadzonych prac odwadniających przez indywidualnych użytkowników, powierzchnia różnego rodzaju młak uległa znacznemu zmniejszeniu.

Tutaj rosną trzy gatunki chronionych storczyków: Kruszczyk błotny, Kukułka szerokolistna, Kukułka plamista oraz takie rzadkie gatunki jak: Ostrzew spłaszczony, Dziewięciornik błotny, Świbka błotna, Kozłek całolistny.

Gatunki wodne.

Gatunki wodne występują w starorzeczach Łososiny, nad jeziorami zaporowymi, nad Dunajcem i w nielicznych stawach hodowlanych. Niektóre gatunki spotyka się w rowach odwadniających. Da najciekawszych należą: Rzęśl wodna, Wywłócznik kłosowy, Okrężnica bagienna, Wywłócznik okółkowy, Żabiściek pływający, Rdest wodny, Rdestnica kędzierzawa, Rzęsa trójrowkowa.

Szczególnie dużo gatunków wodnych występuje nad oboma zbiornikami zaporowymi. Nad Jeziorem Rożnowskim i Jeziorem Czchowskim stwierdzono występowanie 214 gatunków roślin, w tym 93 gatunki wspólne dla obu jezior,
41 gatunków rosnących tylko nad Jeziorem Rożnowskim i 80 gatunków rosnących nad Jeziorem Czchowskim. Do najbardziej interesujących należą: Namulnik brzegowy, Ponikło sutkowate, Sitowiec nadmorski, Sitowie korzenioczepne.

· Gatunki rzadkie, zagrożone, chronione.

Lista gatunków chronionych zawiera 45 gatunków podlegających ochronie całkowitej i 13 gatunków będących pod ochroną częściową.

Sytuacja gatunków chronionych jest bardzo zróżnicowana. Niektóre są bardzo pospolite (Bluszcz, Lilia złotogłów, Parzydło leśne, Skrzyp olbrzymi, Dziewięć sił bezłodygowy), inne mają tylko pojedyncze stanowiska (Kosaciec syberyjski, Storczyk biały, Kruszczyk błotny).

Rośliny podlegające całkowitej ochronie to: Wawrzynek wilczełyko, Kłokoczka południowa, Bluszcz pospolity, Pióropusznik strusi, Podrzeń żebrowiec, Języcznik zwyczajny, Skrzyp olbrzymi, Widłak goździsty, Widłak jałowcowaty, Widłak spłaszczony, Goździk kosmaty, Orlik pospolity, Parzydło leśne, Naparstnica zwyczajna, Goryczka krzyżowa, Goryczka wąskolistna, Goryczka orzęsiona, Goryczka wczesna, Barwinek pospolity, Dziewięćsił bezłodygowy, Lilia złotogłów, Śnieżyczka przebiśnieg, Mieczyk dachówkowaty, Kosaciec syberyjski, Storczyca kulista, Storczyk blady, Storczyk męski, Storczyk krwisty, Storczyk szerokolistny, Storczyk plamisty, Ozorka zielona, Gółka długoostrogowa, Podkolan biały, Podkolan zielonawy, Kruszczyk szerokolistny, Kruszczyk rdzawoczerwony, Kruszczyk błotny, Buławik mieczolistny, Kręczynka jesienna, Listera jajowata, Gnieździk leśny, Pomocnik blaszkowaty.

Rośliny podlegające częściowej ochronie: Porzeczka czarna, Kruszyna pospolita, Kalina koralowa, Paprotka zwyczajna, Kopytnik pospolity, Pierwiostka wyniosła, Pokrzyk wilcza jagoda, Marzanka wonna, Centuria pospolita, Goryczka trojeściowa, Ciemiężyca zielona, Konwalia majowa.

Gatunki rzadkie i zagrożone.

Na obszarze projektowanego Parku rośnie wiele gatunków, które są zagrożone lub rzadkie w skali całego kraju, na terenie Karpat lub lokalnie na terenie przyszłego Parku.

Grupa gatunków uważanych za wymierające i narażone na wymarcie liczy ponad 50 taksonów. Najciekawsze z nich to: Storczyk blady, Goryczka wąskolistna, Wełnianka delikatna, Cibora brunatna, Trzęślica modra, Gorysz błotny, Jaskier wielki, Turzyca Davalla, Pióropusznik strusi, Bobrek trójlistkowy, Września pobrzeżna, Kocimiętka naga, Miecznik dachówkowaty, Kruszczyk błotny, Podkolan zielonawy.

Rośnie tu 10 gatunków uważanych za rzadkie w Karpatach. Należą tu: Dzwonek szczeciniasty, Głóg wieloowocowy, Pszonak jastrzębcolistny, Jasieniec piaskowy, Zaraza przytulinowa, Jarząb brekinia, Kręczynka jesienna, Kłokoczka południowa, Koniczyna żółtobiała, Przetacznik pagórkowy.

Ponadto w projektowanym Parku występuje ponad 60 gatunków, które są w nim rzadkie lub bardzo rzadkie. Z tej grupy warto wymienić: Miłek letni, Czosnek skalny, Smagliczka kielichowata, Dziewięciornik błotny, Zanokcica murowa, Berberys zwyczajny, Potocznik wąskolistny, Stokłosa Benekena, Oset łopianowaty, Przewiercień sierpowaty, Modrzyk górski, Irga zwyczajna, Irga czarna, Kostrzewa leśna, Kosmatka olbrzymia, Porzeczka alpejska, Rozchodnik karpacki, Starzec wiosenny, Lepnica francuska, Fiołek przedziwny.

3.5.2.
Inwentaryzacja florystyczna obszaru gminy Laskowa –
stan w 2000 roku.

1. Gatunki rzadkie, zagrożone i wymierające.

Spośród około 800 gatunków roślin naczyniowych, które rosną na terenie gminy Laskowa, niektóre z różnych powodów są bardzo nieliczne. Osiągają tu kresy swojego występowania (poziomego lub pionowego), są zagrożone, rzadkie lub lokalnie narażone na wymarcie. Ponadto rozmieszczenie roślin na terenie gminy Laskowa nie zostało jeszcze należycie poznane. Należy więc oczekiwać odszukania nowych stanowisk wielu gatunków do tej pory znanych z pojedynczych okazów.
Zastosowany system ocen kategorii zagrożenia jest zgodny z zaleceniami IUCN (Lucas, Synge 1978). Wśród gatunków wymarłych wydzielono grupę – prawdopodobnie wymarłych, których siedliska jeszcze istnieją, mając nadzieję, że uda się je jeszcze odnaleźć na badanym terenie. Gatunki oznaczono następującymi symbolami: wymarłe - Ex (Extinct), gatunki przypuszczalnie wymarłe – Ex? (Probably extinct), gatunki wymierające – E (Endangered), gatunki zagrożone – V (Vulnerable), gatunki rzadkie – R (Rare) oraz gatunki o nieokreślonym zagrożeniu – I (Indeterminate).

Nazwy polskie gatunków rzadkich w skali Karpat wyszczególniono ciemniejszą czcionką.

Do tej grupy roślin należą:

1. Aster nowobelgijski – Aster novi-belgii, (R), tylko w Laskowej.

2. Bniec dwudzielny – Melandrium noctiflorum, (Ex), podany z 9388 – Jaworznej (Staszkiewicz 1964), obecnie nie odnaleziony. Archeofit.

3. Bodziszek łąkowy – Geranium pratense, (R), podany z Sechnej.

4. Buławnik mieczolistny – Cephalanthera longifolia, (E),
 odnaleziony w lasku brzozowym na Cuprówce w Żmiącej.

5. Buławnik wielkokwiatowy – Cephalanthera damasonium, (R), podany
z Sałasza i znaleziony w lasach mieszanych w Krosnej.

6. Bylica Boże drzewko – Artemisia abrotanum, (R), na jednym stanowisku
w Żmiącej.

7. Centuria nadobna – Centaurium pulchellum, (R), podana w Sechnej.

8. Ciemiężyca zielona – Veratrum lobelianum, (R), rośnie tylko na skraju polany na Sałaszu.

9. Czartawa drobna – Cicaea alpina, (R), odnaleziona w buczynie w Rozpitym i w Strzeszycach.

10. Czosnek zielonawy – Alium oleraceum, (R), tylko na jednym stanowisku
w Żmiącej.

11. Dąb bezszypułkowy – Quercus petraea, (R), odnaleziony tylko w 9481 – Sechnej na ciepłym zboczu. Znacznie częstszy dopiero w dolinie Dunajca.

12. Dziewięciornik błotny – Parnassia palustris, (E), gatunek wymierający
z powodu zmniejszania się areału wilgotnych i podmokłych łąk.

13. Dziurawiec rozesłany – Hypericum humifusum, (R), dostrzeżony na polach
i ugorach w Kamionce Małej 9388 i Żmiącej 9398.

14. Fiołek psi – Viola canina, (R), na jednym stanowisku w Żmiącej Zagranicach.

15. Fiołek wonny – Viola odorata, (R), odnaleziony w Żmiącej i Strzeszycach.

16. Gęsiówka wieżyczkowata – Arabis glabra, (R), tylko w Laskowej na ciepłej miedzy.

17. Goryczka wąskolistna – Gentiana pneumonanthe, (V), tylko na jednym stanowisku w Żmiącej – Zagranicach, na wilgotnej łące z trzęślicą modrą. Właściciel Zdzisław Pajor.

18. Goryczuszka czeska – Gentianella bohemica, (E), tylko na jednym, zanikającym stanowisku w Żmiącej.

19. Goryczuszka orzęsiona – Gentianella ciliata, (V), odnaleziona
w Jaworznej; na innych stanowiskach ostatnio nie potwierdzona.

20. Goryczuszka wczesna – Gentianella lutescens, (E), gatunek reglowy, znaleziona na trzech stanowiskach, na łąkach i pastwiskach (9398 Żmiąca, 0309 Żmiąca, 0326 Sałasz).

21. Gółka długoostrogowa – Gymnadenia conopsea, (R), na wilgotnej łące
w Kobyłczynie.

22. Groszek wiosenny – Lathyrus vernus, (R), w lesie mieszanym
w Rozpitym.

23. Gruszyczka okrągłolistna – Pyrola rotundifolia, (R), w lesie mieszanym
w Rozpitym.

24. Gruszycznik jednokwiatowy – Moneses uniflora, (E), podany ze Żmiącej; znikający gatunek lasów borowych, ginący z powodu zaniechania grabienia ściółki w lasach mieszanych.

25. Jastrzębiec gładki – Hieracium laevigatum, (R), do tej pory znany z trzech stanowisk: Żmiąca 0308, Sałasz 0326, Kobyłczyna 0402.

26. Jastrzębiec gronkowy - Hieracium lactucella, (R), na jednym stanowisku, Żmiąca 9398.

27. Jastrzębiec kwiecisty - Hieracium floribundum, (R), dostrzeżony tylko
w Jaworznej 0316 - na polanie.

28. Jastrzębiec łąkowy - Hieracium caespitosum, (R) odnaleziony w Jaworznej
i na Kaleni.

29. Jastrzębiec ramienisty - Hieracium bracchiatum, (R), podany w Sechnej.

30. Jeżogłówka gałęzista – Sparganium erectum, (R), występuje w Kamionce Małej, 9388 i w Strzeszycach, 9480 wzdłuż rowów.

31. Jeżyna bukietowa – Rubus grabowski, (R), tylko w Strzeszycach.

32. Jeżyna szarozielona - Rubus fasciculatus, (R), odnaleziona w Żmiącej.

33. Jeżyna szorstka - Rubus radula, (R), tylko w Jaworznej.

34. Kąkol polny – Agrostemma githago, (E), coraz rzadszy chwast polny, zagrożony przez stosowanie herbicydów.

35. Klon polny – Acer campestre, (R), odnaleziony w Sechnej; tu posiada lokalną zachodnią granicę występowania.

36. Kocimiętka naga – Nepeta pannonica, (R), podana z Sechnej.

37. Kokorycz okółkowa – Polygonatum verticillatum, (R), tylko w buczynie
w najwyższych partiach Pasma Jaworza.

38. Kokorycz pełna – Corydalis solida, (R), dostrzeżona w Jaworznej, Strzeszycach i na Kaleni w buczynach i olszynach.

39. Kokorycz pusta - Corydalis cava, (R), tylko na Kaleni i Jaworzu w żyznej buczynie.

40. Komornica błotna – Lotus uliginosus, (R), na młace w Żmiącej.

41. Komosa strzałkowata – Chenopodium bonus-henricus, (E), tylko w 9389 Strzeszycach w dolinie Łososiny; jest to gatunek ruderalny obecnie tracący swoje stanowiska - archeofit.

42. Koniczyna rozdęta – Trifolium fragiferum, (R), podana przez Krupę (1882) z Laskowej obecnie odnaleziona w Sechnej.

43. Koniczyna różnoogonkowa - Trifolium campestre, (R), na kamieńcu
w Ujanowicach.

44. Koniczyna żółtobiała – Trifolium ochroleucum, (Ex?), dostrzeżona na skraju ciepłych zarośli w Żmiącej – Zagranicach.

45. Korzeniówka pospolita – Monotropa hypopitys, (R), odnaleziona w Żmiącej
i na Kaleni - gatunek pasożytniczy.

46. Kosmatka olbrzymia – Luzula sylvatica, (R), znana tylko z północnych zboczy Jaworza.

47. Kostrzewa leśna – Festuca altissima, (R), gatunek reglowy; rośnie
w szczytowych partiach Pasma Jaworza w żyznej buczynie - 0337, 0339, 0430.

48. Kostrzewa owcza - Festuca ovina, (R), odnaleziona w Jaworznej.

49. Kozibród wschodni – Tragopogon orientalis, (R), zauważony w Żmiącej koło szkoły.

50. Kozłek bzowy – Valeriana sambucifolia , (R), tylko w Laskowej.

51. Kręczynka jesienna – Spiranthes spiralis, (Ex), bardzo rzadki storczyk podawany tylko trzykrotnie w ostatnich 20-latach z Polski; dostrzeżono go na polanach Sałasza - ostatnio mimo poszukiwań nieodnaleziony.

52. Kruszczyk szerokolistny – Epipactis helleborine, (R), w ciepłym lesie grądowym w Laskowej.

53. Kuklik zwisły – Geum rivale, (R), podany w Sechnej.

54. Kupkówka Aschersona –Dactylis polygama, (R), na ciepłym zboczu grądowym w Laskowej.

55. Manna długoząbkowa – Glyceria declinata, (R), odnaleziona w Jaworznej.

56. Manna jadalna - Glyceria fluitans, (R), w Strzeszycach.

57. Marzymięta grzebieniasta – Elsholtzia ciliata, (R), podana ze Strzeszyc.

58. Mieczyk dachówkowaty – Gladiolus imbricatus, (E), dość częsty jeszcze 30 lat temu na łąkach kośnych i w polach zbóż; obecnie odnaleziony tylko na jednym stanowisku (Żmiąca–Zagranice), w zastępczym siedlisku, na obrzeżach zarośli.

59. Mietlica psia – Agrostis canina, (R), dostrzeżona w Strzeszycach, na podmokłej łące.

60. Modrzyk górski – Cicerbita alpina, (V), piękna, okazała, niebiesko kwitnąca roślina z rodziny złożonych; jest to subalpejski gatunek rosnący tylko
w szczytowych partiach Jaworza.

61. Muchodrzew polny – Spergularia rubra, (R) dostrzeżony tylko w Żmiącej, 9398, być może okaże się pospolitszy.

62. Nawrot polny – Lithospermum arvense, (R), tylko w Jaworznej i Sechnej.

63. Nerecznica mocna – Dryopteris affinis, (R), w buczynie i nad Łososiną
w olszynce karpackiej; stanowiska: 9387 – Laskowa, 0303 – Załupa, 0326 – Sałasz, 0327 – Jaworzna.

64. Nostrzyk wyniosły – Melilotus altissima, (R), odnaleziony na kamieńcu
Łososiny w Ujanowicach.

65. Obrazki alpejskie – Arum alpinum, (R), jest to gatunek rzadki w Karpatach; dostrzeżono go w Krosnej i Kamionce Małej w wilgotnym fragmencie grądu - na stanowisku tym występuje ponadto kilka gatunków chronionych
i rzadkich.

66. Olszewnik kminkolistny – Selinum carvifolia, (R), znaleziony
w Strzeszycach.

67. Oman wierzbolistny – Inula salicina, (R), odnaleziony w Jaworznej.

68. Omieg górski – Doronicum austriacum, (Ex), również subalpejski gatunek, podany 100 lat temu (E. Wołoszcza 1897 r.) temu jako liczny na Jaworzu, lecz później nie odnaleziony.

69. Orlik pospolity – Aquilegia vulgaris, (R), występuje w lasach grądowych
i olszynach.

70. Oset kędzierzawy – Carduus crispus, (R), zauważony w Jaworznej; prawdopodobnie zawleczony.

71. Ostrzew spłaszczony – Blusmus compressus, (R), podany z Sechnej.

72. Ozorka zielona – Coeloglossum viride, (Ex?), tylko na jednym stanowisku na Kaleni, obecnie nie odnaleziony.

73. Paprotnica krucha – Cystopteris fragilis, (R), tylko na dwóch stanowiskach
w Jaworznej i Żmiącej, na kamienicach studziennych (0317, 0319).

74. Paprotnik Brauna – Polistichum braunii, (R), występuje tylko na Jaworzu, 0430 w zespole żyznej buczyny karpackiej.

75. Perłówka jednokwiatowa – Melica uniflora, (R), podana z Sechnej.

76. Pępawa czarcikęsolistna – Crepis succisifolia, (R), Ujanowice 0402 - gatunek ogólnogórski.

77. Pępawa miękka - Crepis mollis, (R), Żmiąca 0309 - gatunek ogólnogórski.

78. Pieprzyca polna – Lepidium campestre, (R), tylko w Żmiącej.

79. Pięciornik wyprostowany – Potentilla recta, (R), na jednym stanowisku
w Żmiącej.

80. Pióropusznik strusi – Matteucia struthiopteris, (V), spotkać go można
w dolinie Łososiny w olszynce karpackiej (Jaworzna 9388, Strzeszyce 9398, Odrończa 9394).

81. Podkolan zielonawy – Platanthera chlorantha, (R).

82. Podrzeń żebrowiec – Blechnum spicant, (R), znany z dwóch stanowisk
w Żmiącej.

83. Pokrzyk wilcza-jagoda – Atropa belladonna, (R), tylko na zrębie
w Rozpitym.

84. Połonicznik nagi – Herniaria glabra, (R), tylko w Strzeszycach nad Łososiną - 9398.

85. Pomocnik baldaszkowaty – Chimaphila umbellata, (Ex?), znany
z jednego stanowiska w Żmiącej – Na Brzeziu, od 20 lat nie odnaleziony; wymierający gatunek z powodu zaprzestania grabienia ściółki w lasach mieszanych; roślina lasów borowych.

86. Porzeczka alpejska – Ribes alpinum, (R), tylko na pn. zboczach Jaworza.

87. Porzeczka czarna - Ribes nigrum, (R).

88. Prosownica rozpierzchła – Milium effusum, (R), tylko w buczynie
w najwyższych partiach Pasma Jaworza.

89. Przelot pospolity – Anthylis vulneraria, (R), na ciepłych miedzach
w Laskowej i pod Jaworzem.

90. Przetacznik lśniący – Veronica polita, (R), odnaleziony tylko
w Ujanowicach.

91. Przywrotnik płowy – Alchemilla straminea (A. Kotulae), (R), odnaleziony tylko na dwóch stanowiskach; nie wykluczone, że bardziej rozpowszechniony, a z uwagi na dużą trudność w odróżnianiu od innych gatunków przywrotników nie postrzegany (0402 Kobyłczyna, 0326 Sałasz).

92. Przywrotnik sarmacki - Alchemilla sarmatica, (R), odnaleziony
w Strzeszycach.

93. Pszeniec różowy – Melampyrum arvense, (R), podany w Sechnej.

94. Rogownica leśna – Cerasium sylvaticum, (R), gatunek ten osiąga zachodnią granice występowania na terenie Laskowej; z tego względu jego populacja winna być chroniona - gatunek podgórski.

95. Rozchodnik karpacki – Sedum fabaria, (R), również podano go tylko
z jednego stanowiska opodal Jaworza.

96. Róża alpejska – Rosa pendulina, (R), jedyna bezkolcowa róża w naszej florze - występuje na nielicznych stanowiskach.

97. Róża kutnerowata - Rosa tomentosa, (R), tylko w Żmiącej.

98. Róża polna - Rosa agrestis, (R), tylko w Żmiącej i w Rozpitym.

99. Róża rdzawa - Rosa rubiginosa, (R), tylko w Żmiącej i w Strzeszycach.

100. Rutewka orlikolistna – Thalictrum aquilegifolium, (R), na kilku stanowiskach wzdłuż Łososiny w wilgotnych zaroślach.

101. Rzepicha austriacka – Rorippa austriaca, (R), rośnie na dwóch stanowiskach w Jaworznej.

102. Rzeżuśnik Hallera – Cardaminopsis halerii, (R), gatunek ogólnogórski - tylko w Laskowej.

103. Sitniczka szczecinowata – Isolepsis setacea, (R), podana z Sechnej.

104. Skolochloa trzcinowata – Scolochloa festucacea, (R), w Strzeszycach nad Łososiną.

105. Skrzyp olbrzymi – Equisetum telmateia, (R), mimo pospolitości
w Karpatach, u nas tylko na jednym stanowisku w Strzeszycach - 9481.

106. Smotrawa okazała – Telekia speciosa, (R), w pobliżu chat w Żmiącej i nad Łososiną w Jaworznej.

107. Starzec nadrzeczny – Senecio fluviatilis, (R), rzadki gatunek związany
z doliną Łososiny.

108. Starzec gorczycznikowy – Senecio barbeifolius, (R), tylko w Żmiącej – Poddziołkach.

109. Storczyca kulista – Traunsteinera globosa, (Ex), podana z polany na Jaworzu, obecnie nie odnaleziona.

110. Szakłak pospolity – Rhamnus catharicus, (R), tylko w Rozpitym.

111. Szczeć pospolita – Dipsacus sylvestris, (R), dostrzeżony w Strzeszycach.

112. Śmiałek pogięty – Deschampiosa flexuosa, (R), na dwóch stanowiskach
w Żmiącej i Jaworznej.

113. Świbka błotna – Triglochin palustris, (R), jedno stanowisko w Laskowej – Rozpite.

114. Topola biała – Populus alba, (R), odnaleziona w jednym miejscu na terenie gminy – 9387, Jaworzna; prawdopodobna w innych miejscach nad Łososiną.

115. Trzcinnik leśny – Calamagrostis arundinacea, (R), w Strzeszycach.

116. Trzcinnik szuwarowy - Calamagrostis pseudophragmites, (R), na przydrożu w Jaworznej; prawdopodobnie zawleczony.

117. Trzęślica modra – Molinia caerulea, (V), tylko na podmokłej łące
w Żmiącej – Zagranicach.

118. Turzyca błotna – Carex acutiformis, (R), odnaleziona w Ujanowicach.

119. Turzyca długokłosa - Carex elongata, (R), odnaleziona w Ujanowicach.

120. Turzyca drobna - Carex demissa, (R), odnaleziona w Żmiącej.

121. Turzyca lisia - Carex vulpina, (R), podana z Kamionki Małej.

122. Turzyca łuszczykowata - Carex lepidocarda, (R), odnaleziona w Żmiącej.

123. Turzyca odległokłosowa - Carex distans, (R), odnaleziona w Rozpitym, podana z Sechnej.

124. Turzyca prosowa - Carex paniculata, (R), odnaleziona w Ujanowicach.

125. Turzyca zaostrzona - Carex gracilis, (R), odnaleziona w przydrożnym rowie w Ujanowicach.

126. Uczep zwisły – Bidens cernua, (R), odnaleziony tylko w Rozpitym.

127. Wełnianka szerokolistna – Eriophorum latifolium, (R), na młace
w Strzeszycach.

128. Widłak goździsty – Lycopodium clavatum, (R), rośnie na łąkach na obrzeżu lasów w Żmiącej 9398 i na Oślaku 0318.

129. Wieczornik damski – Hesperis matronalis ssp matronalis, (R), rzadki gatunek ruderalny znaleziony w Ujanowicach.

130. Wierzba pięciopręcikowa – Salix pentandra, (R), tylko w 9481 w Sechnej.

131. Wierzba szara - Salix cinerea, (R), na podmokłych miejscach i wokół młak 9481 – Sechna, 0308 – Żmiąca.

132. Wierzba śląska - Salix silesiaca, (R), na skraju wilgotnego lasu w 0318 Żmiącej.

133. Wierzba wawrzynkolistna - Salix daphnoides, (R), podana z 9481 Sechnej.

134. Wierzbownica okółkowa – Epilobium alpestre, (R), gatunek subalpejski znaleziony w Jaworznej; nie wyklucza się zawleczenia.

135. Wierzbówka nadrzeczna – Chamaenerion palustre, (R), na kamieńcu nad Łososiną w Jaworznej - gatunek podgórski.

136. Wilczomlecz drobny – euphorbia exiqua, (R), podany ze 9480 Strzeszyc.

137. Września pobrzeżna – Myricaria germanica, (V), piękny, nieco egzotyczny krzew występujący nad Łososiną w Strzeszycach; po powodzi w 1997 nie odnaleziony.

138. Wyka zaroślowa – Vicia dumetorum, (R), na nielicznych stanowiskach na ciepłych skarpach nad Łososiną.

139. Zanokcica skalna – Asplenium trichomanes, (E), odnaleziona na dwóch stanowiskach: Jaworz 0403, Jaworzna 0317 (nie istnieje), na skałach.

140. Zaproć górska – Oreopteris limbosperma, (R), występuje w lasach bukowych i na miedzach w wyższych położeniach w Żmiącej - 9398, 0319.

2. Wykaz gatunków roślin naczyniowych chronionych prawem występujących na terenie gminy Laskowa.

1. Barwinek pospolity - Vinca minor.

2. Bluszcz pospolity - Hedera helix.

3. Buławnik mieczolistny - Cephalanthera alba.

4. Buławnik wielkokwiatowy - Cephalanthera longifolia.

5. Centuria pospolita - Centaurium umbellatum.

6. Ciemiężyca zielona - Veratrum Lobelianum.

7. Dziewięćsił bezłodygowy - Carlina acaulis.

8. Gnieździk leśny - Neottia nidus-avis.

9. Goryczka trojeściowa - Gentiana asclepiadea.

10. Goryczka wąskolistna - Gentiana pneumonanthe.

11. Goryczuszka czeska - Gentiana bohemica.

12. Goryczuszka orzęsiona - Gentiana ciliata.

13. Goryczuszka wczesna - Gentiana praecox.

14. Goździk kosmaty - Dinanthus armeria.

15. Gółka długoostrogowa - Gymnadenia conopaea.

16. Kalina koralowa - Viburnum opulus.

17. Kopytnik pospolity - Asarum europaeum.

18. Kręczynka jesienna - Spiranthes spiralis.

19. Kruszczyk szerokolistny - Epipactis latifolia.

20. Kruszyna pospolita - Frangula alnus.

21. Kukułka brązowa - Dactylorhiza x braunii.

22. Kukułka Fuscha - Dactylorhiza fuschii.

23. Kukułka plamista - Dactylorhiza maculata.

24. Kukułka szerokolistna - Dactylorhiza majalis.

25. Lilia złotogłów - Lilium martagon.

26. Listera jajowata - Listera ovata.

27. Mieczyk dachówkowaty - Gladiolus imbricatus.

28. Omieg górski - Doronicum austriacum.

29. Orlik pospolity - Aquilegia vulgaris.

30. Ozorka zielona - Coeloglossum viride.

31. Paprotka zwyczajna - Polypodium vulgare.

32. Parzydło leśne - Aruncus silvestris.

33. Pierwiosnek wyniosły - Primula elatior.

34. Pióropusznik strusi - Matteucia struthiopteris.

35. Podkolan biały - Platanthera bifolia.

36. Podkolan zielonawy - Platanthera chlorantha.

37. Podrzeń żebrowiec - Blechnum spicant.

38. Pokrzyk wilcza jagoda - Atropa belladonna.

39. Pomocnik baldaszkowaty - Chimaphila umbellata.

40. Porzeczka czarna - Ribes nigrum.

41. Przytulia (Marzanka) wonna - Galium odoratum.

42. Skrzyp olbrzymi - Equsetum maximum.

43. Storczyca kulista - Traunsteinera globosa.

44. Storczyk męski - Orchis mascula.

45. Śnieżyczka przebiśnieg - Galanthus nivalis.

46. Wawrzynek wilcze łyko - Daphne mezereum.

47. Widłak goździsty - Lycopodium clavatum.

W sumie na obszarze gminy Laskowa występuje 47 gatunków objętych ochroną prawną. Np. w parkach narodowych takich jak: Wielkopolski, Świętokrzyski, Poleski, Narwiański, Gór Stołowych, Drawieński, Borów Tucholskich występuje grupa roślin o tej samej liczebności lub mniejszej (wg opracowania: „Chronione Gatunki Roślin i Zwierząt w Polskich Parkach Narodowych” W-wa – Białowieża 1998 r.). Podobna sytuacja ma miejsce w porównaniu z parkami krajobrazowymi. Dalsze poszukiwania z pewnością zwiększą tę liczbę, o gatunki których obecność stwierdzono w sąsiedztwie.

3. Tereny o szczególnych walorach przyrodniczych - wnioski.

Biorąc pod uwagę wymienione wyżej gatunki rzadkie, chronione i ginące, można wstępnie wyznaczyć miejsca koncentracji tych gatunków lub wskazać miejsca, gdzie szata roślinna jest najmniej zmieniona przez człowieka. Miejsca takie to z reguły duże stromizny lub tereny niedostępne dla użytkowania rolniczego, dlatego można oczekiwać, że pozostaną one w dalszym ciągu nie zmienione.
W wyjątkowych przypadkach tereny cenne przyrodniczo stanowią obszar użytkowany rolniczo i wtedy należało by podjąć rozmowy z właścicielami
i zaproponować takie działania, by właścicielowi opłacało się utrzymać biocenozę
w niezmienionym stanie.

Obszary cenne przyrodniczo określono w części C, tab. 2a oraz przedstawiono graficznie na rysunku studium.

Wskazane obszary nie są jedynymi miejscami przyrodniczo cennymi na terenie gminy Laskowa. Trudno wskazywać miejsca obecności pojedynczych gatunków, choćby bardzo rzadkich, jako miejsca szczególnie cenne przyrodniczo. Stopień poznania roślinności gminy też jest bardzo niejednolity. Należałoby dokonać szczegółowej inwentaryzacji przyrodniczej gminy, a następnie na tej podstawie kompleksowej waloryzacji obszaru.
Dalsze poszukiwania przyrodnicze na pewno odkryją wiele ciekawych miejsc, które warto poznać i zachować dla przyszłych pokoleń.

3.5.3. Charakterystyka szaty roślinnej na obszarze Łososińsko-
 Żegocińskiego Parku Krajobrazowego – synteza.

Pierwotna puszcza karpacka na przestrzeni ostatnich kilkunastu wieków uległa pod wpływem człowieka głębokim przemianom. Zwarte kompleksy leśne ostały się tylko w szczytowych partiach Pasma Jaworza i oddzielnie położonych wierzchołków w północnej części planowanego Parku. Nawet i one przedzielone są pasemkami polan, pastwisk i pól uprawnych wchodzących miejscami aż po szczyty.

Poniżej 500 m n.p.m. większość obszarów zajmują pola uprawne i rozrzucone wśród nich zabudowania gospodarskie. W tym piętrze lasy zredukowane są do tzw. „przylasków” zajmując największe stromizny, głównie w dolinkach potoków
i w dolinie Łososiny.

Wśród lasów największą powierzchnię zajmują buczyny występujące w reglu dolnym. Wiele ich płatów zachowało jeszcze naturalny charakter. Miejscami buczynę zastępują lasy jodłowe. W północnej części dominującymi zbiorowiskami są bory mieszane dębowo-sosnowe. W niższych położeniach na całym obszarze występują grądy często zepchnięte do wąskich jarów nad potokami. Niekiedy są to czysto grabowe laski. W paśmie Jaworza i w części północnej spotyka się również laski brzozowe z reguły o niewielkich powierzchniach. Niewiele jest lasów sztucznych (modrzewiowych i świerkowych). Wzdłuż większych potoków i nad Łososiną spotyka się często olszynkę karpacką często wzbogaconą gatunkami buczyn. Nad Dunajcem
w Kurowie i miejscami nad Łososiną spotyka się zarośla wierzbowe będące formą lasów łęgowych. W rezerwacie „Białowodzka Góra” skaliste zbocze porasta zbiorowisko z jarząbem brekinią.

Do zbiorowisk półnaturalnych należą łąki. Być może tylko niektóre śródleśne istniały zawsze w lasach karpackich. Skład gatunkowy łąk zależy od sposobu użytkowania, nawożenia, poziomu wód gruntowych i wzniesienia n.p.m. Najpospolitszy typ łąk w Łososińsko-Żegocińskim Parku Krajobrazowym to kośne łąki z rajgrasem wyniosłym. Są to produktywne dobrze nawożone łąki świeże. Często zbyt nawożone i podsiewane gatunkami słodkich traw przedstawiają zubożoną wersję tego zespołu. Zaniedbane i silnie spasane przechodzą w pastwiska z życicą trwałą. Odpowiednikiem łąki rajgrasowej w piętrze regla jest łąka mietlicowa z mieczykiem. Niestety spotyka się ją coraz rzadziej, ponieważ z braku opłacalności nie są one użytkowane i ubożejąc przechodzą w psiary lub zarastają lasem. Również zanikającym zbiorowiskiem łąkowym są łąki z trzęślicą modrą.

Podmokłe miejsca zajmują różnego typu łąki podmokłe, od wielokośnych łąk wilgotnych i mokrych po różne młaki.

Bardzo rzadko spotyka się miedze, zbocza z kserotermiczną roślinnością łąkową. We wschodniej części przylegającej do doliny Dunajca ciepłych zboczy trawiastych jest znacznie więcej.

Zbiorowiska leśne i łąkowe dają zarys szaty roślinnej. Poza nimi obszar zawiera szereg zbiorowisk szuwarowych źródlisk, zbiorowiska okrajkowe, segetalne
i ruderalne.

1. Wartości przyrodnicze leśnych zbiorowisk roślinnych.

I. Czyźnie.

Zbiorowiska powszechne tworzące otulinę lasów lub występujące na miedzach
i zadrzewieniach śródpolnych. Brak tu gatunków chronionych lub zagrożonych. Siedlisko i miejsce lęgowe wielu ptaków - pozytywny czynnik krajobrazowy (kwitnienie tarniny). Ma znaczenie w utrzymaniu różnorodności biologicznej.

II. Łęgi topolowo-wierzbowe.

Występują nad Dunajcem i w dolnym odcinku Łososiny. Są klimaksowymi zbiorowiskami naturalnymi, kiedyś zajmującymi większe przestrzenie w dolinach rzek. Zespoły te są bogate w gatunki (jest tu dużo pnączy) związany z terenami corocznie zalewanymi powodziami. Wszystkie regulacje rzek zmniejszają ich areał. Posiadają walory glebochronne, przeciwpowodziowe i stanowią bogate siedlisko flory i fauny.

III. Wikliny nadrzeczne.

Występują wzdłuż Łososiny i Dunajca sięgając znacznie wyżej niż poprzednie zespoły. Zajmują duże powierzchnie na brzegach obu zbiorników na Dunajcu. Szczególnie nad Jeziorem Czchowskim. Wikliny umacniają brzegi i dostarczają surowca do wyrobu koszyków. Posiadają walory krajobrazowe.

IV. Wyżynne jodłowe bory mieszane.

Wysokie walory ochronne, ponieważ są endemicznymi zespołami polskimi (centrum występowania w Górach Świętokrzyskich).

V. Dolnoreglowe bory jodłowo-świerkowe.

Różnią się od poprzednich większym udziałem gatunków górskich i jednostkową obecnością buka i jawora. Mają charakter trwałych zbiorowisk naturalnych. Spotyka się je często na grzbietach między głębokimi wcięciami potoków i na dnie wąskich dolin. Zespoły te są związane z glebami brunatnymi wyługowanymi.
Są bardzo cenne ze względu na naturalność, konieczność ochrony jodły (zagrożonej w całym łuku Karpat) i glebochronnej roli na dużych stromiznach.

VI. Dolnoreglowe żyzne bory mieszane.

Zespoły bogatsze florystycznie występują w piętrze regla dolnego lecz na glebach żyźniejszych niż poprzednie, o dużych walorach ochronnych.

VII. Podgórska dąbrowa brekiniowa.

Jedyny płat nawiązujący do tego zespołu znajduje się w rezerwacie Białowodzka Góra. Ma zdecydowanie najwyższy walor ochronny. Tu znajduje się kilka gatunków typowo skalnych i szereg gatunków kserotermicznych. Jarząb brekinia ma tutaj bogate stanowisko. Jako całość tworzą unikalną jednostkę syntaksonomiczną.

VIII. Podgórskie łęgi jesionowe.

Lasy jesionowo-olszowe nad dolną Łososiną. Zespoły bogate florystycznie
z gatunkami górskimi. Liczne krzewy dają miejsca lęgowe dla ptaków.
IX. Nadrzeczne olszyny górskie.

Pospolite nad Łososiną i wieloma potokami lasy olszy szarej z wąskolistnymi gatunkami wierzb. Bardzo bogate runo ma charakter ziołoroślowy. W zespole tym znajduje się szereg gatunków rzadkich i chronionych. Poza bogactwem flory i fauny, olszyna pełni ważną rolę w umacnianiu brzegów potoków. Najatrakcyjniej zespoły te przedstawiają się na wiosnę z kwitnącymi licznie gatunkami runa. Posiadają bardzo wysokie walory ochronne.

X. Bagienne olszyny górskie.

Zajmują śródleśne młaki, miejsca wysięgu wód i inne zabagnienia. Runo zróżnicowane z bogatym składem gatunkowym. Silnie rozwinięta warstwa mchów. Razem z olszyną nadrzeczną wzbogaca lasy regla dolnego i ma podobny walor przyrodniczy.

XI. Grądy subkontynentalne.

Wielogatunkowe lasy lipowo-dębowo-grabowe., charakterystyczne dla piętra Pogórza. Najbardziej wielopostaciowe zbiorowiska leśne, najczęściej często spychane do niewielkich przestrzeni nad potokami na dużych stromiznach. Najładniejsze – spotyka się w dolinie Łososiny i w Białowodzie nad Dunajcem oraz
w północnej części projektowanego Parku. Zbiorowiska te mają duże znaczenie glebochronne, cenne ze względu na ochronę gatunkową i ochronę fitosocjologicznej różnorodności. Graby użytkowane są wyłącznie na opał. Posiadają duże walory przyrodnicze.

XII. Kwaśne buczyny górskie.

Ubogie florystycznie lasy bukowe z kosmatką gajową i gatunkami acidofilnymi. Ważne lasy gospodarcze, silnie użytkowane rębnie. Najliczniej występują na południowych stokach Pasma Jaworza. Są to lasy o walorach przyrodniczych, glebochronnych, posiadają znaczenie gospodarcze.

XIII. Żyzna buczyna karpacka.

Najbogatsze florystycznie lasy regla dolnego. Jest tutaj szereg gatunków chronionych i rzadkich. Zespół występuje w co najmniej trzech podzespołach: typowym, z miesiącznicą trwałą, z czosnkiem niedźwiedzim. Dwa ostatnie zalicza się do syntaksonów rzadkich, wartych ochrony i ograniczenia w nich gospodarki człowieka. Kilkuhektarową powierzchnię bardzo bogatego lasu żyznej buczyny karpackiej dostrzeżono na północny - wschód od szczytu Jaworza. Zespół ten występuje w mozaice wszystkich trzech zespołów posiadając komplet gatunków charakterystycznych. Masowo występuje tu śnieżyczka przebiśnieg. Tutaj usytuowało się jedyne stanowisko modrzyka alpejskiego.

XIV. Lasy jodłowe.

Tworzą rezerwat „Kamionna” (poza obszarem gminy Łososina Dolna) wraz
z buczyną karpacką.

XV. Jaworzyna górska.

Bardzo rzadkie zespoły w Karpatach o dużej różnorodności gatunkowej i z udziałem gatunków chronionych. Często występują w formie rozproszonej i na małych powierzchniach. Posiadają najwyższe walory przyrodnicze.

XVI. Środkowopolskie bory mieszane.

Prześwietlone lasy sosnowe z udziałem innych gatunków np. dąb, brzoza, osika, lipa rzadziej buk, świerk, modrzew. Bogata warstwa krzewów i runa. Najwięcej takich lasów spotyka się w północnej części obszaru. Tu i ówdzie w Pasmie Jaworza występują lasy sosnowe, które trudno bez dodatkowych badań fitosocjologicznych jednoznacznie zakwalifikować.

XVII. Jaworzyna ziołoroślowa.

Zespoły związane z górną partią regla dolnego, preferują cienistą ekspozycję północną. Dominuje tu buk z jaworem. W runie duży jest udział paproci. Należą do rzadkich zespołów w Karpatach i winny zawsze podlegać ochronie. Ich obecność stwierdzono na Kostrzy.

2. Waloryzacja zespołów leśnych.

Na obszarze projektowanego Parku wyróżniono dwa obszary o odmiennych warunkach przyrodniczo-leśnych. W obrębie Beskidu Wyspowego obejmującego pasmo Jaworza, Kostrzy, Kamionnej i pasmo Łopuszy – Kobylej Góry, występują typy siedliskowe z zasadniczą przewagą „lasu górskiego” i niewielkim udziale „lasu mieszanego górskiego”, a w terenach przypotokowych i nadrzecznych „lasu łęgowego górskiego”, zaś w obrębie Pogórza obejmującego Ostrą Górę, Gierową i Wytrzyszczkę nad zalewami Rożnowskim i Czchowskim główne ekotypy należą do wyżynnych „lasu wyżynnego”, „lasu mieszanego wyżynnego” i „olsu typowego”.

Z analizy struktury siedliskowej wynika, że w obszarze projektowanego Łososińsko-Żegocińskiego Parku Krajobrazowego wyróżniamy: las górski, na 72% powierzchni, las mieszany górski na 1%, las świeży wyżynny na 22%, las mieszany wyżynny na 3%, las łęgowy górski na 1%, las łęgowy na 1% powierzchni leśnej.

W tych warunkach siedliskowych potencjalnymi gatunkami lasotwórczymi są w lasach górskich: jodła i buk jako gatunki główne oraz modrzew, świerk, jawor jako gatunki domieszkowe, a także lipa i inne gatunki jako gatunki pomocnicze; w lasach łęgowych górskich: olsza szara, jesion, brzoza, świerk; w lasach wyżynnych: jodła, buk, dąb, sosna jako gatunki główne oraz modrzew, świerk, lipa, jawor i inne gatunki domieszkowe i pomocnicze.

Na podstawie orientacyjnej inwentaryzacji i analizy planów urządzenia lasów można stwierdzić, że drzewostany z przewagą jodły zajmują w Łososińsko-Żegocińskim Parku Krajobrazowym 35% powierzchni, buka 24%, sosny 18%, graba 9%, brzozy 5%, dębu 3%, jesiona i jawora 2%, olszy szarej 2%, świerka 1%, innych gatunków (olcha, topola, wierzba) 1%.

W dużym stopniu skład gatunkowy zależny jest nie tylko od typów siedliskowych lasu, lecz także od struktury własnościowej i sposobu użytkowania. W lasach państwowych drzewostany z przewagą jodły, buka zajmują łącznie 84% powierzchni, sosny 7%, dębu 4%, zaś w lasach prywatnych – chłopskich drzewostany z przewagą jodły zajmują 35%, sosny 22%, buka 19%, grabu 10%, brzozy 7%, dębu i olszy po 3%.

Zasobność drzewostanów leśnych jest dość wysoka i wynosi średnio dla projektowanego Łososińsko-Żegocińskiego Parku Krajobrazowego – 206 m3/1 ha, przy czym w lasach państwowych waha się, ze średnią 260 m3/1 ha, a w lasach prywatnych 191 m3/1 ha. Najwyższą miąższością charakteryzują się drzewostany leśne Nadleśnictwa Limanowa sięgającą 286 m3/ 1 ha.

Najwyższą zasobnością odznaczają się drzewostany jodłowe, których udział jest, w stosunku do sąsiednich obszarów o podobnych warunkach siedliskowych, dość znaczny - udział jodły w Karpatach w połowie XIX w. wynosił 55%, a dziś udział tego gatunku zmniejszył się do poniżej 25%. Zwiększa się natomiast naturalny udział buka, gatunku bardziej niż jodła odpornego na zanieczyszczenia atmosferyczne, choroby i szkodniki, spełniającego równie dobrą funkcję ekologiczną na stokach.

Gorzej zagospodarowane lasy prywatne są mniej produktywne, a gatunki lasotwórcze tych lasów wprowadzono niejednokrotnie w sposób sztuczny, stąd ich walor ekologiczny jest znacznie mniejszy. Należą tu pozaplanowe lasy brzozowe, sośniny na niewłaściwych siedliskach, zdewastowane lasy mieszane i zarośla
o niskiej produktywności, ale o dużej bioróżnorodności. Na obszarze projektowanego Łososińsko-Żegocińskiego Parku Krajobrazowego lasy występują na ogół na powierzchniach nie nadających się dla celów użytkowania rolniczego lub ogrodniczego. Stosownie do urozmaiconej rzeźby terenu stwierdzono tu dużą różnorodność gleb i zbiorowisk leśnych. Duże kompleksy leśne są zbliżone do naturalnych i pełnią ogromną rolę ekologiczną, ochronną i gospodarczą.

3. Lasy ochronne.

W zależności od głównych zadań jakie lasy mają do spełnienia przyjmuje się podział na dwie grupy:

- grupa pierwsza – lasy o charakterze ochronnym, których funkcją jest spełnianie zadań ogólnospołecznych, a zwłaszcza glebochronnych, klimatycznych, wodochronnych, rekreacyjno-zdrowotnych i estetyczno-krajobrazowych; produkcja surowca drzewnego w tych lasach powinna być prowadzona w sposób zapewniający spełnianie przez nie przede wszystkim głównej funkcji, do jakiej są one przeznaczone, bądź trwale, bądź w określonym czasie. Ponadto do grupy pierwszej zalicza się lasy o najwyższej jakości hodowlanej;

- grupa druga – lasy gospodarcze, których głównym celem jest produkcja surowca drzewnego dla zaspokajania wielostronnych potrzeb gospodarki narodowej.

W zasadzie w warunkach górskich wszystkie lasy pełnią funkcje ochronne, co nie wyklucza ich funkcji gospodarczej.
3.6.
Fauna.

3.6.1. Charakterystyka fauny.

(
Bezkręgowce

Jak wynika z badań rozmieszczenia bezkręgowców w Polsce dolina Dunajca jest bardzo ważnym korytarzem ekologicznym służącym rozprzestrzenianiu się zwierząt.

Spośród chronionych gatunków owadów na tym terenie najczęściej spotykane są trzmiele. Występuje tu wiele środowisk preferowanych przez tę grupę zwierząt (około 5 gatunków): trzmiel ogrodowy, trzmiel rudonogi, trzmiel szary, trzmiel ciemnopasy, trzmiel kamiennik.

Spośród zwierząt chronionych stwierdzono tu także występowanie chronionych gatunków motyli: paź królowej, mieniak strużnik, mieniak tęczowiec.

Na terenie lasów występują liczne mrowiska.

(Herpetofauna
Na terenie projektowanego Łososińsko-Żegocińskiego Parku Krajobrazowego stwierdzono występowanie 12 gatunków płazów i 5 gatunków gadów. Struktura liczebnościowa płazów na terenie Parku jest bardzo zmienna nie tylko w zależności od cech środowiska, ale i w zależności od pory roku, co jest związane ze zjawiskiem masowego rozrodu płazów. Najcenniejszym ze środowisk antropogenicznych są łąki, które stanowią jedno z głównych miejsc występowania płazów. Ważnym antropogenicznym siedliskiem płazów są śródleśne drogi i przydroża. Doliny rzek i potoków, jak już wyżej wspomniano, mają szczególne znaczenie dla bogactwa gatunków. Ważnym miejscem rozrodu płazów jest ujście rzeki Łososiny do Zbiornika Czchowskiego. Pozostała część biegu rzeki ma charakter typowo górski i nie należy oczekiwać występowania tutaj tak licznych gatunków. Ujście Łososiny to element wybitnie wzbogacający bioróżnorodność całego regionu.

(Awifauna

Na terenie projektowanego Łososińsko-Żegocińskiego Parku Krajobrazowego stwierdzono występowanie 106 gatunków ptaków. Jest to liczba znaczna jak na obszar o górskim charakterze.

W obrębie awifauny można wyróżnić 3 podstawowe grupy ekologiczne: ptaki siedlisk leśnych, ptaki związane z doliną rzeki Łososiny oraz ptaki związane z siedliskami antropogenicznymi. Najbogatszym typem siedliska ptaków jest niewątpliwie dolina Łososiny (80 gatunków), niemal o połowę uboższe są siedliska antropogeniczne (obszary rolne, zabudowania), gdzie stwierdzono 46 gatunków
i najuboższe są obszary leśne (36 gatunków).

Ptaki związane z dolinami rzek i potoków stanowią niewątpliwie jeden z najcenniejszych elementów fauny tego terenu. Obszary górskie na ogół są bardzo ubogie w gatunki charakterystyczne dla żyznych siedlisk wodno-błotnych, a zatem występowanie tak wielu gatunków w znacznym zagęszczeniu jest na skalę Karpat Polskich swoistym ewenementem. Ostoją tej grupy zwierząt jest obszar ujścia rzeki Łososiny do Dunajca. Tylko w samym ujściu rzeki stwierdzono występowanie ok. 30 gatunków lęgowych. Na tak dużą liczbę stwierdzonych gatunków niewątpliwie wpływ ma również fakt, że na obszarach górskich doliny rzeczne stanowią istotną bazę pokarmową, z której korzystają ptaki gnieżdżące się w innych środowiskach,
np. bocian czarny.

Geneza siedliska zw. z ujściem rzeki Łososiny jest związana z powstaniem Zbiornika Czchowskiego (obszar położony poza gminą Laskowa).

Spośród najcenniejszych gatunków ptaków występujących w tej ostoi wymienić należy dwa lęgowe gatunki perkozów – dwuczubego i perkozka, krwawodzioba, rybitwę zwyczajną, dzięcioła zielonego, brzęczkę, wszystkie gatunki trzciniaków, jak również po raz pierwszy stwierdzonego na tym terenie remiza.

Dolina Łososiny w miarę postępowania w górę jej biegu traci walory faunistyczne. Głównie jest to związane z zanikiem zarośli i zadrzewień łęgowych. Tereny terasy zalewowej rzeki, dawniej z pewnością porośnięte przez zbiorowiska łęgowe, są obecnie wykorzystywane pod uprawę i użytki leśne.

Lasy projektowanego Łososińsko-Żegocińskiego Parku Krajobrazowego, w tym gminy Laskowa, charakteryzują się dość ciekawą awifauną, aczkolwiek liczba gatunków jest bardzo niska. Brak tutaj gatunków rzadkich, liczniej występujących
i charakterystycznych dla bardziej dzikich partii Karpat Polskich, aczkolwiek z drugiej strony dwa najrzadsze gatunki stwierdzone kiedykolwiek na tym obszarze, są gatunkami typowo leśnymi (bocian czarny i puchacz).

(Teriofauna

W lasach projektowanego Łososińsko-Żegocińskiego Parku Krajobrazowego obserwowano występowanie jelenia szlachetnego, sarny, dzika, wilka, rysia, borsuka, lisa, wydry i innych gatunków.

3.6.2. Waloryzacja faunistyczna obszaru projektowanego Łososińsko-Żegocińskiego Parku Krajobrazowego - w tym gminy Laskowa.

1. Obszary o najwyższej randze faunistycznej.

Na terenie projektowanego Parku brak obszarów o wybitnej randze faunistycznej poza obszarem zabagnionego ujścia rzeki Łososiny do sztucznego zbiornika Czchowskiego wybudowanego na Dunajcu (na obszarze gminy Łososina Dolna). Ranga tego miejsca wykracza poza jego rolę lokalną, gdyż w skali Karpat Polskich brak tak typowych obszarów łęgowych, z rozwiniętymi zbiorowiskami szuwarowymi i zbiorowiskami zakrzaczeń i zarośli nadrzecznych. Pozostałe partie Doliny Dunajca, zarówno na zbiorniku Czchowskim, jak i Rożnowskim, nie posiadają tak znacznego zróżnicowania szaty roślinnej oraz idącego za tym zróżnicowania fauny, chociaż lokalnie mogą tam występować gatunki cenniejsze niż stwierdzone
w ujściu Łososiny. Ujście Łososiny charakteryzuje się też stabilniejszymi warunkami hydrologicznymi niż pozostałe partie zbiorników (szczególnie w porównaniu do obszaru tzw. cofki Zbiornika Rożnowskiego).

Poza końcową partią doliny Łososiny, za najcenniejsze pod względem faunistycznym należy uznać największe kompleksy leśne. Pomimo tego, że są to typowe lasy gospodarcze, zachowały szereg walorów przyrodniczych: pojedyncze stanowiska rzadkich przedstawicieli fauny (bocian czarny, wilk, puchacz, ryś) oraz
w najlepiej zachowanych partiach naturalny skład gatunkowy i strukturę liczebnościową gatunków.

2. Ranga obszaru jako ostoi fauny w krajowym systemie obszarów chronionych.

Obszar projektowanego Łososińsko-Żegocińskiego Parku Krajobrazowego
w krajowym systemie obszarów chronionych posiada średnią wartość z punktu widzenia ochrony fauny. Ponadregionalne znaczenie posiada ostoja fauny łęgowej
i wodno-błotnej położona w ujściu Łososiny. Istniejący już Wiśnicko-Lipnicki Park Krajobrazowy charakteryzuje się mniejszymi walorami faunistycznymi od projektowanego Łososińsko-Żegocińskiego Parku Krajobrazowego.

3.6.3. Zagrożenia fauny oraz warunki ekologiczne niezbędne dla jej zachowania.

Spośród najpilniejszych zagrożeń wymienić należy przede wszystkim zagrożenia stanowisk najrzadszych gatunków – w każdej chwili można oczekiwać wycięcia gniazd bociana czarnego, eliminacji przez myśliwych populacji wilka i rysia, regulacji dolnego biegu Łososiny; zwłaszcza po niedawnych katastrofach związanych z żywiołem wodnym, które miały miejsce na tym obszarze, można oczekiwać wzmożonego nacisku na kwestie regulacji rzeki i likwidowania obszarów podmokłych.

Najpilniejsza zatem wydaje się ochrona aktualnych stanowisk najrzadszych gatunków, która powinna być realizowana poprzez:

· renaturalizację doliny Łososiny, szczególnie na obszarach gmin: Laskowa
i Łososina Dolna,

· objęcie formą prawnej ochrony terenu ujścia Łososiny (na obszarze gminy Łososina Dolna) w celu przeciwdziałania nadmiernej penetracji tego terenu przez wędkarzy i turystów, jego niszczenia i zaśmiecania; zalecaną formą byłby użytek ekologiczny, ze względu na łatwość utworzenia na szczeblu administracji lokalnej oraz konieczność pogodzenia celów ochrony fauny
z racjonalnym wykorzystywaniem do celów rekreacyjnych (wędkarstwo); teren ten stanowiłby bardzo dużą atrakcję dla rekreantów przebywających nie tylko na obszarze gminy Łososina Dolna, ale również w sąsiednich gminach, głównie: Laskowej, Czchowie oraz Iwkowej;

· wskazane jest doprowadzenie do odtworzenia w ujściu Łososiny, na obszarze objętym zabagnieniami, naturalnego lasu łęgowego, który mógłby chronić brzegi Łososiny w rejonie jej ujścia przed nadmierną erozją, jednocześnie przyczyniłby się do istotnego wzbogacenia składu gatunkowego doliny Dunajca (lasy łęgowe są jednym z najbardziej zagrożonych ekosystemów na świecie);

· ustanowienie stref ochronnych gniazd bociana czarnego;

· rozpoznanie stanu populacji i ustanowienie racjonalnego planu ochrony dla wilka i rysia; ochrona populacji dużych drapieżników niestety jest trudna i nie może być prowadzona jedynie w oparciu o lokalną sytuację danego gatunku, ale musi być podporządkowana polityce zarządzania populacją w skali regionalnej.

Ochrona fauny na obszarze projektowanego Parku będzie wymagała prowadzenia odpowiedniej polityki rolnej i przede wszystkim leśnej. Niewątpliwie
w obecnej postaci obszar projektowanego Parku, z punktu widzenia ochrony fauny wymaga daleko idących zmian. Przede wszystkim gospodarka lasami Parku wymaga zmiany obecnego typowo gospodarczego podejścia.

Obszar Parku jest zbyt wylesiony. Z ekologicznego punktu widzenia kompleksy leśne są zbyt małe, a przede wszystkim zbyt porozrywane, co utrudnia zadomawianie się dużych gatunków drapieżników, zarówno ssaków, jak i ptaków, także migracje zwierząt. Na konieczność zwiększenia lesistości tego obszaru wskazuje także rozmiar szkód związanych z małą retencją zlewni Łososiny
i związaną z tym olbrzymią erozją. Likwidacja tych niekorzystnych zjawisk współgra z interesem ochrony fauny tego obszaru.

Drugim typem ekosystemu, który wymaga prowadzenia ekologicznej polityki jest sama dolina Łososiny. W chwili obecnej jest ona miejscami całkowicie pozbawiona lasów i zarośli łęgowych, zatem sama dolina nie pełni funkcji wodochronnych: nie sprzyja retencji i wypłaszczaniu fal wezbrań. Brzegi zajęte pod uprawy rolne podlegają bardzo łatwej erozji, podczas gdy brzegi porośnięte zbiorowiskami łęgowymi są znacznie trwalsze. Brak obszarów zalewowych, tzw. ulgi dla zebrań. Wszystkie te funkcje dolina Łososiny może pełnić w sposób naturalny po jej chociaż częściowej renaturalizacji, co z punktu widzenia ochrony fauny doprowadziłoby do jej znacznego wzbogacenia, zarówno pod względem liczebności gatunków, jak i liczebności populacji. Dotyczyłoby to zwłaszcza gatunków wodno-błotnych i łęgowych, które na terenie całego kraju przeżywają gwałtowny regres liczebności. Zatem po przynajmniej częściowej renaturalizacji doliny Łososiny należałoby oczekiwać tam przywrócenia szerokiego spektrum gatunków łęgowych.

W odniesieniu do ekosystemów wodnych na szczególną uwagę zasługuje problem ochrony miejsc rozrodu płazów, szczególnie tych gatunków, które nie mają miejsc rozrodu poza obszarami górskimi. Potoki i małe rzeczki na obszarze Parku stanowią miejsce rozrodu płazów ogoniastych: salamandry plamistej i trzech gatunków traszek.
Potoki powinny zatem być chronione przed regulacją, która i tak – jest rozwiązaniem tymczasowym. Szkody występujące w 1997 i 1998 r. są związane nie z naturalnym charakterem potoków na tym terenie, ale z nadmiernym wylesieniem
i niefrasobliwym podejściem do zagadnień erozji na terenach górskich.
Należy podkreślić, że okresowe (zwłaszcza wiosną) katastrofalne przybory wód w potokach i rzekach są bardzo niekorzystne dla lokalnych populacji płazów, bowiem niszczą larwy płazów rozwijające się w okresowych zbiornikach oraz
w ciekach wodnych drastycznie zmniejszając ich bazę pokarmową. Zatem problem erozji i nadmiernego spływu dolinami cieków wodnych jest ważny nie tylko z punktu widzenia społeczności lokalnych zamieszkujących ten teren, ale także z punktu widzenia występujących tu populacji płazów.

Oprócz rzek i potoków niezwykle cennym miejscem rozrodu płazów są niewielkie, dobrze nagrzane zbiorniki wodne, występujące na polanach, łąkach, wśród pól i przy osiedlach ludzkich. Bardzo często mają one charakter okresowy. Zwykle są one traktowane jako nieużytek, zatem gospodarze terenu zwykle dążą do ich likwidacji.
Należy pamiętać o roli dróg śródleśnych jako miejsca rozrodu kumaka górskiego. Utrzymanie związanych z drogami śródleśnymi drobnych, okresowych zbiorników wodnych jako miejsc rozrodu tego gatunku powinno być przedmiotem ustaleń pomiędzy przyszłym zarządem Parku, a gospodarzami terenów leśnych (nadleśnictwami lub właścicielami prywatnymi).

Jednym z pierwszych zadań powinna być zatem inwentaryzacja miejsc rozrodu płazów i objęcie najcenniejszych kompleksową ochroną.

Na obszarze projektowanego Parku brak dużych obszarów nie poddanych antropopresji. Pomimo istnienia dość rozległych lasów, jak i również obszarów wylesionych (np. łąk) mogących stanowić dobrą bazę pokarmową, na terenie projektowanego Parku występuje bardzo niewiele gatunków ptaków drapieżnych. Niewątpliwie odpowiedzialny jest za to wysoki poziom antropopresji, zarówno poprzez rozproszoną zabudowę, jak i niski udział terenów łąkowych, polan śródleśnych, obszarów łęgowych mogących stanowić dobrą bazę pokarmową. Tak wysoki wpływ antropopresji na tym terenie jest raczej trudny do zahamowania, jednakże jego skutki mogłyby być w dużej części zniwelowane poprzez odgradzanie niektórych obszarów od osiedli ludzkich poprzez zalesianie gruntów, lub poprzez chociaż częściową renaturalizację doliny Łososiny. Jest to jednak zadanie bardzo trudne wymagające rozpoznania stosunków własnościowych, gospodarczych
i ekologicznych oraz prowadzenia konsekwentnej polityki przez wiele lat.

3.6.4. Przestrzenny układ fauny w obrębie projektowanego Łososińsko-Żegocińskiego Parku Krajobrazowego.

Projektowany Łososińsko-Żegociński Park Krajobrazowy charakteryzuje się równoleżnikowym układem grzbietów górskich od wschodu zamkniętych doliną Dunajca. Układ ekologiczny projektowanego Parku jest zatem dość prosty i wyraźny. Projektowany Park przylega do jednego z największych i najistotniejszych korytarzy ekologicznych biegnących z południa na północ łańcucha Karpat, dolinami Popradu i Dunajca o znaczeniu międzynarodowym. Dość dobrze są udokumentowane przypadki długodystansowych migracji różnych gatunków roślin i zwierząt przez ten korytarz ekologiczny. Jest to zatem układ w skali ponadregionalnej niezwykle korzystny. Rzeka Łososina jest jedną z najważniejszych rzek regionu – jest to także jeden z największych dopływów Dunajca.

W odniesieniu do gatunków związanych ze środowiskiem wodnym
i biocenozami hydrogenicznymi układ ten jest bardzo korzystny. Organizmy związane ze środowiskiem wodnym mają nieprzerwany ciąg migracyjny od głównego korytarza ekologicznego regionu, tj. od doliny Dunajca aż po zachodnie granice projektowanego Parku.
Pewną przeszkodą w funkcjonowaniu tego korytarza ekologicznego dla organizmów wodnych może być znaczny stopień zanieczyszczenia wód Łososiny w rejonie Tymbarku.

Dla organizmów związanych ze środowiskami hydrogenicznymi bardzo korzystne jest położenie Parku w bezpośredniej łączności ze zbiornikami zaporowymi, które są w znacznym stopniu znaturalizowane. Są one bogatą ostoją fauny tego rodzaju w regionie i przyciągają wiele gatunków w czasie migracji – stwarza to niezwykle korzystne warunki dla rekolonizacji terenów przyległych przez gatunki występujące obecnie w znacznej odległości. Niestety przeszkodą
w funkcjonowaniu Łososiny jako korytarza ekologicznego dla tych gatunków jest praktyczny brak biocenoz łęgowych w jej dolinie. Jest ona w bardzo intensywny sposób zagospodarowana.

Dla organizmów związanych ze środowiskami leśnymi układ ekologiczny Parku nie jest już tak przyjazny. Większość migracji dużych drapieżników i zwierząt kopytnych odbywa się z mocnych populacji znajdujących się we wschodniej części Polskich Karpat. W tym przypadku teren Parku jest odgrodzony od tych ostoi zagospodarowaną kotliną Nowego Sącza, a dalej na północ zbiornikami zaporowymi oraz (w mniejszym stopniu) rzeką Dunajec, jeszcze dalej na północ teren staje się zbyt intensywnie zagospodarowany, aby migrujące zwierzęta mogły się tamtędy przedostać. Zatem większość zwierząt migrując z ostoi we wschodniej części Karpat, najprawdopodobniej migruje pasmem zalesionych i wysokich gór wzdłuż samej granicy Polski. Jedynym obszarem rdzeniowym, z którego można się spodziewać migracji dużych zwierząt na teren projektowanego Łososińsko-Żegocińskiego Parku Krajobrazowego jest zatem pasmo Radziejowej i Gorców, skąd przez pasmo Mogielnicy zwierzęta te mogły migrować do pasma Jaworza i dalej na teren Parku.
 Dość istotną przeszkodą w działaniu tego korytarza może być jednak znaczny stopień zaludnienia i wręcz zurbanizowania wideł Łososiny i Sowliny (Podłopień, Tymbark i Limanowa). Zatem jednym z priorytetów gospodarki przestrzennej na terenie projektowanego Parku, powinno być wytworzenie korytarza ekologicznego środowisk leśnych między pasmem Mogielnicy, a pasmem Jaworza. Jest to zadanie bardzo trudne ze względu na stopień zagospodarowania terenu, jednakże można by wykorzystać w tym celu istniejące wąskie pasma zadrzewień
w okolicach Tymbarku.

W zakresie gospodarowania przestrzenią i modyfikowania gospodarki człowieka na terenie Parku z punktu widzenia ochrony fauny wskazane jest przede wszystkim zwiększenie stopnia lesistości zlewni Łososiny, w pierwszym rzędzie ;począwszy od doliny rzeki i dolin cieków wodnych. Na terasie zalewowej rzeki powinny być rozbudowywane obszary zarośli i lasów łęgowych oraz wyznaczone obszary zalewowe, o ile ich konfiguracja terenu na to pozwala. Wskazane jest również zmniejszenie stopnia fragmentacji dużego kompleksu lasów w paśmie Jaworza.

Wnioski.

Niewątpliwie, obszar dorzecza Łososiny niegdyś mógł mieć istotne znaczenie
z punktu widzenia ochrony fauny – już sama nazwa rzeki wskazuje na jej doniosłą rolę w zachowaniu gatunku, od którego pochodzi jej nazwa. Jedna z największych rzek regionu dotąd zachowała naturalny bieg, jednakże postępujące zagospodarowanie całej doliny i przyległych pasm w znacznym stopniu ograniczyło występowanie interesujących gatunków zwierząt.

Jednym z naczelnych celów projektowanego Łososińsko-Żegocińskiego Parku Krajobrazowego powinna być troska o zachowanie ocalałych ostoi fauny oraz
o przywrócenie bardziej naturalnego charakteru doliny, zwłaszcza, że tak znaczny stopień zmiany środowiska naturalnego przynosi wymierne straty w postaci problemów związanych z gospodarką wodną i związaną z tym erozją.

Polityka gospodarcza regionu wiąże się z turystyką, a przywrócenie występowania atrakcyjnej fauny mogłoby być – dzięki turystom doceniającym walory naturalnego krajobrazu – znaczącym walorem gospodarczym dla lokalnych społeczności. W końcu racjonalna gospodarka zasobami fauny mogłaby przynieść wymierne korzyści w tak tradycyjnych dziedzinach jak wędkarstwo, łowiectwo, które odpowiednio wymagałyby uzdrowienia gospodarki zasobami wodnymi i leśnymi.

3.7. Klimat.

Klimat obszaru ma charakter przejściowy, związany ze ścieraniem się wilgotnych mas powietrza znad Atlantyku oraz suchego kontynentalnego powietrza ze wschodu.

Gmina Laskowa znajduje się w strefie karpackiej o malejących w kierunku wschodnim wpływach oceanicznych i rosnących wpływach kontynentalnych. Granica pomiędzy tymi dzielnicami klimatycznymi przebiega południkowo wzdłuż doliny Dunajca.

Obszar projektowanego Parku Krajobrazowego położony jest w obrębie dwóch pięter klimatycznych:

(
umiarkowanie ciepłego, obejmującego doliny, grzbiety pogórskie i niższe partie Beskidu Wyspowego sięgające do wysokości około 700 – 750 m n.p.m., czyli większą część Parku i całą jego otulinę, o średniej temperaturze roku od +6 do +80 C, o najwyższych temperaturach przypadających w lipcu i sierpniu (+16,6 0, +16,20 C), a najniższych w styczniu i lutym (-2,8 0, -3,80 C),
(
umiarkowanie chłodnego, obejmującego tylko najwyższe wzniesienia, głównie jednak szczytowe partie Sałasza i Jaworza oraz Góry Kamionnej (położone powyżej 700 – 750 m n.p.m.), o średniej temperaturze roku od +4 do +60 C.

Piętrowe zróżnicowanie klimatu jest ściśle powiązane z urozmaiconą rzeźbą
i zróżnicowaniem wysokości nad poziom morza. Wraz ze wzrostem wysokości
w stronę szczytów maleją temperatury powietrza, a rosną roczne sumy opadów, zwiększa się wilgotność powietrza oraz wydłuża się trwałość pokrywy śnieżnej.

Charakterystyczną cechą klimatyczną jest występowanie inwersyjnego mikroklimatu w obrębie wszystkich dolin rzecznych do wysokości około 40 m nad poziom dna dolin. W efekcie w dolinach i kotlinach temperatury są niższe niż na sąsiednich wzniesieniach.
Zjawiskom inwersji towarzyszą przymrozki, silniejsze mrozy, zastoiska zimnego powietrza, mgły, stagnujące dłużej w dolinach Łososiny, Sowliny, Smolnika oraz słabe przewietrzanie.

Znacznie korzystniejszymi warunkami klimatycznymi odznaczają się wyżej położone stoki i wierzchowiny pogórzy, w szczególności o ekspozycji południowej, położone na wysokości 350 – 420 m n.p.m., które znajdują się w mezoklimacie o optymalnych warunkach termicznych, wilgotnościowych i przewietrzania.
W porównaniu z nimi mniej korzystne warunki klimatyczne występują na stokach północnych o większych spadkach (9 – 12% i więcej) zwłaszcza w półroczu zimowym, z uwagi na większe zacienienie.

Opady kształtują się w przedziale od 700 do 850 mm na Pogórzu i około 950 – 1000 mm na najwyższych szczytach. Zapewniają zasilanie i odnawianie zasobów wodnych. Wiatry nawiązują do rzeźby. Dominują wiatry z kierunków zachodnich
i północno-zachodnich.

Zasadniczy wpływ na warunki klimatyczne ma ukształtowanie terenu (ekspozycja i nachylenie zboczy, wysokość n.p.m.) oraz bliskie sąsiedztwo Zbiornika Rożnowskiego.

Najbardziej odczuwalny wpływ zbiornika notuje się w II połowie roku i przy pogodzie wyżowej. Zasięg oddziaływania zbiornika przy korzystnych warunkach oscyluje w kierunku poziomym do ok. 5 km.
3.8. Kopaliny.
3.8.1. Charakterystyka kopalin występujących na obszarze gminy Laskowa.

(
Kruszywo naturalne

Holoceńskie i neoplejstoceńskie osady rzeczne występują przede wszystkim
w dolinie rzeki Łososiny. Budują je słaboobtoczone i nieobtoczone żwiry (o frakcji kamień + rumosz) z wkładkami piasków średnio i gruboziarnistych, przykrytych serią mad (gliny, gliny pylaste i piaszczyste z domieszką piasków i żwirów).

Przedmiot zainteresowania mogą stanowić holoceńskie żwiry i piaski występujące na terasach Łososiny oraz neoplejstoceńskie piaski i żwiry rzeczne.

Na terenie gminy nie zostało udokumentowane żadne złoże tego surowca. Wydobywany on jest natomiast sporadycznie przez miejscową ludność
w występujących odsłonięciach.

(
Surowce ilaste

Obszar gminy Laskowa jest bardzo ubogi jeżeli chodzi o występowanie surowców ilastych. Z surowców ilastych zarejestrowano jedynie glinę dość plastyczną, nieco zapiaszczoną w jednym odsłonięciu. Była ona wydobywana przez miejscową ludność i wykorzystywana do produkcji cegły pełnej. Obecnie glinianka
i cegielnia są nieczynne.

(
Kamienie budowlane i drogowe

Na terenie gminy Laskowa występują piaskowce serii magurskiej
i podmagurskiej, które mogą znaleźć zastosowanie w budownictwie i drogownictwie.

Na omawianym obszarze prowadzone były przez Przedsiębiorstwo Geologiczne w Krakowie prace poszukiwawcze piaskowców podmagurskich
w rejonie miejscowości Krosna (1970 r.). Wykonanymi w ramach tych prac otworami stwierdzono w badanych piaskowcach drobnoziarnistych duży udział przerostów łupkowych. Serie piaskowcowe o miąższości 4 do 16 m przewarstwiane są łupkami do grubości 8 m lub kompleksami drobnorytmicznego fliszu.
Zawartość przerostów łupkowych w poszczególnych seriach piaskowcowych waha się od 20 do 75%, średnio około 50%. Prace geologiczne zostały zamknięte orzeczeniem ze względu na niekorzystne stosunki geologiczno-górnicze, nie mieszczące się w wymaganiach kryteriów bilansowości.

Analogiczne piaskowce do opisywanych z rejonu Krosnej występują w starym
i nieczynnym łomie. Są to piaskowce szare i szaro-popielate, drobno
i średnioziarniste, o miąższości ławic do 1,1 m.

Z obszaru gminy zostały pobrane próby piaskowców magurskich z rejonu Żmiąca i piaskowców podmagurskich z rejonu Krosna w celu określenia ich jakości i przydatności dla budownictwa i drogownictwa.

Uzyskane wyniki badań świadczą, że piaskowce magurskie z rejonu Żmiąca charakteryzują się korzystnymi parametrami jakościowymi: nasiąkliwością średnio (wagowo) – 2,16 %, wytrzymałością na zgniatanie w stanie powietrzno-suchym średnio 91,1 MPa, ścieralnością na tarczy Boehmego średnio 0,35 cm, ścieralnością w bębnie Devala 3,6 %, wskaźnikiem emulgacji 0,20, całkowitą przyczepnością do bituminów oraz pełną mrozoodpornością. Wg normy na kamień łamany (BN-70/6716-02) piaskowce te kwalifikują się do produkcji kamienia klasy I, wg normy BN-86/6774-06 kwalifikują się do IV klasy surowców skalnych litych do produkcji kruszyw drogowych, zgodnie z normą PN-86/B-06712 mogą być zastosowane jako mieszanka łamana klasy „10” oraz wg BN-66/6747-08 jako kamień łupany klasy I.
Z uwagi na niską odporność na działanie mrozu nie nadają się jako kruszywo łamane do nawierzchni drogowych i kolejowych (BN-84/6774-02 i BN-84/6774-05).

Piaskowce z rejonu Krosnej cechują się następującymi parametrami jakościowymi: nasiąkliwością średnio (wagowo) 0,52%, wytrzymałością na ściskanie w stanie powietrzno-suchym 128,9 MPa, a po zamrożeniu 80 MPa, ścieralnością na tarczy Boehmego średnio 0,20 cm, ścieralnością w bębnie Devala 11%, wskaźnikiem emulgacji 0,18, całkowitą przyczepnością do bituminów oraz pełną mrozoodpornością po 25 cyklach. Surowiec ten nadaje się na kamień łamany klasy I, jako surowiec skalny lity do produkcji kruszyw drogowych klasy II, na kruszywo mineralne do betonu – grys i mieszanki łamane marki „10” oraz na kamień łupany klasy II. Ponadto może być wykorzystany do produkcji kruszyw łamanych do nawierzchni drogowych na kliniec, tłuczeń oraz mieszanki klasy III. Nie nadaje się natomiast, ze względu na wysoką ścieralność w bębnie Devala jako kruszywo łamane do nawierzchni kolejowych.

Generalnie - wszystkie punkty inwentaryzacyjne zgrupowane są na południowym zboczu doliny rzeki Łososiny oraz w dolinkach uchodzących doń potoków.

3.8.2. Perspektywy eksploatacji surowców skalnych.

Przeprowadzone prace geologiczno-inwentaryzacyjne wykazały, że przy uwzględnieniu planu zagospodarowania przestrzennego w gminie Laskowa istnieją pewne możliwości wykorzystania udokumentowanych złóż – głównie piaskowców dla budownictwa i drogownictwa. Wykonane badania laboratoryjne dla prób piaskowców pobranych w trakcie inwentaryzacji pozwoliły na określenie ich jakości
i przydatności.

Najkorzystniejsze własności fizyko-mechaniczne posiadają piaskowce podmagurskie (obszar perspektywiczny nr I). Piaskowce te kwalifikują się do szerokiego asortymentu wyrobów, za wyjątkiem kruszywa łamanego do nawierzchni kolejowych. Zasoby perspektywiczne obszaru nr I ocenia się na 1012500 ton, co dla potrzeb gminy może być zadowalające.

Piaskowce z obszaru perspektywicznego nr II mogą być wykorzystane do produkcji różnego rodzaju wyrobów dla budownictwa i drogownictwa za wyjątkiem kruszywa łamanego do nawierzchni drogowych i kolejowych.

Zasoby perspektywiczne wymienionego obszaru wynoszą 2182500 ton, co stanowi wystarczającą ilość dla potrzeb gminy.

Na obszarze gminy, na terasie rzeki Łososiny wytypowano także dwa obszary perspektywiczne kruszywa naturalnego: obszar III i IV.

Obszar III – są to żwiry słaboobtoczone i nieobtoczone (o frakcji rumoszu
i kamienia) z wkładkami piasków średnio i gruboziarnistych, z otoczakami słaboobtoczonych piaskowców. Wymiary obszaru są następujące: długość – 700 m, szerokość – 200 m, głębokość – 2,8 m. Zasoby perspektywiczne złoża
w przybliżeniu wynoszą 665000 ton.

Obszar IV w miejscowości Strzeszyce – są to żwiry słaboobtoczone (o frakcji rumoszu i kamienia) z wkładkami piasków średnio i gruboziarnistych
i nieobtoczonymi lub słaboobtoczonymi otoczakami. Wymiary obszaru: długość –
500 m, szerokość – 250 m, głębokość – 3 m. Zasoby perspektywiczne złoża
w wytypowanym obszarze Strzeszyce wynoszą około 475000 ton.

Wnioski.

1. Kopaliny występujące na terenie gminy Laskowa to: kamienie budowlane
i drogowe reprezentowane przez piaskowce magurskie i podmagurskie oraz kruszywo naturalne w dolinie rzeki Łososiny.

2. Na obszarze gminy istnieje możliwość wykorzystania udokumentowanych złóż tych surowców na potrzeby lokalne, w związku z czym wytypowano 4 obszary perspektywiczne, po 2 obszary dla każdego surowca.

3. Piaskowce z obszaru perspektywicznego I i II kwalifikują się do I-klasy kamienia łamanego wg normy BN-70/6716-02 i III- lub IV-klasy surowców skalnych litych do produkcji kruszyw drogowych wg normy BN-86/6774-06. Mogą być wykorzystane jako kruszywo mineralne do betonu wg normy PN-86/B-06712 na grys i mieszanki łamane marki „10” oraz jako kamień łupany klasy I i II wg normy BN-66/6747-08. Piaskowce podmagurskie z obszaru I – nadają się także do produkcji kruszywa łamanego do nawierzchni drogowych wg normy BN-84/6774-02 jako kliniec, tłuczeń oraz mieszanki klasy III.

Nie nadają się natomiast jako kruszywa łamane do nawierzchni kolejowych wg BN-84/6774-05 ze względu na wysoką ścieralność w bębnie Devala i brak mrozoodporności.

4. Kruszywa naturalne wytypowane w dwóch obszarach perspektywicznych: obszar III i IV.

5. Zasoby perspektywiczne poszczególnych obszarów przedstawiają się następująco:
- zasoby kamienia budowlanego i drogowego:
obszar I - Krosna 1012500 ton

obszar II - Żmiąca 2182500 ton

- zasoby kruszywa naturalnego:

obszar III - Kamionka 665000 ton

obszar IV - Strzeszyce 475000 ton

6. Gmina Laskowa jest przede wszystkim gminą typowo rolniczą o dużych walorach krajobrazowych i turystycznych. Cały obszar gminy znajduje się w strefie chronionego krajobrazu, w związku z tym wszelka eksploatacja surowców może być dokonywana wyłącznie na potrzeby lokalne po przeprowadzeniu wszelkich i niezbędnych uzgodnień z instytucjami ochrony środowiska i krajobrazu.

PG S.A. KRAKÓW

Zbiorcze zestawienie obszarów prognostycznych występowania kopalin na obszarze gminy Laskowa

wg stanu na dzień 1.1.1994 r.

	Gmina
	Miejsco-wość
	Numer obszaru w gminie
	Rodzaj i wiek kopaliny
	Wytypowa- no na podstawie
	Zastoso-wanie surowca
	Przypusz-czalne zasoby

t
	Formy wystę-powania

	Laskowa
	Krosna
	I
	piaskowce Tr warstw podma-gurskich
	prace kartograficz-ne i laboratoryj-ne
	kamień łamany dla bud. i dróg
	1.012
	pokład

	
	Żmiąca
	II
	piaskowce Tr warstw magurs-kich
	prace kartograficz-ne i laboratoryj-ne
	kamień łamany dla bud. i dróg
	2.182
	pokład

	
	Kamionka Mała
	III
	żwir Q
	prace kartograficz-ne
	kruszywo nat. dla bud. i dróg
	665
	taras

	
	Strzeszyce
	IV
	żwir Q
	prace kartograficz-ne
	kruszywo nat. dla bud. i dróg
	475
	taras

4. ZASOBY I ZAGROŻENIA ŚRODOWISKA NATURALNEGO -
 WYBRANE ZAGADNIENIA

4.1. Zasoby wodne.

4.1.1. Wody powierzchniowe.

Głównym ciekiem wodnym gminy jest rzeka Łososina zasilana przez sieć potoków stanowiących jej lewo- i prawobrzeżne dopływy.

Badanie czystości wód wykazują korzystną przewagę wód II klasy – w okresie poza sezonem turystycznym. W sezonie wypoczynkowym jakość wód ulega znacznemu pogorszeniu i nie odpowiada normom. Dotyczy to rzeki Łososiny oraz głównie Dunajca – wraz ze zbiornikami Czchowskim i Rożnowskim – tak jak
i innych drobnych cieków, będących odbiornikami ścieków socjalno-bytowych, przemysłowych i niebezpiecznych.

Poważnym źródłem zanieczyszczenia wód powierzchniowych są zanieczyszczenia wielkoobszarowe. Spływające z terenów rolniczych środki chemiczne produkcji i ochrony roślin, ścieki i gnojowica z gospodarstw hodowlanych systemu bezściołowego stanowią poważne zagrożenie dla środowiska wodnego. Sprzyja temu szczególne ukształtowanie powierzchni gminy, tj. urozmaicona rzeźba terenu, z piętrzącymi się wzgórzami oddzielonymi dolinami, ze znaczną ilością stoków o nachyleniu od kilkunastu do przeszło 25%.

· Zbiorniki – Czchowski i Rożnowski.

W sąsiedztwie gminy Laskowa przepływa rzeka Dunajec. Spiętrzenie Dunajca
w profilu Rożnowa spowodowało utworzenie zbiornika o początkowej pojemności 228 mln m3. Natomiast w profilu Czchowa został utworzony zbiornik wyrównawczy
o pojemności 12 mln m3. Głównymi zadaniami tych zbiorników jest ochrona przed powodzią oraz wykorzystanie energetyczne rzeki.

Głównym źródłem zasilania zbiorników w wodę jest rzeka Dunajec. Wymiana wody w zbiornikach – dokonuje się często, bo około 100 razy / rok. Jakość wód zbiorników poza sezonem – odpowiada I klasie czystości, natomiast w sezonie – zwłaszcza w strefie przybrzeżnej – zanieczyszczenia mikrobiologiczne powodują, iż woda posiada III klasę czystości. Największe zanieczyszczenia pojawiają się
w rejonach kąpielisk. Te same zjawiska występują w strefach dopływu Dunajca ze zbiorników oraz przy ujściu Łososiny.

Koncentracja wypoczywających (turystów) – nad brzegami zbiornika – jest jednym z głównych źródeł zanieczyszczeń mikrobiologicznych.

Względy ochrony środowiska, w odniesieniu do obszaru bezpośredniej zlewni Zespołu Zbiorników, stawiają następujące wymagania:

· eliminacja źródeł zanieczyszczeń wód Jeziora Rożnowskiego pochodzących
z rejonu Nowego Sącza oraz całego górnego biegu Dunajca i jego dopływów poprzez realizację systemów oczyszczalnia ścieków sanitarnych oraz likwidację dzikich wysypisk śmieci położonych na terenach zalewowych lub
w jarach i dolinach górskich rzek i potoków,

· ograniczenie procesu zamulania Zbiornika Rożnowskiego poprzez właściwe użytkowanie gruntów rolnych, przeciwdziałające procesom erozyjnym gleb
w rejonie górnego biegu Dunajca.

Najważniejszym czynnikiem mającym decydujący wpływ na powstrzymanie postępującej degradacji ekologicznej zbiorników Rożnów – Czchów, jest utrzymanie
w czystości wód rzek i potoków uchodzących do tych jezior – głownie rzeki Łososiny.

· Monitoring wód powierzchniowych.

Wojewódzki Inspektorat Ochrony Środowiska w Nowym Sączu, realizuje program monitoringu powierzchniowych wód płynących, wraz z badaniami kontrolnymi jakości wód, dla obszaru całego byłego województwa nowosądeckiego.

Badania jakości wód rzeki Łososiny prowadzone przez WIOŚ w 3 punktach monitoringu regionalnego:

· Piekiełko (poniżej Tymbarku),

· potok Sowlinka przy ujściu do Łososiny (w Łososinie Górnej),

· Jakubowice (wodowskaz – most Łososina Dolna).

Badania jakości wód Dunajca prowadzone są w punkcie Krajowej Sieci Monitoringu w Dąbrowie – Kamieniu oraz w punkcie monitoringu regionalnego
w Rożnowie - Łaziskach.

Poniżej przytoczona została ocena jakości wód, dokonana przez W.I.O.Ś. Nowy Sącz na podstawie badań monitoringowych w ciągu 1994 r. dla rzek: Dunajca, Łososiny i potoku Smolnik, których wody bezpośrednio bądź pośrednio (Smolnik), uchodzą do zbiorników Rożnów i Czchów:

· Dunajec na odcinku od ujścia potoku Moszczenickiego do granicy cofki Jeziora Rożnowskiego (rejon Kurowa) – wody pozaklasowe z uwagi na ponadnormatywną wartość wskaźnika BZT i zawartość fosforu ogólnego,

· Łososina na odcinku od Tymbarku do ujścia do zbiornika Czchów – w stosunku do badań z 1993 r. jakość uległa pogorszeniu z II do III klasy czystości, wskutek wzrostu wskaźnika BZT oraz zawartość zawiesiny ogólnej, a także znacznego skażenia bakteriologicznego,

· Potok Smolnik na odcinku ok. 2 km od ujścia do Dunajca – w stosunku do wyników badań z 1993 r. nastąpiło pogorszenie jakości wód z II do III klasy czystości. Wzrost wskaźnika BZT5 i ChZT-Cr, a także utrzymujące się zanieczyszczenia bakteriologiczne,

· Stan czystości wód Jeziora Rożnowskiego i Czchowskiego oceniany jest corocznie w wybranych punktach (kąpieliska), bez oceny klasy wody w całych akwenach.

W ogólnej ocenie W.I.O.Ś. Nowy Sącz, prowadzone systematycznie badania kontrolne jakości wód od 1992 r. wykazują coraz silniejszą degradację środowiska wodnego.

Przeważają skażenia fizykochemiczne, głównie w postaci związków biogennych i organicznych. Wniosek ten potwierdzają uzyskiwane w trakcie badań, ponadnormatywne zawartości azotynów, fosforanów, fosforu ogólnego oraz znacznie przekroczone wskaźniki BZT i ChZT-Cr, powodujące przyspieszone procesy eutrofizacji wód.

Obok zanieczyszczeń fizykochemicznych , na omawianym obszarze występuje skażenie bakteriologiczne wód, których głównym źródłem jest nieuporządkowana gospodarka wodno-ściekowa poszczególnych zlewni rzek i potoków.

4.1.2. Wody podziemne.

1. Charakterystyka wód podziemnych.

Wody gruntowe na obszarze gminy Laskowa występują w horyzoncie trzeciorzędowym i czwartorzędowym. Na obszarze gminy występuje 1 zbiornik wód podziemnych. Jest to część zbiornika czwartorzędowego GZWP 435 – Dolina Dunajca, który obejmuje również całą dolinę rzeki Łososiny.

Wody czwartorzędowe - przeważnie związane są z dolinami potoków, lecz występują również na zboczach górskich. Na zboczach i stokach wody gruntowe nie posiadają swobodnego zwierciadła. Na powierzchnię wydostają się w postaci sączeń z warstw zwietrzeliny rumoszowo-gliniastej.

W dolinach rzek i potoków zwierciadło wody jest swobodne i ciągłe. Występuje w serii żwirowo-piaszczystej na głębokości 0,5 – 1,5 m (terasa zalewowa) i od 1,5 – 4,0 m (terasa niska). Jego wahania (rzędu 0,5 – 1,5 m) uzależnione są od poziomu wody w cieku.

W żwirach przykrytych warstwą gliniastą, występują wody zawieszone na ogół na głębokości 0,5 – 2,0 m ppt.

Obszar gminy cechują średnio korzystne warunki infiltracji (niska i średnia odnawialność zasobów, przy średniej i małej retencyjności zlewni).

Generalnie – tempo odnawialności wód określa się na:

· 5 – 10 lat dla zbiorników położonych w dolinach Raby i Wisły oraz dolnym biegu Dunajca i Wisłoki,

· 10 – 15 lat dla zbiorników pozostałych.

Na obszarze województwa małopolskiego zlokalizowanych jest kilka Głównych Zbiorników Wód Podziemnych oraz Lokalne Zbiorniki Wód Podziemnych.

Swoją obecność wśród zasobów wód podziemnych gminy zaznaczają również fliszowe poziomy wodonośne wierzchowin, które nie tworzą większego zbiornika, lecz występują głównie w szczelinach spękań piaskowców magurskich, na głębokości 6 – 10 m, w formie izolowanych wysp. Zasilanie tego poziomu następuje podczas opadów atmosferycznych oraz infiltracji z poziomu piaskowcowego.

2. Zagrożenie zanieczyszczenia wód podziemnych.

Zagrożenia zanieczyszczeniem wód podziemnych powodujące degradację ich jakości wynikają z następujących czynników:

· Stopień izolacji warstwy wodonośnej od potencjalnych zanieczyszczeń.

Problem izolacji warstw wodonośnych – chroniących wody przed zanieczyszczeniami, wiąże się z budową hydrogeologiczną. Na południowym obszarze województwa małopolskiego znaczne tereny wodonośne pozbawione są lub posiadają tylko średnią pokrywę izolacyjną.

Poziomy wodonośne pozbawione izolacji to poziomy pokryte utworami przepuszczalnymi od powierzchni ziemi i zalegające pod utworami nieprzepuszczalnymi o miąższości ok. 2 m względnie słabo przepuszczalnymi,
a także te, których strop warstwy wodonośnej występuje na głębokości ok. 10 m.

Poziomy wodonośne o średniej izolacji – znajdują się pod przykryciem utworów nieprzepuszczalnych o miąższości 2 – 10 m lub słabo przepuszczalnych o miąższości 5 – 20 m, a także te, których strop warstwy wodonośnej występuje na głębokości 10 –20 m.

Część poziomów wodonośnych Pogórza Karpackiego posiada warstwę izolacyjną, którą stanowią lessy i gliny, grube serie łupków ilastych. Obszary
o wysokiej wodonośności ujęte jako zbiorniki wód podziemnych nie posiadają pokryw izolacyjnych. W obrębie tych zbiorników wychodnie piaskowców kredowych stanowią główne strefy zasilania źródeł i cieków powierzchniowych.

Najbardziej zagrożone na zanieczyszczenia są poziomy wód czwartorzędowych, z płytko zalegającym zwierciadłem wody i brakiem izolacji od powierzchni terenu.
Są to przede wszystkim obszary dolinne, należące do najkorzystniejszych terenów infiltracyjnych i stanowiące największe zbiorniki wód podziemnych.

· Infiltracja zanieczyszczeń prowadzonych przez wody powierzchniowe.

Zagrożenie to występuje na terenach, gdzie rzeki mają charakter infiltrujący - stąd stan czystości wód powierzchniowych ma decydujące znaczenie dla jakości wód podziemnych. Zjawisko zanieczyszczenia wód podziemnych wzdłuż koryt rzek infiltrujących może mieć charakter stały lub okresowy.

· Naruszenia naturalnego składu wód podziemnych przez osadnictwo oraz działalność gospodarczą i przemysłową.

Największe niebezpieczeństwo dla wód podziemnych stanowią tzw. ogniska zanieczyszczeń. Należą do nich niewłaściwie zorganizowane skupiska odpadów komunalnych i przemysłowych, obiekty i obszary gospodarcze mogące oddziaływać niekorzystnie na wody podziemne pogarszając ich jakość, względnie powodując ich zanieczyszczenie czy nawet zatrucie.

Producentami odpadów tworzących ogniska zanieczyszczeń wód podziemnych są: osadnictwo, zakłady przemysłowe, intensywna gospodarka rolna
i hodowla.

Ścieki socjalno-bytowe – stanowią zagrożenie głównie wód powierzchnio-wych, jak również tworzą ogniska mogące zanieczyścić wody podziemne. Ścieki te, charakteryzują się podwyższoną mętnością, BZT5, wykazują znaczną zawartość chlorków, siarczanów, azotu organicznego i amonowego. Zanieczyszczenia infiltrujące do podłoża i dalej do wód podziemnych podlegają procesowi samooczyszczania, którego produktami końcowymi są proste związki nieorganiczne, często rozpuszczalne w wodzie. Niepokój jednak mogą wzbudzać detergenty zawarte w ściekach bytowo-gospodarczych, które niejednokrotnie wykazują dużą odporność na rozkład biologiczny. Na wody podziemne szczególnie niekorzystny wpływ mają tzw. detergenty twarde tj. trudno rozpuszczalne. Wody zanieczyszczone ściekami bytowo-gospodarczymi mogą zawierać azotyny, kwasy organiczne, alkoholowe, siarczany, azotany, fosforany, siarczki amonowe.
Wody podziemne mogą być również zanieczyszczone bakteriologicznie. Przenikanie i rozprzestrzenianie się w wodach zanieczyszczeń bakteriologicznych zależy od budowy utworów geologicznych, natomiast głównym źródłem tych zanieczyszczeń jest wadliwa lokalizacja i brak odpowiedniego zabezpieczenia gnojowic w obrębie gospodarstw.

Niekorzystnym zjawiskiem jest nasilone wodociągowanie gmin bez równoczesnej realizacji urządzeń kanalizacyjnych.

Intensywna gospodarka rolna powoduje zagrożenie dla wód podziemnych, poprzez stosowanie dużych dawek nawozów mineralnych, a także środków ochrony roślin – pestycydów. Zagrożenie to występuje przy nieracjonalnej gospodarce nawozami, gdy stosuje się zbyt duże dawki jednych składników nawozowych przy jednoczesnym niedoborze innych. Do zanieczyszczeń wód podziemnych dochodzi szczególnie, gdy przy niedoborze magnezu prowadzi się intensywne nawożenie solami azotowymi i potasowymi. Wskutek zachwiania równowagi jonowej
w środowisku, wprowadzone do gleby składniki nawozowe nie biorą w całości udziału w obiegu biologicznym. Część z nich pozostaje w glebie, a część przenika do wód podziemnych. Najłatwiej do wód podziemnych przenikają nawozy dobrze rozpuszczalne w wodzie tj. nawozy azotowe i potasowe.

Również masowa hodowla zwierząt jest źródłem powstawania zagrożeń dla wód podziemnych. Duże skupienie zwierząt powoduje produkcję dużych ilości odpadów, których nie można w całości zużytkować na nawożenie na polach danego gospodarstwa, a zbyt obfite nawożenie odchodami prowadzi do zagrożenia okolicznych wód podziemnych. Gleba ma bowiem ograniczoną biologiczną zdolność do samooczyszczania i jest w stanie przyjąć jedynie odchody od 2 – 4 szt. dużego bydła na 1 ha.

(Największym zagrożeniem dla czwartorzędowych zasobów wodnych, w tym GZWP-435, czyli głównie dla obszarów den dolinnych jest niewłaściwa polityka inwestycyjna oraz nieskuteczna gospodarka ściekowa. Szczególnie zagrożonym obszarem jest dolina rzeki Łososiny.

Wysoki stopień zagrożenia tych wód wynika również z braku pokrywy izolującej żwirowo-piaszczystą warstwę wodonośną od wpływów zewnętrznych, wzmożonego ruchu komunikacyjnego, znacznej liczby istniejących i potencjalnych ognisk zanieczyszczeń w dolinach, kontaktów hydraulicznych zanieczyszczonych wód powierzchniowych z wodami podziemnymi oraz intensywnej produkcji rolniczej ze wzrastającym udziałem sadownictwa.

(Zasoby wód podziemnych związanych z trzeciorzędowym poziomem fliszu karpackiego zagrożone są prowadzeniem niewłaściwej polityki rolnej i gospodarki odpadami (dzikie wysypiska śmieci oraz brakiem zlewniowego systemu odprowadzania i oczyszczania ścieków.

Generalnie jednak zasoby wodne fliszu karpackiego piętra trzeciorzędowego
i trzeciorzędowo-kredowego uznaje się za średnio zagrożone.

Wnioski.

Zasoby wód powierzchniowych i podziemnych winny podlegać szczególnej ochronie, gdyż stanowią one jeden z podstawowych czynników abiotycznych wpływających na całość warunków ekologicznych i gospodarczych gminy.
Rozwój rolnictwa oraz urbanizacja obszaru wpłynie na wzrost zapotrzebowania na wody otwarte, gruntowe i wgłębne. Dlatego brak ochrony oraz nieracjonalne gospodarowanie zasobami wód może być przyczyną naruszenia równowagi przyrodniczej obszaru gminy, ponieważ eksploatacja głębokich zasobów wód podziemnych może spowodować powstanie wielko-przestrzennych lejów depresyjnych zwiększających deficyt wód powierzchniowych, choć lokalnie mogą one wpływać na poprawę zaopatrzenia w wodę.

4.2. Gospodarka wodno-ściekowa.

Obszar gminy Laskowa nie posiada całkowicie uregulowanej gospodarki wodno-ściekowej. Zaopatrzenie w wodę następuje w oparciu o miejscowe źródła o niewielkiej wydajności lub studnie kopane.

W oparciu o lokalne ujęcia wykonano sieć wodociągową dla miejscowości Laskowa – „Na Górze”, Laskowa – „Na Dole” (część wsi), Żmiąca (część wsi), Strzeszyce (cała wieś), Ujanowice (cała wieś). Sieci wodociągowej nie posiadają: Kamionka Mała, Jaworzna, Krosna, Sechna, Kobyłczyna. Sieć kanalizacyjną zbiorczą i oczyszczalnie ścieków posiadają 2 miejscowości: Laskowa oraz Ujanowice.

Zbiorczymi systemami kanalizacyjnymi nie objęto jeszcze następujących miejscowości: Kamionka Mała, Jaworzna, Krosna, Żmiąca, Kobyłczyna, Sechna. W tych miejscowościach oraz na pozostałym obszarze gminy, w rejonach
nie objętych zbiorczymi systemami kanalizacyjnymi ścieki odprowadzane są indywidualnie do szczelnych lub chłonnych dołów.

Generalnie – gospodarka wodno-ściekowa wymaga dalszego porządkowania i nakładów inwestycyjnych ze względu na konieczność sanitacji całego obszaru gminy – szczególnie rzeki Łososiny, w zlewni której położona jest gmina Laskowa.
4.3. Gospodarka odpadami.

4.3.1. Odpady gospodarczo-bytowe (komunalne).

Gmina Laskowa nie posiada odpowiednio uregulowanej gospodarki odpadami. Na jej obszarze nie powstało do tej pory ani jedno wysypisko odpadów komunalnych o pełnych uregulowaniach formalno-prawnych.

W kolejnych planach zagospodarowania przestrzennego wyznaczono kilka ich lokalizacji, z których ani jedna nie została wykorzystana.

Obecnie śmieci są wstępnie segregowane, gromadzone w kontenerach i wywożone na wysypiska – poza obszar gminy. Pomimo starań władz występują tu lokalne zanieczyszczenia środowiska spowodowane małymi „dzikimi” wysypiskami śmieci w dolinkach potoków, śródpolnych jarach i wąwozach.

4.3.2. Odpady niebezpieczne.

Źródłem powstawania odpadów niebezpiecznych na terenie gminy są:

· indywidualne gospodarstwa rolnicze oraz drobne usługi,

· zbiorowe przedsiębiorstwa rolnicze, zakłady produkcji rolno-spożywczej
i ośrodki obsługi rolnictwa.

Najczęściej występujące odpady niebezpieczne to:

· przeterminowane lub wycofane środki ochrony roślin i opakowania po nich,

· opakowania po farbach, rozpuszczalnikach i innych chemikaliach,

· zużyte oleje i smary, czyściwa zaolejone,

· odpady z ośrodków medycznych i weterynaryjnych (padłe zwierzęta, odpady szpitalne, niewykorzystane leki),

· odpady z ubojni i masarni – jadalne i niejadalne produkty uboczne uboju,

· odpady z ośrodków hodowli zwierząt – gnojowica,

· odpady z mleczarni – serwatka, ścieki mleczarskie.

Największe zagrożenie dla środowiska gminy, stanowią opakowania po środkach ochrony roślin, przeterminowane pestycydy oraz odpady olejowe
z warsztatów naprawczych sprzętu rolniczego.

Problemy gospodarki odpadami wymagają uporządkowania we wszystkich elementach tego procesu: gromadzenia, usuwania (wywozu) i utylizacji (unieszkodliwiania) lokalnie lub we współdziałaniu z sąsiednimi gminami. Obecnie śmieci są wstępnie segregowane, gromadzone w kontenerach i wywożone na wysypiska - poza obszar gminy.
4.3.3. Najważniejsze problemy gospodarki odpadami w Gminie Laskowa.

Odpady komunalne.

1. Zebrane odpady komunalne stanowią znaczny procent wytworzonych odpadów
w gminie (ilość odpadów wytworzonych oszacowano za pomocą wskaźników).

2. Podstawową metodą unieszkodliwiania odpadów komunalnych jest ich składowanie.

3. Nadal ilość odpadów segregowanych jest niezadowalająca.

4. Wszyscy mieszkańcy gminy mają możliwość korzystania ze zorganizowanej zbiórki odpadów komunalnych, jednak nie wszyscy zawarli umowy na odbiór odpadów komunalnych.

5. Wszyscy mieszkańcy mający podpisane umowy na odbiór opadów komunalnych są objęci selektywną zbiórką odpadów lecz nie wszyscy są nią zainteresowani.
6. Nadal nie ma w pełni zorganizowanego systemu zbiórki odpadów niebezpiecznych (z grupy odpadów komunalnych).

7. Brak rozwiązania gospodarki odpadami komunalnymi w systemie ponad-lokalnym.

8. Niedostateczny stan świadomości ekologicznej społeczeństwa.

Odpady ulegające biodegradacji zawarte w odpadach komunalnych.

Brak w pełni zorganizowanego systemu selektywnego zbierania odpadów ulegających biodegradacji.

Odpady niebezpieczne ogółem.

Brak rozbudowanej sieci zbierania odpadów niebezpiecznych z gospodarstw domowych.

Oleje odpadowe.

Brak dokładnego monitoringu tego typu odpadów.

Zużyte baterie i akumulatory.

Niedostateczny stan świadomości społeczeństwa o szkodliwości i sposobie postępowania ze zużytymi bateriami i akumulatorami. Brak skutecznego systemu zbiórki zużytych baterii i akumulatorów.

Odpady medyczne i weterynaryjne.

Brak systemu zbiórki przeterminowanych leków z gospodarstw domowych.

Pojazdy wycofane z eksploatacji.

Niekontrolowany demontaż wyeksploatowanych pojazdów.

Napływ z zagranicy dużej ilości używanych samochodów.

Zużyty sprzęt elektryczny i elektroniczny.

Niedostateczny stan świadomości społeczeństwa w zakresie postępowania ze zużytymi urządzeniami elektrycznymi i elektronicznymi.

Odpady z budowy, remontów i demontażu obiektów budowlanych oraz infrastruktury drogowej.

Nieprawidłowe postępowanie z tego typu odpadami, mieszanie ich
z odpadami komunalnymi lub nieprawidłowe wykorzystywanie.

Odpady opakowaniowe.

Niedostateczny poziom selektywnego zbierania odpadów opakowaniowych powstających w gospodarstwach domowych.

Instalacje do zbierania, odzysku lub unieszkodliwiania odpadów.

Gmina nie posiada instalacji do doczyszczania surowców wtórnych (sortowni) pochodzących z selektywnej zbiórki, urządzeń do konfekcjonowania surowców, kompostowni, tymczasowego pomieszczenia do magazynowania odpadów niebezpiecznych, linii odzysku odpadów budowlanych, linii do demontażu i odzysku odpadów wielkogabarytowych ani składowiska odpadów komunalnych oraz obiektów wymagających rekultywacji, które służyły do deponowania odpadów i których eksploatacja została zakończona.

4.3.4. Posiadacze odpadów prowadzący działalność w zakresie odbierania,
 odzysku lub unieszkodliwiania odpadów.

 Podmioty zajmujące się odbieraniem odpadów komunalnych na terenie gminy:

· Przedsiębiorstwo Usług Komunalnych „EMPOL” Sp. z o.o., 34-451 Tylmanowa 133 – posiada 967 umów na odbiór odpadów od osób fizycznych,

· Firma Usługowo-Handlowa „DIMARCO” Marek Strzelec, 32-861 Iwkowa 482 – posiada 111 umów na odbiór odpadów od osób fizycznych.
Wszystkie, wyżej wymienione podmioty mają obowiązek:

· odbierania wszystkich selektywnie zebranych odpadów komunalnych,
w tym wielkogabarytowych, ulegających biodegradacji, zużytego sprzętu elektrycznego i elektronicznego i odpadów z remontów;

· przekazywania odebranych odpadów do miejsc odzysku lub unieszkodliwiania.

Podmioty zajmujące się opróżnianiem zbiorników bezodpływowych
i transportem nieczystości ciekłych od właścicieli nieruchomości na terenie gminy:

· Spółdzielnia Kółek Rolniczych, 34-603 Ujanowice,
· Firma Usługowa „AUGUSTYN” Józef Augustyn, Kamionka Mała 24, 34-602 Laskowa,
· Transport Ciężarowy s.c. „LIZSBEK” – Z i S Lis, Świniarsko 7, 33-395 Chełmiec.

Przedsiębiorstwa prowadzące działalność w zakresie odbierania odpadów komunalnych z terenu gminy, przekazują niżej wymienionym podmiotom odpady do unieszkodliwiania:

· Jednostka Ratownictwa Chemicznego Sp. z o.o., ul. Kwiatkowskiego 8, 33-101 Tarnów– pojemność całkowita 63 740 m3, pojemność pozostała do zapełnienia 31 000 m3,
· Zakład Gospodarki Komunalnej BOLESŁAW Sp. z o.o., ul. Osadowa 1, 32-329 Bolesław – pojemność całkowita 2 023 150 m3, pojemność pozostała do zapełnienia 1 196 490 m3,
· Składowisko Odpadów Komunalnych w Nowym Sączu Sp. z o.o., ul. Śniadeckich 14, Nowy Sącz - pojemność całkowita 514 000 m3, pojemność pozostała do zapełnienia 275 330 m3.
4.4. Zbiorowiska roślinne.

4.4.1. Główne kompleksy roślinne – lasy.

Zasoby leśne omówiono w p. 3 pn. „Charakterystyka i ocena środowiska geograficznego”. Generalnie, w gminie Laskowa, większe zespoły leśne koncentrują się wzdłuż tzw. Pasma Łososińskiego. Poza nim cały obszar gminy – za wyjątkiem doliny Łososiny – pokryty jest wieloma enklawami leśnymi z dużą ilością polan śródleśnych i bardzo postrzępioną linią brzegową lasów.

W związku z istotną rolą – jaką w środowisku naturalnym odgrywają lasy –
a także w związku z ich zagrożeniem zarówno działalnością gospodarczą, jak i – funkcją turystyki – należy zwiększyć ich powierzchnię poprzez: zalesianie nieużytków, wprowadzanie zadrzewień śródpolnych zwłaszcza w obszarze wododziałów, co doprowadzi do ustabilizowania zasobności wód podziemnych, stanowiących podstawę większości ujęć gospodarczych gminy.

4.4.2. Obszary chronione – rezerwaty.

Na obszarze gminy Laskowa nie utworzono dotychczas rezerwatów przyrody dla ochrony statutowej cennych stanowisk i obiektów przyrodniczych.

W związku z występowaniem wielu wartościowych zbiorowisk roślinnych
w gminie, należy podjąć działania mające na celu zachowanie i ochronę statutową najcenniejszych biotypów roślinnych tego regionu (część C, tabela 2a, p. 2. Strefy wydzielone, p. 2.2. Strefy ochrony przyrody żywej i nieożywionej).
4.4.3. Pomniki przyrody.

Obszar gminy obfituje we wspaniałe elementy przyrodnicze w postaci okazów drzew. Występują one przede wszystkim na terenach osadniczych, głównie
w parkach dworskich, zespołach kościelnych, cmentarzach. Wyszczególniono je
w części C – tabeli 2a, p.2. Strefy wydzielone, pp. 2.3. Pomniki przyrody.

4.5. Powietrze atmosferyczne.

Stan czystości powietrza jest zależny od czynników zewnętrznych
i wewnętrznych. Powietrze atmosferyczne na obszarze gminy nie wykazuje większych zanieczyszczeń.
Ilość zanieczyszczeń takich jak: pył, dwutlenek siarki i tlenki azotu – nie przekracza 50% średniorocznych dopuszczalnych stężeń, które dla obszarów chronionych określane były na poziomie:

· dla pyłu: 22 mg/m3,

· dla SO2: 32 mg/m3,

· dla tlenków azotu: 32 mg/m3.

Źródłami zanieczyszczeń powietrza w gminie są lokalne źródła niskiej emisji,
w których stosuje się paliwa stałe na cele grzewcze i komunalno-bytowe w małych zakładach i indywidualnych gospodarstwach oraz trasy komunikacyjne.

Pewną niedogodnością pod względem aerosanitacyjnym mogą stwarzać mgły dolinne utrzymujące się przy sprzyjających warunkach atmosferycznych do 40 m ponad dna dolin. Dotyczy to w mniejszym stopniu doliny rzeki Łososiny przewietrzanej z zachodu na wchód – w większym stopniu dolin potoków stanowiących jej dopływy, ukształtowanych na osi północ – południe.

Wnioski.

Główne źródła zanieczyszczeń powietrza atmosferycznego – emitory lokalne:

· kotłownie węglowe działające w obrębie szklarni i tuneli foliowych, a także
na terenach mieszkaniowych, rekreacyjnych, rzemieślniczo-usługowych
i produkcyjnych,

· ośrodki produkcji przemysłowej i rolniczej,

· trasy komunikacyjne, szczególnie droga wojewódzka nr 965 Zielona – Bochnia – Limanowa oraz droga powiatowa nr 25217 Młynne – Laskowa – Łososina Dolna.

Dane meteorologiczne z I.M. i G.W. w Warszawie dotyczące rozkładu
i kierunków wiatrów w gminie wskazują, że w ciągu roku dominują wiatry południowe i południowo-wschodnie oraz zachodnie i południowo-zachodnie. W związku z tym na zanieczyszczenia powietrza gminy – składają się również zanieczyszczenia
z poza gminy (Kraków) i z poza województwa (Śląsk).

W sumie – za wyjątkiem najbliższego otoczenia dróg:

· wojewódzkiej nr 965,

· powiatowej nr 25217

 gmina posiada dogodne warunki aerosanitarne.

4.6. Akustyczny klimat gminy.

Do najbardziej uciążliwych źródeł hałasu na obszarze gminy należą:

· sieć dróg, szczególnie droga wojewódzka nr 965 oraz powiatowa nr 25217,

· zakłady produkcyjne, spożywcze i przetwórstwa rolniczego.

Poważnym źródłem hałasu oraz promieniowania elektromagnetycznego może stać się linia elektroenergetyczna 400 kV relacji Tarnów – Nowy Sącz, której budowę przewiduje się w planach rozwojowych krajowej sieci przesyłowej. Linia ta może przebiegać przez obszar sąsiedniej gminy Łososina Dolna lub alternatywnie inne obszary sąsiadujące.

Linie energetyczne wysokiego napięcia są uciążliwym źródłem hałasu, zwłaszcza podczas złych warunków atmosferycznych (lekki i średni deszcz, mżawka, śnieg i duża wilgotność). Na poziom hałasu linii energetycznych wysokiego napięcia wpływają też parametry techniczne i stan techniczny linii.

Poziom hałasu linii energetycznej 400 kV przekracza 50 dB. Przekroczenia dopuszczalnych wartości hałasu sięgają 15 i więcej decybeli. Zasięg uciążliwości linii 400 kV może obejmować pas terenu: 160 – 200 m.

Największą uciążliwość akustyczną wykazują drogi:

· wojewódzka nr 965,

· powiatowa nr 1555K Łososina Dolna – Ujanowice – Młynne, biegnąca doliną rzeki Łososiny i stanowiącą główny trakt dojazdowy do sieci dróg gminnych - lokalnych, obsługujących poszczególne miejscowości położone wzdłuż dolinek dopływów rzeki Łososiny.

Ustalenie poziomego zasięgu hałasu od drogi zależy od wielu czynników: czy teren jest zabudowany, czy droga biegnie na nasypie czy w wykopie, od nachylenia drogi, rodzaju nawierzchni itp. Strefy zasięgu uciążliwości winny być weryfikowane rzeczywistymi pomiarami i ustalane w konkretnych warunkach zagospodarowania.

Hałas emitowany przez ośrodki produkcyjne jest szczególnie uciążliwy dla mieszkańców domów zlokalizowanych w sąsiedztwie zakładów. Weryfikacja stopnia uciążliwości poszczególnych zakładów winna być prowadzona w sposób ciągły,
w miarę następujących zmian poziomu hałasu.

4.7. Promieniowanie elektromagnetyczne.

Na obszarze gminy Laskowa nie występują urządzenia i sieci mogące być przyczyną emisji pola elektromagnetycznego.
Najbardziej szkodliwe dla środowiska są w tym zakresie sieci elektroenergetyczne 110 kV, 220 kV, a w szczególności magistrale 400 kV.

Obszar gminy jest chroniony przez ustawodawstwo na szczeblu wojewódzkim przed lokalizacją dużych magistrali wysokiego napięcia – ze względu na ochronę krajobrazu.

Najistotniejsza w tym względzie jest ranga obszaru gminy - stanowiącego część korytarza ekologicznego o znaczeniu krajowym – nr 31 K.

4.8. Udział rolnictwa w zanieczyszczeniu środowiska.

Zanieczyszczenia pochodzące z gospodarki rolnej skupiają się w 3 grupach:

1. Udział w zanieczyszczeniu powietrza atmosferycznego (amoniak, podtlenek azotu, metan) – jako wielkoobszarowe źródło zanieczyszczeń, którego emisje są wynikiem zachodzących naturalnie procesów rozkładu substancji organicznych i mineralnych.

2. Udział w zanieczyszczeniu wód podziemnych oraz wód powierzchniowych (azot, fosfor) poprzez wprowadzanie ładunków wraz ze spływami obszarowymi, uzależniony od takich czynników jak:

· użytkowanie ziemi,

· rozmieszczenie użytków w zlewni,

· zabiegi uprawowe,

· gospodarowanie nawozami sztucznymi oraz środkami ochrony roślin,

· intensywność i sposób hodowli zwierząt,

· poziom gospodarki wodno-ściekowej,

· ukształtowanie terenu,

· układ sieci cieków i zbiorników wodnych,

· właściwości gleb.

3. Udział w zanieczyszczeniu gleb.

Największe zagrożenie wartości gleb powodują procesy erozyjne i osuwiskowe. W mniejszym stopniu zagrażają walorom gleb – osadnictwo i powierzchniowa eksploatacja surowców mineralnych.

Erozji gleb sprzyjają następujące czynniki: morfologia (duża ilość stoków o nachyleniu powyżej 12-20%) znaczna ilość opadów i lokalnie – duża podatność gleb na rozmywanie.

Obniżenie wartości gleb jest również następstwem działalności ludzkiej: nadmiernego wylesienia obszaru gminy, niewłaściwej uprawy roli (orka wzdłuż stoku) i niekorzystnej struktury upraw (uprawa roślin okopowych na stromych stokach), generalnie - zanieczyszczenie gleb jest następstwem niewłaściwych działań agrotechnicznych.

Procesy osuwiskowe są wywołane zniszczeniem i degradacją gleb przemieszanych ze zwietrzeliną. Powodują one poważne utrudnienia w uprawie gleb – lub wykluczają możliwość ich uprawy. Osuwiska winny być przeznaczane pod pastwiska lub sady (w rejonach sprzyjających warunków klimatycznych).

Rozwój osadnictwa powoduje wyłączanie z produkcji rolniczej – terenów położonych w bezpośrednim sąsiedztwie siedlisk i koncentracji zabudowy. Ważne jest w tych przypadkach – ograniczenie zajmowania wartościowych rolniczo terenów – do niezbędnych powierzchni.
5. OCHRONA PRZYRODY I KRAJOBRAZU
5.1. Charakterystyka krajobrazu naturalnego gminy
w powiązaniu z otoczeniem (proj. Łososińsko-Żegocińskim Parkiem Krajobrazowym).

Obszar gminy wyróżnia się urozmaiconym krajobrazem, co ma ścisły związek
z rzeźbą obszaru oraz sposobem użytkowania i pokrycia terenu. Jest to krajobraz charakterystyczny dla Beskidu Wyspowego i Pogórza Karpackiego, gdzie elementy górskie przemieszane są z łagodniejszymi elementami pogórzy. Natomiast podstawę pokrycia terenu stanowią uprawy sadownicze i rolne w formie tzw. szachownicy pól oraz lasy, przylaski i zadrzewienia a także osadnictwo wiejskie, głównie w formie łańcuchówek oraz licznej zabudowy rozproszonej.

Na obszarze projektowanego Parku, a więc i gminy wyróżniono następujące typy krajobrazu:

1. Krajobraz zbliżony do naturalnego, zalesionych grzbietów górskich i gór wyspowych Beskidu Wyspowego, dominujących nad dolinami i pogórzami, które stanowią dla nich łagodniejsze tło. Obszary te wyróżniają się w fizjonomii Parku jako charakterystyczne dominanty krajobrazowe, stanowiące o jego tożsamości. Występujące w obrębie masywów górskich rozległe kompleksy naturalnych lasów bukowo-jodłowych, o złożonej strukturze pozwalają zakwalifikować ten obszar do najcenniejszych pod względem krajobrazowym na terenie Parku. W obrębie nie zalesionych partii przygrzbietowych występują najatrakcyjniejsze punkty widokowe, o rozległych panoramach sięgających aż po Tatry.

2. Krajobraz zbliżony do naturalnego, zalesionych wysokich pogórzy dominujących nad dolinami, które stanowią dla nich płaszczyznę odniesienia. Obszary te – podobnie jak góry wyspowe – wyróżniają się w fizjonomii parku jako charakterystyczne dominanty krajobrazowe, pokryte kompleksami naturalnych lasów mieszanych (dębowo-grabowo-sosnowych i bukowo-jodłowych), o złożonej strukturze. Śmiała rzeźba tego obszaru w połączeniu
z naturalną szatą roślinną również współtworzy tożsamość Parku i pozwala zakwalifikować - także ten obszar - do najcenniejszych pod względem krajobrazowym. Również w tej strefie występują najatrakcyjniejsze punkty widokowe o rozległych panoramach sąsiednich masywów górskich.

3. Krajobraz kulturowy rolno-leśny bez zabudowy, w obrębie pogórzy. Stanowi harmonijne przedpole dla zalesionych gór. Obejmuje stoki, pocięte szachownicą pól wraz z zadrzewieniami śródpolnymi i lasami mieszanymi,
o bardzo dużym urozmaiceniu gatunkowym. Występuje na ogół na północnych i wyżej położonych skłonach masywu Jaworza, masywu Kamionnej, Łopuszy i Kobylej Góry oraz pogórzy w rejonie Iwkowej.

4. Krajobraz kulturowy rolny bez zabudowy na stokach i grzbietach pogórzy. Stanowią go zwarte kompleksy rolne wśród niewielkich enklaw osadniczych. Występuje sporadycznie na całym omawianym obszarze.

5. Krajobraz kulturowy rolny z zabudową rozproszoną na stokach
i grzbietach pogórzy. Jest bardzo rozpowszechniony we wschodniej części parku, od Marcinkowic przez Łososinę Dolną i Dobrociesz po Wojakową, na południowych stokach Pasma Jaworza i Sałasza oraz w zachodniej części parku od Limanowej przez Rupinów po Kamionną.

Tu wyodrębnić można typowy krajobraz rolniczy uprawowy wraz zadrzewieniami oraz krajobraz rolniczy z dominacją sadów, które wyróżniają się w fizjonomii obszaru, szczególnie w czasie kwitnienia i owocowania oraz strukturą towarzyszących upraw rolnych.

Zawiera on wiele elementów dysharmonijnych (szklarnie, kominy, kurniki, piętrowe domy mieszkalne, wielko-kubaturowe przechowalnie owoców itp.) bardzo licznie posadowionych na stokach i grzbietach.

6. Krajobraz kulturowy rolno-osadniczy w dolinach. Obejmuje zabudowę wiejską, która na ogół skupia się w dnach dolin, osnuta jest na drogach dojazdowych i otoczona użytkami rolnymi. Są to tereny silnie przekształcone i nasycone elementami kulturowymi, różnej wartości. W przeważającej mierze dominuje zabudowa współczesna z okresu powojennego, o formach architektonicznych odbiegających od historycznych wzorów budownictwa tego obszaru.

7. Krajobraz kulturowy osadniczy w dolinach. Obejmuje zwartą zabudowę wiejską skupioną w rejonach skrzyżowań ważnych tras komunikacyjnych, tradycyjnych centrach miejscowości, głównie centrach administracyjnych gmin. Są to tereny skupiające podstawowe usługi publiczne i komercyjne poszczególnych miejscowości oraz ośrodki usługowe 2-ego stopnia.
Podobnie jak w krajobrazie rolno-osadniczym architektura tych terenów korzysta ze wzorów współczesnych, nie mających związków z budownictwem regionalnym.

Wśród zabudowy obszaru projektowanego Parku wysoką wartością wyróżnia się zachowany układ ruralistyczny z końca XVIII w. we wsi Strzeszyce oraz układy urbanistyczne Limanowej i Tymbarku, a także kilkanaście – w różnym stopniu zachowanych – zespołów dworskich. Charakterystyczne dominanty krajobrazowe stanowią wieże licznych kościołów, najczęściej wchodzących w skład zabytkowych zespołów zabudowy.

Sporadycznie zachowały się pojedyncze zagrody chłopskie o tradycyjnej architekturze drewnianej, natomiast licznie występują kapliczki przydrożne.

Obszar ten zawiera również elementy przyrodnicze, takie jak rzeki i potoki wraz z lasami i zaroślami nadrzecznymi oraz zadrzewienia śródpolne i przydrożne. O charakterze tego krajobrazu w zasadniczy sposób przesądza sama forma doliny (dolina płaskodenna lub dolina wciosowa) i jej wielkość oraz występowanie takich atrakcyjnych krajobrazowo elementów jak malownicze odcinki przełomowe, koryta rzek wraz z kamieńcami itp.

W/w typ krajobrazu obejmuje przede wszystkim całą dolinę rzeki Łososiny, która położeniem na obszarze projektowanego Parku i charakterystyczną fizjonomią pozytywnie wyróżnia się jako istotny element tożsamości obszaru. Podobny typ krajobrazu klasycznie rozwinięty jest również wzdłuż całej doliny Smolnika, a także w dolinie Białki, Dobrocieszki, Uszwicy i Sanki.

 5.2. Zasoby i zagrożenia krajobrazu.

5.2.1. Stan zachowania krajobrazu.

Krajobraz naturalny gminy jest dość dobrze zachowany. Mają na to wpływ: stosunkowo czyste środowisko atmosferyczne oraz ograniczone możliwości ekspansji osadniczej w obrębie wyższych partii obszaru. Lasy porastają tereny nieprzydatne dla rolnictwa: jary, wąwozy, towarzyszą dolinom cieków wodnych i potoków.
Liczne osuwiska i nieużytki sprzyjają tendencjom do powiększania zasobów leśnych. Bogata flora i fauna sprzyja powstawaniu statutowych form ochrony przyrodniczo-krajobrazowej.

5.2.2. Zagrożenia zasobów krajobrazu gminy.

Najistotniejszymi zagrożeniami krajobrazu gminy są:

· rozproszony charakter zabudowy utrwalony obecnie obowiązującymi planami zagospodarowania przestrzennego i dalsza ekspansja osadnictwa mające negatywny wpływ na ład przestrzenny środowiska;

· brak infrastruktury technicznej, zwłaszcza sanitarnej stwarzający wiele rozproszonych, punktowo niewielkich, lecz sumujących się źródeł zanieczyszczeń – groźnych dla wód, powietrza, gleby, szaty roślinnej;

· nieuporządkowana gospodarka odpadami – bez możliwości szybkiego zorganizowania w obrębie wszystkich jednostek osadnictwa;

· „bariery przestrzenne w postaci dróg: wojewódzkiej nr 965 Bochnia – Limanowa – Nowy Sącz powodującej zakłócenia w naturalnym kształtowaniu się osadnictwa wsi Laskowa oraz powiatowa nr 1555K Łososina Dolna – Ujanowice – Młynne, biegnącej doliną wzdłuż naturalnego pasma wodnego - rzeki Łososiny;”

· zmiany w obrębie naturalnego środowiska gminy w dolinie rzeki Łososina i jej dopływów (zanik otuliny biologicznej);

· nasilający się rozwój osadnictwa na stokach i wzniesieniach na obszarze całej gminy uwidaczniający się szachownicą obszarów leśnych i malejącym ich areałem zw. również z niewłaściwą, ekspansywną gospodarką leśną.

Wysokie walory krajobrazowe o ponadlokalnym znaczeniu spowodowały włączenie gminy Laskowa do sieci ekologicznej EECONET, jako „obszar węzłowy o znaczeniu krajowym” oraz włączenie krajobrazu gminy do Południowomałopolskiego Obszaru Chronionego Krajobrazu (z wyjątkiem terenów połozonych po zachodniej stronie drogi wojewódzkiej Bochnia – Limanowa).

Ponadto, planuje się wprowadzenie formy ochrony w postaci Łososińsko-Żegocińskiego Parku Krajobrazowego, który obejmie m. in. cały obszar gminy Laskowa. W/w formy ochrony krajobrazu włączają gminę Laskowa do strefy funkcjonalnej o priorytetowych kierunkach rozwoju: rolnictwa i rekreacji.”

Ma ona na celu ochronę środowiska przyrodniczego poprzez hamowanie procesów powodujących jego degradację, a w końcowym efekcie tworzenie w pełni ekologicznych warunków osadniczych i rekreacyjnych mieszkańcom gminy i regionu.
 5.3. Wartościowe obszary przyrodniczo-krajobrazowe Gminy
 Laskowa.

5.3.1. Obszary chronionego krajobrazu.

1. Obszary Chronionego Krajobrazu na tle regionalnego systemu ochrony przyrody.

System obszarów chronionego krajobrazu stanowi ważny element wielko-przestrzennego systemu ochrony przyrody krajobrazu Polski południowej oraz systemu krajowego. Obszary chronionego krajobrazu pełnią, oprócz podstawowych funkcji, również funkcje otulin istniejących i projektowanych parków krajobrazowych.
 Obszary te, poprzez system istniejących i projektowanych parków krajobrazowych oraz doliny większych rzek, mają rozległe powiązania ekologiczne z całym łańcuchem elementów wielkoprzestrzennych form ochrony przyrody i krajobrazu, położonych w paśmie karpackim – obszarami chronionego krajobrazu województw ościennych, parkami krajobrazowymi aż po parki narodowe. Są to ważne drogi wymiany informacji genetycznej, niezbędnej dla prawidłowego funkcjonowania ekosystemów.

Prawie cały obszar gminy Laskowa (z wyjątkiem terenów położonych na zachód od drogi wojewódzkiej Bochnia – Limanowa) wchodzi w skład Południowomałopolskiego Obszaru Chronionego Krajobrazu, wg Rozporządzenia Wojewody Małopolskiego Nr 92/06 z dnia 24 listopada 2006 r. (Dz. Urz. Województwa Małopolskiego Nr 806, poz. 4862 ze zmianami wprowadzonymi Rozporządzeniem Wojewody Małopolskiego (Dz. Urz. Woj. Małopolskiego
Nr 499, poz. 3294).

W/w Rozporządzenie było poprzedzone Rozporządzeniem Nr 27 Wojewody Nowosądeckiego z dnia 1 października 1997 r. w sprawie wyznaczenia Obszaru Chronionego Krajobrazu Województwa Nowosądeckiego (Dz. Urz. Woj. Nowosądec​kiego Nr 43, poz. 147), które na podstawie art. 157 Ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. Nr 92 póz. 880 oraz z 2005 r. Nr 113 póz. 954 i Nr 130 póz. 1087) traci moc z dniem wejścia w życie niniejszego Rozporządze​nia, z tym że na podstawie art. 153 tejże ustawy, obszar chro​nionego krajobrazu utworzony przed dniem wejścia w życie ustawy stał się obszarem chronionego krajobrazu w rozu​mieniu niniejszej ustawy (załącznik Nr 1 do Rozporządzenia Nr 92/06 Wojewody Małopolskiego z dnia 24 listopada 2006 r.).
2. Zakres ochrony na Południowomałopolskim Obszarze Chronionego Krajobrazu.

Na Obszarze obowiązują ustalenia dotyczące czynnej ochrony ekosystemów, w celu zachowania ich trwałości oraz zwiększania różnorodności biologicznej.

Ustalenia dotyczące czynnej ochrony ekosystemów leśnych obejmują:

a) utrzymanie ciągłości i trwałości ekosystemów leśnych;

b) sprzyjanie tworzeniu zwartych kompleksów leśnych;

c) tworzenie i odtwarzanie stref ekotonowych, celem zwiększenia bioróżnorodności;

d)
utrzymywanie i tworzenie leśnych korytarzy ekologicznych ze szczególnym uwzględnieniem możliwości migracji dużych ssaków;

e)
zalesianie i zadrzewianie gruntów mało przydatnych do produkcji rolnej i nie
przeznaczonych na inne cele, z wyłączeniem terenów, na których występują
nieleśne siedliska przyrodnicze, podlegające ochronie, siedliska gatunków roślin, grzybów i zwierząt związanych z ekosystemami nieleśnymi, a także miejsca pełniące funkcje punktów i ciągów widokowych na terenach o dużych wartościach krajobrazowych;

f)
pozostawianie drzew o charakterze pomnikowym, drzew dziuplastych, części drzew obumarłych, aż do całkowitego ich rozkładu;

g)
zachowanie śródleśnych cieków, mokradeł, polan, torfowisk, wrzosowisk, muraw kserotermicznych i piaskowych oraz polan o wysokiej bioróżnorodności;

h) utrzymanie odpowiedniego poziomu wód gruntowych dla zachowania siedlisk
 wilgotnych i bagiennych;

i)
zachowanie siedlisk chronionych i zagrożonych gatunków roślin, zwierząt i grzybów;

j)
działania na rzecz czynnej ochrony oraz reintrodukcji rzadkich i zagrożonych gatunków roślin, zwierząt i grzybów.
Ustalenia dotyczące czynnej ochrony ekosystemów leśnych obejmują:

a) przeciwdziałanie procesom zarastania łąk i pastwisk cennych ze względów przyrodniczych i krajobrazowych;

b)
zachowanie śródpolnych torfowisk, obszarów wodno-błotnych, oczek wodnych wraz z pasem roślinności stanowiącej ich obudowę biologiczną oraz obszarów źródliskowych cieków;

c)
kształtowanie zróżnicowanego krajobrazu rolniczego poprzez zachowanie mozaiki pól uprawnych, miedz, płatów wieloletnich ziołorośli, a także ochronę istniejących oraz formowanie nowych zadrzewieñ i zakrzewień śródpolnych i przydrożnych;

d) utrzymanie i zwiększanie powierzchni trwałych użytków zielonych;

e)
prowadzenie zabiegów agrotechnicznych z uwzględnieniem wymogów zbiorowisk roślinnych i zasiedlających je gatunków fauny, zwłaszcza ptaków (odpowiednie terminy, częstość i techniki koszenia);

f) utrzymanie poziomu wód gruntowych odpowiedniego dla zachowania bioróżno-rodności;

g) zachowanie i odtwarzanie korytarzy ekologicznych;

h)
zachowanie siedlisk chronionych i zagrożonych gatunków roślin, zwierząt
i grzybów;

i) działania na rzecz czynnej ochrony oraz reintrodukcji rzadkich i zagrożonych gatunków roślin, zwierząt i grzybów.

Ustalenia dotyczące czynnej ochrony ekosystemów wodnych obejmują:

a) zachowanie zbiorników wód powierzchniowych wraz z ich naturalną obudową
 biologiczną;

b)
 utrzymanie i tworzenie stref buforowych wzdłuż cieków wodnych oraz wokół
 zbiorników wodnych, w tym starorzeczy i oczek wodnych, w postaci pasów
 szuwarów, zakrzewień i zadrzewień, jako naturalnej obudowy biologicznej, celem
 zwiększenia bioróżnorodności oraz ograniczenia spływu substancji biogennych;

c) prowadzenie prac regulacyjnych cieków wodnych tylko w zakresie niezbędnym
 dla ochrony przeciwpowodziowej i w oparciu o zasady dobrej praktyki utrzymania
 rzek i potoków górskich;

d)
 zwiększanie retencji wodnej, odtwarzania funkcji obszarów źródliskowych
 o dużych zdolnościach retencyjnych;

e)
 zachowanie i odtwarzanie korytarzy ekologicznych opartych o ekosystemy
 wodne, celem zachowania dróg migracji gatunków;

f) działania na rzecz czynnej ochrony oraz reintrodukcji rzadkich i zagrożonych gatunków roślin, zwierząt i grzybów.

Na terenie Obszaru zakazuje się:

1)
zabijania dziko występujących zwierząt, niszczenia ich nor, legowisk, innych schronień i miejsc rozrodu oraz tarlisk, złożonej ikry, z wyjątkiem amatorskiego połowu ryb oraz wykonywania czynności związanych z racjonalną gospodarką rolną, leśną, rybacką i łowiecką;

2) realizacji przedsięwzięć mogących znacząco oddziaływać na środowisko,
w rozumieniu art. 51 ustawy z dnia 27 kwietnia 2001 r. - Prawo ochrony środowiska (Dz. U. Nr 62, poz. 627 z późn. zm.);

3) likwidowania i niszczenia zadrzewień śródpolnych, przydrożnych i nadwodnych, jeżeli nie wynikają one z potrzeby ochrony przeciwpowodziowej i zapewnienia bezpieczeństwa ruchu drogowego lub wodnego lub budowy, odbudowy, utrzymania, remontów lub naprawy urządzeń wodnych;

4) wydobywania do celów gospodarczych skał, w tym torfu, oraz skamieniałości,
w tym kopalnych szczątków roślin i zwierząt, a także minerałów;

5) wykonywania prac ziemnych trwale zniekształcających rzeźbę terenu, z wyjątkiem prac związanych z zabezpieczeniem przeciwpowodziowym lub przeciwosuwis-kowym lub utrzymaniem, budową, odbudową, naprawą lub remontem urządzeń wodnych;

6) dokonywania zmian stosunków wodnych, jeżeli służą innym celom niż ochrona przyrody lub zrównoważone wykorzystanie użytków rolnych i leśnych oraz racjonalna gospodarka wodna lub rybacka;

7) likwidowania naturalnych zbiorników wodnych, starorzeczy i obszarów wodno-błotnych;

8) lokalizowania obiektów budowlanych w pasie szerokości 25 m od linii brzegów rzek, jezior i innych zbiorników wodnych, z wyjątkiem urządzeń wodnych oraz obiektów służących prowadzeniu racjonalnej gospodarki rolnej, leśnej lub rybackiej.
Zakaz, o którym mowa w pkt. 2) nie dotyczy realizacji przedsięwzięć mogących znacząco oddziaływać na środowisko, dla których przeprowadzona procedura oceny oddziaływania na środowisko wykazała brak niekorzystnego wpływu na przyrodę Obszaru.

Zakaz, o którym mowa w pkt 4), nie dotyczy obszarów, na których dopuszczono wydobywanie do celów gospodar​czych skał, objętych koncesjami wydanymi na podstawie usta​wy z dnia 4 lutego 1994 r. Prawo geologiczne i górnicze (Dz. U. z 2005 r. Nr 228 poz. 1947 oraz z 2006 r. Nr 133 poz. 934 i Nr 170 poz. 1217) lub ustaleniami miejscowych planów za​gospodarowania przestrzennego lub studiów uwarunkowań i kierunków zagospodarowania przestrzennego, obowiązują​cych w dniu wejścia wżycie niniejszego rozporządzenia.

Zakaz, o którym mowa w pkt 5), nie dotyczy wykony​wania koniecznych prac ziemnych bezpośrednio związanych l z realizacją dopuszczalnych w Obszarze robót budowlanych.

Zakaz, o którym mowa w pkt 8) nie dotyczy:

1) budowania nowych obiektów budowlanych na obszarach, co do których:

a) miejscowe plany zagospodarowania przestrzennego lub studia uwarunkowań
i kierunków zagospodaro​wania przestrzennego dopuszczają budowę nowych obiektów budowlanych w takim zakresie, w jakim bu​dowa została jednoznacznie dopuszczona w tych ak​tach prawnych,

b) uzgodnione z Wojewodą Małopolskim w trybie usta​wy z dnia 16 kwietnia 2004 r.
o ochronie przyrody (Dz. U. Nr 92 poz. 880 oraz z 2005 r. Nr 113, poz. 954 i Nr 130 poz.1087) w związku z ustawą z dnia 27 mar​ca 2003 r. o planowaniu
i zagospodarowaniu prze​strzennym (Dz. U. Nr 80 poz. 717 z późn. zm.) projekty miejscowych planów zagospodarowania przestrzen​nego lub studiów uwarunkowań i kierunków zagospo​darowania przestrzennego dopuszczają budowę no​wych obiektów budowlanych w takim zakresie, w ja​kim budowa ta została jednoznacznie dopuszczona w tych aktach prawnych;

2) obszarów, co do których w dniu wejścia w życie niniej​szego rozporządzenia, istniały decyzje o warunkach za​budowy, do czasu wykonania na ich podstawie przed​sięwzięć inwestycyjnych lub utraty mocy obowiązują​cej takich decyzji.

5.3.2. Parki krajobrazowe.

Planuje się powołanie Łososińsko-Żegocińskiego Parku Krajobrazowego, który obejmowałby cały obszar Gminy Laskowa.

5.3.3. Elementy przyrody żywej i nieożywionej.

1) Rezerwaty przyrody.

Na obszarze gminy Laskowa nie wprowadzono tej formy ochrony.
2) Ochrona pomnikowa.

Na obszarze Gminy Laskowa ochroną pomnikową objęto pojedyncze okazy drzew. Ochronie konserwatorskiej podlegają dawne parki dworskie oraz zabytkowe cmentarze wraz z ich drzewostanem.

 a) istniejące pomniki przyrody żywej

 (Pż nr – oznaczenie i numer w rejestrze pomników przyrody)

- w miejscowości Laskowa:

Pż 10 – aleja: lipy i dęby, 5 szt. przy dworze, wł. Skarb Państwa,

 dec. LKBS-/11/4/Kr/35 z dnia 7 marca 1935 r.

Pz 132 – lipa o obw. 750 cm, k. zab. gosp. J. Marzec, zam. Laskowa 122,

 dec. Nr RL-op-8311/67/68 z dnia 20 maja 1968 r.

 Pż – drzewa w obrębie parku dworskiego,

 nr rejestru dla zespołu dworsko-parkowego A – nr 62;

- w miejscowości Kobyłczyna:
 Pż 165 – grupa drzew: 3 buki o obw. 330, 360, 360 cm
 k. zab. J.Chełmeckiego, zam. Kobyłczyna 35,
 dec. Nr RL-op-8311/126/74 z dnia 27 października 1971 r.;
- w miejscowości Strzeszyce:

 Pz 377 – lipa drobnolistna o obw. 490 cm, wys. 30 m
w otoczeniu zabytkowej kapliczki z 1883 r.

 wł. T. Klimek zam. Strzeszyce 5,

 Rozporządzenie Nr 32 Wojewody Nowosądeckiego
 z dnia 27 grudnia 1994 r.;

- w miejscowości Żmiąca:

 Pz 164 – grupa drzew: 2 buki, o obw. 454, 368 cm (1 buk wycięty),

 k. zab. J. Gołąb, zam. Żmiąca 17,

 dec. Nr RL-op-8311/125/71 z dnia 27 grudnia 1997 r.;

3) Ochrona gatunkowa roślin i zwierząt.

Ochrona gatunkowa roślin i zwierząt realizowana jest zgodnie
z Rozporządzeniami Ministra Środowiska.

Zgodnie z Rozporządzeniami w stosunku do dziko występujących roślin należących do gatunków, respektowane są następujące zakazy:

1)
zrywania, niszczenia i uszkadzania;

2)
niszczenia ich siedlisk i ostoi;

3)
dokonywania zmian stosunków wodnych, stosowania środków chemicznych, niszczenia ściółki leśnej i gleby w ostojach;

4) pozyskiwania, zbioru, przetrzymywania, posiadania, preparowania i przetwarzania całych roślin i ich części;

5)
zbywania, nabywania, oferowania do sprzedaży, wymiany i darowizny roślin żywych, martwych, przetworzonych i spreparowanych, a także ich części
i produktów pochodnych;

6)
wwożenia z zagranicy i wywożenia poza granicę państwa roślin żywych, martwych, przetworzonych i spreparowanych, a także ich części i produktów pochodnych.
W stosunku do dziko występujących grzybów z reguły respektowane są następujące zakazy:
1) zrywania, niszczenia i uszkadzania;

2) niszczenia ich siedlisk i ostoi;

3)
dokonywania zmian stosunków wodnych, stosowania środków chemicznych, niszczenia ściółki leśnej i gleby w ostojach;

4) pozyskiwania, zbioru.

W stosunku do dziko występujących zwierząt respektowane są następujące zakazy:

1)
zabijania, okaleczania, chwytania, transportu, pozyskiwania, przetrzymywania,
a także posiadania żywych zwierząt;

2)
zbierania, przetrzymywania i posiadania zwierząt martwych, w tym spreparowa-nych, a także ich części i produktów pochodnych;

3) niszczenia ich jaj, postaci młodocianych i form rozwojowych;

4) niszczenia ich siedlisk i ostoi;

5) niszczenia ich gniazd, mrowisk, nor, legowisk, żeremi, tam, tarlisk, zimowisk
 i innych schronień;

6) wybierania, posiadania i przechowywania ich jaj;

7) wyrabiania, posiadania i przechowywania wydmuszek;

8) preparowania martwych zwierząt lub ich części, w tym znalezionych;

9)
zbywania, nabywania, oferowania do sprzedaży, wymiany i darowizny
zwierząt żywych, martwych, przetworzonych i spreparowanych oraz ich części produktów pochodnych;

10)
wwożenia z zagranicy i wywożenia poza granicę państwa zwierząt żywych, martwych, przetworzonych i spreparowanych, a także ich części i produktów pochodnych;

11) umyślnego płoszenia i niepokojenia;

12) fotografowania, filmowania i obserwacji mogących powodować płoszenie lub
 niepokojenie ptaków, przy nazwach których w załączniku nr 1 do rozporządzenia
 zamieszczono symbol "(1)" oraz nietoperzy;

 13) przemieszczania z miejsc regularnego przebywania na inne miejsca;

 14) przemieszczania urodzonych i hodowanych w niewoli do stanowisk naturalnych.

Na obszarze Gminy Laskowanie nie wyznaczono stref ochrony roślin, grzybów i zwierząt. Wykazy roślin i zwierząt chronionych zamieszczone są
w Rozdziale 3. CHARAKTERYSTYKA I OCENA ŚRODOWISKA GEOGRA-FICZNEGO.

4) Obszary ochronne Europejskiej Sieci Ekologicznej Natura 2000.

Europejska Sieć Ekologiczna Natura 2000 jest systemem ochrony zagrożonych składników różnorodności biologicznej kontynentu europejskiego, wdrażanym od 1992 r. w sposób spójny pod względem metodycznym
i organizacyjnym na terytorium wszystkich państw członkowskich Unii Europejskiej.

Celem utworzenia sieci Natura 2000 jest zachowanie zarówno zagrożonych wyginięciem siedlisk przyrodniczych oraz gatunków roślin i zwierząt w skali Europy, ale też typowych, wciąż jeszcze powszechnie występujących siedlisk przyrodniczych, charakterystycznych dla 9 regionów biogeograficznych (tj. alpejskiego, atlantyckiego, borealnego, kontynentalnego, panońskiego, makaronezyjskiego, śródziemnomors-kiego, stepowego i czarnomorskiego).
W Polsce występują 2 regiony: kontynentalny (96 % powierzchni kraju) i alpejski (4 % powierzchni kraju). Gmina Laskowa położona jest w regionie alpejskim.

Podstawą prawną tworzenia sieci Natura 2000 jest Dyrektywa Rady 79/409/EWG z dnia 2 kwietnia 1979 roku w sprawie ochrony dzikich ptaków
i Dyrektywa Rady 92/43/EWG z dnia 21 maja 1992 roku w sprawie ochrony siedlisk przyrodniczych oraz dzikiej fauny i flory, które zostały transponowane do polskiego prawa, głównie do ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody.

Sieć Natura 2000 tworzą dwa typy obszarów:

· obszary specjalnej ochrony ptaków (OSO),

· specjalne obszary ochrony siedlisk (SOO).

W Gminie Laskowa rozpatruje się dwa potencjalne obszary ochrony siedlisk (SOO) pn.: „Łososina” oraz „Ostoje nietoperzy Beskidu Wyspowego”.

Obszar nr 1 - „Łososina” – wartość przyrodnicza i znaczenie obszaru.

Obszar obejmuje rzekę Łososinę od ujścia potoku Dopływ spod Zagórza do mostu w m. Łososina oraz dolną cześć potoku Słopniczanka od miejscowości Słopnice (przy ujściu Czarnej Rzeki).

Łososina jest lewobrzeżnym dopływem Dunajca, Wypływa z północno-wschodnich stoków Jasienia (Beskid Wyspowy) na wysokości 760 m n.p.m. Średni spadek jednostkowy doliny wynosi 9,6‰. Rzeka charakteryzuje się wzmożonymi procesami erozyjnymi (erozja denna i brzegowa) oraz dużą mocą strumienia, tj. dużą zdolnością do transportowania materiału wleczonego unoszonego. Górna część zlewni częściowo zalesiona, dolna ma charakter typowo rolniczy z rozwiniętym lokalnie przemysłem.

Na Obszarze nr 1 stwierdzono występowanie siedlisk roślin z Załącznika
I Dyrektywy Rady 92/43/EWG, w tym:

3240 Zarośla wierzby siwej na kamieńcach i żwirowiskach górskich potoków
 (Salici-Myricarietum),
91E0 Łęgi wierzbowe, topolowe, olszowe i jesionowe (Salicetum albo-fragilis,
 opuletum albae, Alnenion).
Na Obszarze nr 1 stwierdzono występowanie siedlisk ryb z Załącznika
I Dyrektywy Rady 92/43/EWG, w tym:

1106 Salmo salar Łosoś szlachetny,
2503 Barbus meridionalis Brzanka

oraz siedlisk innych ważnych gatunków ryb, w tym:
Chondrostoma nasus Świnka,
Cottus poecilopus Głowacz pręgopłetwy,
Thymallus thymallus Lipień pospolity.

Obszar nr 2 - „Ostoje Nietoperzy Beskidu Wyspowego” – wartość przyrodnicza
 i znaczenie obszaru.
Jeden z najważniejszych obszarów dla zachowania populacji podkowca małego i nocka orzęsionego w Polsce. Znajdują się tu należące do największych w naszym kraju kolonie rozrodcze obu tych gatunków. W okresie letnim przebywa tu ok. 20 % monitorowanej populacji podkowca małego
i ponad 50% znanej z nielicznych stanowisk populacji nocka orzęsionego.

Na terenie Ostoi stwierdzono występowanie 3 typów siedlisk z Załącznika I Dyrektywy Rady 92/43/EWG, w tym:
9110 Kwaśne buczyny (Luzulo - Fagenion),

9130 Żyzne buczyny (Dentario glandulosae - Fagenion),

9180 Jaworzyny i lasy klonowo – lipowe na stokach i zboczach
 (Tilio - Acerion),

9180-2 Jaworzyna z języcznikiem zwyczajnym (Phyllitido - Aceretum).
Na terenie Ostoi stwierdzono występowanie 3 typów ssaków
z Załącznika II Dyrektywy Rady 92/43/EWG, w tym:

1303 Rhinolophus hipposideros Podkowiec mały,
1321 Myotis emarginatus Nocek orzęsiony,
1324 Myotis myotis Nocek duży.

Potencjalny obszar ochrony dla ochrony kolonii rozrodczych podkowca małego, nocka orzęsionego i nocka dużego pn. "Ostoje nietoperzy Beskidu Wyspowego" tworzy jedenaście enklaw. Każda z nich obejmuje obiekt lub obiekty,
w których zamieszkują kolonie rozrodcze i obszary żerowania nietoperzy.
Na obszarze gminy Laskowa główne kolonie rozrodcze znajdują się
w obrębie miejscowości:
- Laskowa

- kolonia rozrodcza podkowca małego na strychu kościoła,

- Kamionka Mała
- kolonia rozrodcza podkowca małego na strychu kościoła,

- Ujanowice

- kolonia rozrodcza podkowca małego, nocka dużego i nocka

 orzęsionego na strychu kościoła,

- Jaworzna

- kolonia rozrodcza podkowca małego, nocka dużego i nocka

 orzęsionego na strychu kościoła,

- Żmiąca - kolonia rozrodcza podkowca małego, nocka dużego i nocka
 orzęsionego na strychu kościoła.

Na obszarze gminy Laskowa główne obszary żerowania znajdują się: - w południowej części gminy - na stokach wzniesień Pasma Łososińskiego.

W obrębie uznanych i potencjalnych obszarów specjalnej ochrony, zgodnie z art. 33.1 ustawy z 16 kwietnia 2004 roku o ochronie przyrody Dz. U. Nr 92,poz 88 z późn. zm., w tym z ustawą z dnia 3 października 2008 o zmianie ustawy o ochronie przyrody oraz innych ustaw (Dz. U. Nr 201, poz.1237) zabrania się (z wyjątkiem nadrzędnego interesu publicznego) podejmowania działań mogących osobno lub w połączeniu z innymi działaniami, znacząco negatywnie oddziaływać na cele ochrony obszaru Natura 2000, w tym w szczególności:

1) pogorszyć stan siedlisk przyrodniczych lub siedlisk gatunków roślin i zwierząt, dla których ochrony wyznaczono obszar Natura 2000,

2) wpłynąć negatywnie na gatunki, dla których ochrony został wyznaczony obszar Natura 2000,

3) pogarszać integralność obszaru Natura 2000 lub jego powiązania z innymi obszarami.
6. ŚRODOWISKO KULTUROWE
6.1. Charakterystyka środowiska kulturowego gminy.

6.1.1. Ogólna charakterystyka układów osadniczych gminy.

Dziedzictwo kulturowe gminy charakteryzuje znaczna ilość elementów i zespołów zabytkowych. Tereny objęte ochroną konserwatorską należy traktować jako podstawę do uwzględnienia w polityce przestrzennej gminy.

Gmina Laskowa położona jest na południowy-wschód od Krakowa, na północ od Nowego Sącza – pomiędzy wschodnią częścią tzw. Pasma Kamionkowskiego na północy, a Pasmem Łososińskim na południu.

System osadniczy gminy kształtuje rozległa dolina rzeki Łososiny oraz dolinki jej dopływów. Cechują go skupione zespoły osadnicze Laskowej, Strzeszyc, Ujanowic (w dolinie rzeki Łososiny) oraz zabudowa rozproszona na pozostałym obszarze – za wyjątkiem pasmowych układów osadniczych w dolinkach potoków będących dopływami Łososiny.

Pomimo burz dziejowych, lokalnych zmian i dewastacji obszar gminy zachował tradycyjny charakter krajobrazu kulturowego i przyrodniczego. Dyspozycja przestrzenna poszczególnych wsi pozostała na ogół (poza Laskową) niezmieniona
i czytelna. Dla zachowania wartości krajobrazowych i kulturowych w gminie, pełnej ochronie konserwatorskiej podlegają następujące elementy historyczne:

1. układy osadnicze,

2. sieć drożna,

3. zasada zagospodarowania terenu,

4. zespoły i obiekty zabytkowe,

5. zieleń, cieki wodne i ukształtowanie terenu.

6.1.2. Najważniejsze zespoły i obiekty zabytkowe.

· wieś Laskowa:

· zespół dworsko-parkowy, A – nr 62;

· cmentarz wojenny nr 358, A – nr 643;

· zespół kościoła parafialnego (wpis do ewidencji zabytków).

Decyzją ochrony objęty jest obiekt dworski oraz otoczenie parkowe z kapliczką Św. Jana (dawny dwór zburzony w 1677 r.). XVII-wieczny zespół dworski (dwór, spichlerz, park) należą do najciekawszych i najstarszych zabytków w skali ogólnokrajowej. Całość założenia obejmowała teren ok. 10 ha, usytuowany na wysokim brzegu z tarasem od strony rzeki i aleją lipową. W drzewostanie parku dominującym gatunkiem są lipy o średnim stanie zdrowotnym. Zespół dworsko-parkowy w Laskowej jest cennym elementem lokalnego krajobrazu.

· wieś Kamionka Mała:

· zespół kościelny, A – nr 31;

· cmentarz wojenny nr 357, A – nr 695.

· wieś Strzeszyce:

· kapliczka, A – nr 742;

· zespół osadniczy.

· wieś Ujanowice:

· zespół kościoła parafialnego (wpis do ewidencji zabytków).

· wieś Krosna:

· kościół parafialny (wpis do ewidencji zabytków).

6.2. Historia osadnictwa.

6.2.1. Kalendarium historyczne obszaru.

W czasach przedhistorycznych dla Polski przez obszar gminy przechodził ważny szlak handlowy z południa na północ. Grecy i Rzymianie poprzez Dunajec
i Wisłę docierali do Morza Bałtyckiego w poszukiwaniu bursztynu. Dowodem tych wypraw są monety rzymskie z okresu cesarstwa (I w p.n.e. – V w p.n.e.), które odkryto na terenie Laskowej, w dolinie Łososiny.

Po powstaniu państwa polskiego pierwsza fala osadnictwa wpłynęła na obszar gminy ok. X wieku. Intensywne zasiedlanie obszaru trwało aż po wiek XIII, co zw. było z tzw. „szlakiem węgierskim” prowadzącym z Krakowa, poprzez Nowy Sącz na południe. Historycznie – obszar gminy należał w tamtych czasach do Sądecczyzny, którą Bolesław Chrobry w 999 r. przyłączył do Małopolski.

Najstarsze dokumenty dawnego osadnictwa w dolinie Łososiny:

· Dokument dla Ujanowic, w którym Kinga – żona Bolesława Wstydliwego (po nadaniu jej w 1257 r. Sądecczyzny) ufundowała tu sołectwo.

· Dokumenty z 1280 r. klasztoru Klarysek, założonego przez Kingę, w tym papieskie potwierdzenie jego fundacji; są w nich wymienione Strzeszyce (Krzeszyce) i Sechna (Sechlna).

· Rejestr zaginionych dokumentów klasztoru Klarysek w Starym Sączu (pod datą 1324 r. widnieje przywilej kupna wsi Krosna) – Klaryski powiększały swe włości wokół Strzeszyc tworząc w czasach późniejszych tzw. klucz strzeszycko-żbikowski.

· Spis świętopietrza z 1373 r. (wzmianka o Kamionce Małej dotycząca zapłaty daniny na rzecz papieża mieszkającego w mieście Avignon).

· Wzmianki z XIV w. o wsi Kobyłczynie – z 1334 r. oraz Żmiącej – z 1370 r. („Ziemia Limanowska”).

· Informacje o 7 wsiach obecnej gminy (Kamionce Małej, Kobyłczynie, Krosnej, Sechnej, Strzeszycach, Ujanowicach, Żmiącej) znajdujemy w dziele Jana Długosza „Liber beneficiorum”, które powstało w 1470 r. z nazwą Jaworzna spotykamy się dopiero w dokumencie erekcyjnym beneficjum ujanowskiego z 1526 r.

· Wzmianka z 1402 roku o wsi Laskowa będącej własnością rycerską, w rękach rodziny Laskowskich.

· W 1688 roku Laskowa przechodzi w ręce - Małachowskiego biskupa krakowskiego, który rok później przekazuje ją Zgromadzeniu Księży Misjonarzy Krakowskich.

· Od XV wieku do początku XVIII wieku zaznacza się powolny, ale stały rozwój wszystkich miejscowości dzisiejszej gminy. Pod koniec XVII wieku dochodzi do największego rozkwitu gospodarstwo folwarczne Klarysek w Strzeszycach wyróżniające się obfitością drzew owocowych.

· W 1772 roku obszar gminy znalazł się pod zaborem austriackim (Galicja).

· W 1782 roku nastąpiła konfiskata dóbr Klarysek starosądeckich i przekazanie ich pod zarząd dóbr państwowych (kameralnych).

· W 1833 r. nabywa klucz strzeszycki (tj. wsie: Strzeszyce, Żmiącą, Jaworzną, Kamionkę Małą i Krosnę) baron Bruno Brunicki.

· W 1827 r. następuje sprzedaż Sechny i Kobyłczyny Jakubowi Lasińskiemu, kmieciowi z Odrowąża spod Nowego Targu. W jego posiadaniu były również lasy pod Kretówką (Jaworzem) oraz karczma w Ujanowicach.

· W 1833 r. Lasiński sprzedaje swój majątek baronowi Przychodzkiemu z Łososiny Dolnej.

· W latach 1781 – 1783 następuje sekularyzacja Laskowej - pomimo tego, byli właściciele Laskowej – Księża Misjonarze Krakowscy – pozostają jeszcze przez pewien czas na miejscu.

· W XIX wieku, w ramach rozsprzedaży dóbr kameralnych, Laskową nabywają Skrzyńscy, a od nich w połowie stulecia Zachowscy. Od 1924 roku obszar dworski w Laskowej przechodzi na własność rodziny Michałowskich. Po konfiskacie dóbr Klarysek, cesarz Józef II osadził na gruntach folwarcznych w Strzeszycach kolonistów niemieckich wyznania ewangelickiego - dla germanizacji okolicy. Misja ta jednak nie została spełniona.

· W 1846 roku dochodzi do tzw. „rabacji” – rewolucyjnych wystąpień chłopskich przeciw właścicielom ziemskim (Laskowa, Mordarka, Łososina Dolna), na które niebagatelny wpływ ma polityka rządu austriackiego podsycająca konflikty społeczne w okupowanej przez siebie Polsce.

· W 1848 roku dochodzi do uwłaszczenia chłopów w zaborze austriackim, co podnosi zaufanie do zaborcy.

· Powstania narodowe nie pozostawiają śladu na obszarze dzisiejszej gminy, poza epizodem w postaci działalności księdza Jana Chełmeckiego ze Żmiącej.

· Z początkiem I wojny światowej obszar gminy był terenem krwawych walk pomiędzy armią carską Rosji kierującą się na Kraków, a będącą w defensywie armią austro-węgierską. Najcięższe walki toczyły się w rejonach góry Kobyły (okolice Rajbrotu, Krosnej, Kamionki Małej, Rozdziela).

Śladami tych walk są dobrze zachowane w lasach linie okopów oraz cmentarze: pod Kobyłą (w Rajbrocie) i Kamionce Małej. Walki w tym okresie toczyły się również w innych częściach gminy (cmentarz w Jaworznej i Laskowej).

· W listopadzie 1918 roku, po 148 latach niewoli Sądecczyzna wraca do niepodległej Polski.

· Lata międzywojenne to okres zastoju i recesji gospodarczej.

· Ograniczeniom uległa nieskrępowana dawniej migracja zarobkowa (szczególnie do Ameryki i sezonowa do Niemiec).

· Do ożywienia gospodarczego przyczyniły się tzw. jarmarki w Ujanowicach – od 1927 roku Ujanowice były siedzibą władz i organizacji gminnych.

· II wojna światowa nie przyniosła dużych strat na obszarze gminy.

Powodem do dumy mieszkańców tego obszaru może być fakt, że ich gmina była jednym z pierwszych ośrodków tajnego nauczania na ziemiach polskich. Był to wspaniale zdany egzamin z patriotyzmu.

Wielu mieszkańców czynnie zaangażowanych było w ruch oporu. Wielką pomocą dla partyzantów był dwór w Laskowej (pomoc materialna i informacyjna). Działała tu założona przez Aleksandra Lupę tajna organizacja wojskowa. W 1940 roku objęta ona została przez zawodowego oficera M. Moszyckiego (pseud. Szary) – mieściła się na tzw. Cuprówce.

· Po II wojnie światowej siedzibą władz administracyjnych została miejscowość Laskowa. Wraz z Ujanowicami pozostają dwiema najprężniejszymi miejscowościami na zachodzie i wschodzie gminy. Położone przy głównej drodze powiatowej obszaru spełniają zadania aktywizujące gospodarczo całą gminę Laskowa.

6.2.2. Historia powstania jednostek osadniczych.

wieś Laskowa.

Wieś wzmiankowana po raz pierwszy pod datą 1402 r.

W 1420 r. jej właścicielem był Klemens z Kędziorczyc, który właśnie wtedy sprzedał połowę Laskowej Jakuszowi z Laskowic – protoplaście szlacheckiego rodu Laskowskich, dziedziców Laskowej przez prawie 300 lat.

W 1688 r. Anna i Katarzyna Laskowskie wraz ze swymi mężami – Karolem Ślepowrońskim i Tomaszem Wieyskim – sprzedali Laskową biskupowi krakowskiemu Janowi Małachowskiemu, który w rok później przekazał ją sprowadzonemu z Francji w czasach Jana Kazimierza zakonowi misjonarzy zwanych lazarzystami. Po sekularyzacji majątków kościelnych w początkach zaboru austriackiego ziemie laskowskie przeszły w zarząd cyrkułu w Bochni, który w początkach XIX wieku – sprzedał go rodzinie Skrzyńskich. Kolejnymi właścicielami Laskowej byli Żychowscy i do roku 1942 – Michałowscy.

1.1. Zestawienie najważniejszych dat z dziejów wsi i zespołu dworskiego.

1325 - 1327 -
w rejestrze świętopietrza pobranego przez Andrzeja z Veruli i Piotra z Alverno wymieniony Santko pleban z Łososiny;

1346 - 1358
-
w rejestrze świętopietrza pobranego z diecezji krakowskiej przez kolektora Arnolda de Lucancina (1346) i w rejestrach z lat następnych wymieniona jest Łososina;

1402
-
w obrębie parafii Łososina wzmiankowana wieś Laskowa ,

1420
-
„Nobilis vir Clemens de Kędzierzyński nobili Jacussio de Lassocice totam et integram villam suam Laskova resignat. Actum et datum in Czchov feria 3 post dominicam AD 1420”;

1443
-
Stanisław i Jan Lipscy synowie Jana sprzedają swe części w Lipiu, Mstowie, Sadku, Szyku i „in Lasscova” swemu bratu Prokopowi za 300 grzywien;

1460
-
w Lubowicy zostaje spisany akt graniczny pomiędzy dobrami klarysek sądeckich i wsią Laskowa, której właścicielami są bracia rodzeni Prokop i Piotr „de Schit”;

1479
-
Piotr Laskowski procesuje się z Lubomirskimi;

1486 -
Jan de Lipye zapisuje swej żonie Anicie córce Mikołaja de Thangoborze 100 grzywien wiana na całej wsi Laszkova i Volya;

1502
-
wzmiankowany Mikołaj Laskowski żonaty z Elżbietą Szebieńską oraz ich córka Anna i Barbara;

1509 -
Elżbieta - żona Mikołaja Laskowskiego zapisuje małżonkowi 50 grzywien na Szebni;

1529
-
wzmiankowany folwark w Laskowej, dziedzicem Laskowej jest Jan Laskowski;

1539
-
wzmiankowana Barbara córka zmarłego Jana Laskowskiego, żona Mikołaja Łapki;

1553
-
wydany zostaje przywilej króla Zygmunta Augusta dla małoletnich Marcina i Sebastiana Laskowskich, synów Jana Laskowskiego (zmarłego) i jego żony Katarzyny, secundo voto Chwalibogowej, dziedziców Laskowej i Młynnego, zezwalający Stanisławowi Chwalibogowi dziedzicowi Janowic na sprawowanie opieki nad małoletnimi i administrowanie ich majątkiem w ciągu trzech lat;

1564 -
bracia Marcin i Sebastian Laskowscy przed urzędem grodzkim sądeckim, w obecności świadków Stanisława Chwaliboga, Nikodema Kowalskiego i Jakuba Otwinowskiego, dokonują podziału swych dóbr to jest wsi Laskowej i Młynnego;

1565 -
 Wojsłowic dokonano ustalenia granic pomiędzy wsiami Laskowa i Młynnem będącymi własnością Marcina i Stanisława Laskowskich, a wsią Łososiną własnością Andrzeja Rupniewskiego;

1581 -

Laskowa jest podzielona między dwóch współwłaścicieli: Alberta Pisarskiego, którego część obejmuje 1 łan kmiecy, 4 zagrodników
z rolą i 3 zagrodników skupionych w Młynnem oraz Sebastiana Laskowskiego, do którego należą 3 łany kmiece, 6 zagrodników
z rolami, 1 komornik z bydłem, 1 komornik bez bydła, 1 piła traczowa; Sebastian Laskowski jest ponadto dzierżawcą Pasierbca; Marcin Laskowski jest dziedzicem Młynnego;

1596 -

Sebastian Laskowski jest współpatronem kościoła w Łososinie;

1597 -

Sebastian Laskowski odstępuje część swej posiadłości w Laskowej, jako spłatę długów Wojciechowi Wolińskiemu;

1608 -

właścicielem Młynnego jest Stanisław Laskowski - syn Marcina;

1609 -

umiera Sebastian Laskowski, wdowa po nim Barbara ze Stawiszyna funduje mu nagrobek w kościele w Czchowie;

1612 -

wzmiankowani Mikołaj, Przecław i Stanisław Laskowscy synowie Sebastiana;

1613 -

zostaje zawarta kolejna umowa graniczna; Andrzej syn Sebastiana Laskowskiego i Stanisław syn jego brata Marcina z Laskowej i Młynnego dzielą swe dobra dziedziczne;

1623 -

Wojciech Woliński z Laskowej daje Wojciechowi Brzezińskiemu 6000 florenów, które zabezpiecza na tejże wsi „cum curia”;

1629 -

w rejestrze poborowym województwa krakowskiego, jako właściciela Laskowej wymienieni Andrzej Laskowski i Wojciech Woleński;

1635 -

kontrakt arendowny wsi Laskowa między Janem Pisarzowskim
i Janem Milewskim za 300 zł;

1640 -

komplanacja między Janem z Leszczyn Byliną - opiekunem Władysława Wolińskiego i Mikołajem Janowskim, który będąc ożenionym
z Agnieszką Wolińską - siostrą Władysława, żąda wydzielenia, po jej śmierci, części Laskowej tytułem posagu;

1647 -

dziedzicem części Laskowej i Młynnego jest Andrzej z Lipia Laskowski;

1657 -

bracia stryjeczni Andrzej i Aleksander Laskowscy zawierają umowę, w myśl której Andrzej puszcza Aleksandrowi i jego żonie folwark Porąbka leżący w Laskowej;

1661 -

stwierdzenie na zamku bieckim własności Laskowej dla Andrzeja de Lipie Laskowskiego sędziego sądeckiego;

1666 -

część Laskowej jest w posiadaniu Andrzeja z Lipia Laskowskiego,
a część Tymienieckich;

1688 -

w poniedziałek w wigilię święta św. Tomasza Apostoła w Krakowie zostaje zawarta umowa pomiędzy Janem Małachowskim
z Małachowic biskupem krakowskim reprezentowanym przez ks. Jana Stefana Małachowskiego kanonika krakowskiego,
a właścicielami Laskowej - Tomaszem z Wilkowic Ujejskim oraz Karolem z Ślepowron Ślepowrońskim i jego żoną Anną z Lipia, mocą której w/w właściciele sprzedają wieś Laskowa Górna, Laskową Dolną, Rozpite, folwark Porąbka z wszystkimi przynależnościami bpowi Małachowskiemu; w części umowy dotyczącej rozrachunku z wierzycielami wymieniony jest Andrzej Laskowski z Lipia wojski sądecki i jego żona Katarzyna; część sum należała się kapitule krakowskiej i karmelitom Na Piasku oraz Ewie Laskowskiej i Rafałowi Szczyrzyckiemu; część zapisana była przez Laskowskiego Andrzejowi Bełdowskiemu;

1689 -

7 kwietnia w Warszawie nastąpiła cesja na rzecz misjonarzy; biskup złożył przysięgę przed sadem ziemskim, że kupił wsie Laskową Górną i Dolną, Rospite (sic) i Porąbka w województwie krakowskim, obwodzie sądeckim „non in fraudem legis” (Vol. leg. III 854-6) za własne pieniądze i że je przekazuje na nową fundację misjonarzom. Długi ciążące na wsi w wysokości 31000 fl. (?) kazał zapisać
w części na siebie – 20000 – a resztę na rzecz różnych kościołów jako dług tej wsi. Wpis do akt grodzkich, sądeckich aktu dokonanego
w urzędzie grodzkim warszawskim, którym bp J. Małachowski dokonał darowizny misjonarzom krakowskim w/w dóbr nastąpił na wniosek Jana Fijałkowskiego, prokuratora misjonarzy krakowskich. (intromisja XX Misjonarzy do Laskowej, akt spisany na zamku sądeckim);

1690 -

pismo bpa J. Małachowskiego do wszystkich „kanoników, prepozytów, dziekanów, parafii, wikarii, komandorii, altarystów” itd. stwierdzające, że Laskowa jest własnością misjonarzy - superior misjonarzy Augustyn de Monteils spłaca ostatecznie długi obciążające Laskową;

1695 -

w akcie erekcyjnym misjonarzy na Stradomiu spisanym w Warszawie 9 maja bp J. Małachowski uwalnia majątek w Laskowej od ciężarów wojennych: „Ponieważ zaś wieś Laskowa jako dobra ziemskie podlega ciężarom wojennym winna także ponosić ciężary dla dobra Rzeczpospolitej, przeto chcemy, aby była wolna od wszystkich podatków na stanowiska obozowe i leże zimowe, jak również od wszelkich danin wojennych i kościelnych”;

1696 -

wzmiankowana kaplica domowa w Laskowej w zarządzeniu powizytacyjnym ks. Tarły: „(...) nie należy miewać mszy św. w kaplicy domowej w niedzielę dla wiernych, aby ludzi nie odciągać od parafii (...)”, „(...) albo msze św. odprawiać wcześniej, aby lud mógł zdążyć także na mszę do parafii”;

1697 -

przywilej króla Augusta II zwalniający wieś Laskową od „noclegów, pokarmów, popasów, przechodów, stanowisk i składek”;

1702 -

potwierdzenie dla superiora misjonarzy Jakuba Cyboni dowodzące prawnego nabycia wsi Laskowa przez bpa J. Małachowskiego i przekazania misjonarzom;

1703 -

hetman wielki koronny Hieronim Lubomirski wydaje rozkaz
w sprawie zwolnienia od ciężarów wojennych i zapewnienia bezpieczeństwa wsi Laskowej wydany we Lwowie adresowany do „Grzymały namiestnika chorągwi JKM, Zebrowskiego oboźnego, Jankowskiego pisarza i Towarzystwa”;

1714 -

wzmiankowany prokurator w Laskowej ks. Kasprowicz;

1722 -

zostaje zawarta ugoda pomiędzy ks. Fabianem Cybulakowskim superiorem domu stradomskiego i Katarzyną ze Sławczyna Siemieńską ksienią klarysek ze Starego Sącza o granice Laskowej
z Jaworzną i Kamionką w dniu 28 września;

1725 -
w Laskowej przebywał bp Michał Szembek „w czasie powietrza
i w czasie niepokojów, nim był w cesarskie Państwo pojechał”;

1730 -

w protokole wizytacji biskupiej dokonanej w imieniu bpa Kunickiego potwierdzona zostaje przynależność Laskowej do parafii w Łososinie; parafia posiada dobra we wsi i pobiera dziesięcinę oraz inne świadczenia, które aktualnie nie są pobierane; wydatki związane
z konserwacją obiektów należących do dworu oraz znajdujących się we wsi;

1751 -

zakupiono w Limanowie 345 kop gontów;

1752 -

zapłacono za słomę na „poszywkę” stodół folwarcznych i stajen;

1753 -

za gontów kop 200 i gontarze;

1755 -

za gontów kop 250 i gwoździ snopów 8, za szyby do okien 6 to jest do browaru, suszarni i piekarni;

1757
-
za reperację kotła w browarze; za gontarze do poprawy dachów;

1759
-
za gonty na tracz i młyn; za słomę do poszywki na karczmę; za węgle do apteki;

1760 -

za słomę na poszywkę do karczm dwóch i stodół dwóch za okna, piece do karczm dwóch;

1761 -

za żelazo i gwoździe gontowe;

1763 -
wzmiankowane folwarki: dolny, w Górnej Laskowej, Porąbka, Makowica, Załupa; jak wynika z ilości hodowanego bydła największy był folwark dolny;

1772 -

Laskowa wraz z całą prawobrzeżną Małopolską dostaje się,
w wyniku pierwszego rozbioru Polski, pod zabór austriacki;

1779 - 1782 -
Laskowa zostaje uwzględniona na tzw. mapie Miega; w tym samym okresie władze zaborcze dokonują rzeczowej inwentaryzacji zasobów ekonomicznych zagrabionych ziem polskich znanej pod nazwa Metryki Józefińskiej, zachowanej niestety tylko fragmentarycznie, a opisującej szczegółowo stan zagospodarowania poszczególnych miejscowości, dla Laskowej opracowania tego nie udało się odnaleźć;

1781 - 1783 -
sekularyzacja dóbr zakonnych przez władze austriackie - dobra laskowskie przechodzą pod administrację państwową Urzędu Cyrkularnego w Bochni;

II poł. XVIIIw.-
przez Laskową zostaje poprowadzony odcinek traktu limanowskiego wytyczonego zapewne w miejscu starszej drogi – por. plan kat.
z 1847 r. - w okresie tym Laskowa zostaje zaznaczona na mapie ziem polskich przyłączonych do Austrii w rezultacie I-ego rozbioru Polski pn. Tabula Geographica Galiciae et Lodomeriae z 1775 r.;

1801 -

dokument z dnia 8 lipca zawierający notatkę, wg której Laskowa, poprzednio należąca do misjonarzy krakowskich, należy obecnie do funduszu religijnego;

1802 -

Zgromadzenie Misjonarzy na Stradomiu w Krakowie otrzymuje wezwanie o założenie do Cyrkułu Bocheńskiego inwentarzy wsi Laskowa „celem załatwienia spraw granicznych”;

I poł. XIXw.
-
posiadłość laskowska zostaje odsprzedana przez władze austriackie rodzinie Skrzyńskich;

1847 -

dla Laskowej zostaje sporządzony plan katastralny dokumentujący stan zagospodarowania przestrzennego wsi, uwzględniający układ komunikacyjny, zasoby wodne, budowlane oraz podziały własnościowe gruntu.
Wieś ukazuje się jako rozproszona pod względem zabudowy, równomiernie i licznie zaludniona z zabudową w przeważającej większości drewnianą i rozległym kompleksem leśnym w części płd. Kataster przedstawia zasięg i rozmiar przestrzenny zespołu dworskiego, składającego się wyłącznie z budynków murowanych lub drewnianych, podpiwniczonych lub na podmurówce; czytelny podział na dwie części: wschodnią mieszkalno-reprezentacyjną, której głównym obiektem jest budynek dworu, z wyodrębnioną
w ramach rzutu kaplicą pod wezwaniem Niepokalanego Poczęcia Marii („Maria Empfagnis”), zajmującą 2/3 długości traktu północnego z aneksem wsch. w postaci budynku kuchni, północnym powstałym przez połączenie z budynkiem służbówki oraz przedsionkiem umieszczonym osiowo w elewacji zach. Budynkowi dworu towarzyszą ponadto, stojące w bezpośrednim sąsiedztwie piwnica zewnętrzna od strony wsch. oraz tzw. zarządcówka od pd. zachodu. Od pn. - zachodu stał jeszcze jeden budynek o nieznanym przeznaczeniu, niezachowany; przeważającą większość terenu wsch. części zespołu zajmuje założenie ogrodowo-parkowe, rozwijające się na pdn. i pdn. - wschód od budynku dworu będącego kompozycyjnym ośrodkiem zespołu, pomimo koncentrycznego usytuowania. Tereny zielone miały zapewne zróżnicowany sposób użytkowania (ogród ozdobny, sad, warzywnik). Przed zachodnią elewacją budynku dworu, pełniącą funkcję fasady zaznaczony jest klomb, jako element dekoracyjny reprezentacyjnego podjazdu.
Ta część zespołu przechodzi bez jakichś wyraźniejszych podziałów, w część gospodarczą, zachodnią, w której wyodrębniają się wyraźnie dwa rejony terenowo-obiektowe, a mianowicie rejon, który można umownie nazwać dziedzińcem – otaczają go od północy do zachodu trzy budynki, niezachowane, a po stronie wschodniej przechodzi on we wspomniany reprezentacyjny podjazd z klombem – oraz podworzec gospodarczy, przylegający do dziedzińca od strony południowej, otoczony stojącymi w prostokąt zabudowaniami gospodarczymi, z którymi co najmniej dwa przetrwały do dziś. Do zespołu dworskiego wydaje się ponadto należeć teren na wschód od Łososiny, określony jako ogród. Na planie dają się odczytać zespoły zabudowy, drewnianej d. folwarków, m.in. Załupa, a wzdłuż południowego odcinka Łososiny zespół młyński z młynówką ;

1855 -
Laskowa uwzględniona na tzw. mapie Kummerera, dokumentującej, choć z mniejszą precyzją aniżeli kataster - stan zagospodarowania wsi;

13.03.1861
-
rejestr mieszkańców uprawnionych do głosowania liczy 195 osób (zapewne głowy rodzin), wszyscy rolnicy. Laskowa należała wówczas do obwodu w Wiśniczu. Z drugiego podobnego rejestru wynika, że w Laskowej i Makowicy mieszkało wówczas 1837 osób;

II poł. XIXw.
-
właścicielem Laskowej jest Edmund Żochowski; na przeł. XIX/XX w. właścicielem jest Konrad Żochowski;

1887 -
kolejna wersja planu katastralnego dokumentuje układ przestrzenny zespołu dworskiego, który nie uległ zmianie w ciągu minionych 40-u lat; na planie zaznaczono kierunek przebiegu nowowytyczonych dróg, zmieniających dotychczasowy układ komunikacyjny wsi, co będzie miało zasadniczy wpływ na lokowanie zabudowy w XX w.;

1900 - 1902
-
Laskowa zaznaczona na mapie wojskowej austriackiej; czytelne granice zespołu dworskiego oraz zabudowa gospodarcza;

10 maja1925 -
założenie parafii w Laskowej; dwór i majątek ziemski własnością Zygmunta Michałowskiego;

1928 - 1934
-
budowa kościoła p.w. Imienia NMP;

1933 -
Bohdan Treter dokonuje wizytacji konserwatorskiej dworu, równocześnie zostaje wykonana seria zdjęć fotograficznych budynku dworu, a B. Treter wykonuje rysunek inwentaryzacyjny stropu w d. kaplicy dworskiej, jest to najstarsza zachowana ikonografia budynku dworu;

1945 -
majątek ziemski w Laskowej zostaje przejęty, na mocy dekretu
o upaństwowieniu większej własności ziemskiej, przez Skarb Państwa. Budynek dworu zostaje przekazany Gminnej Szkole Rolniczej w Ujanowicach, a część gospodarcza Gminnej Spółdzielni „Samopomoc Chłopska”;

1946 - 1952
-
zostają wykonane pierwsze w okresie powojennym prace przy budynku dworu (rozbiórka ganku z werandą przy elewacji zachodniej, pokrycie dachu blachą, a ścianki międzystrefowej deskami – 1947 r.) oraz przy budynkach gospodarczych (pokrycie spichlerza i stodoły dachówką cementową – 1952 r.);

1953 -
konserwacja stropu w d. kaplicy dworskiej przez zespół konserwatorski PKZ obejmująca:

· rozbiórkę wtórnej ścianki działowej, oddzielającej trzecią część
 wnętrza,

· odczyszczenie malowideł i sztukaterii,

· uzupełnienie brakujących elementów sztukaterii,

· wypunktowanie malowidła,

· wykonanie zastępczych kompozycji w otokach w miejsce usuniętych obrazów, w czasie prac już zdekompletowanych (z kompletu pięciu obrazów brakowało dwóch);

ponadto przeprowadzono badania odkrywkowe na okoliczność występowania dekoracji malarskiej na ścianach, które doprowadziły do odkrycia fragmentów fryzu podstropowego;

1954 -
budynek dworu użytkowany jest przez przedszkole, szkołę, która
w d. kaplicy urządza świetlicę;

1957 - 1958
-
wykonanie prac inwentaryzacyjno-projektowych przez PZK O/Kraków poprzedzających generalny remont budynku dworu,
w którym zostaje założona instalacja elektryczna;

1960 (?)
-
rozbiórka budynku zarządcówki;

1963 - 1964
-
podjęcie inicjatywy przeznaczenia dworu na schronisko młodzieżowe Polskiego Towarzystwa Schronisk Młodzieżowych
z przeznaczeniem d. kaplicy na izbę regionalną, a następnie przekazania budynku – decyzją Prez. Pow. Rady Narodowej
w Limanowej Wydziału Rolnictwa i Leśnictwa z dnia 27.11.1964 r. – Wydziałowi Oświaty i Kultury tejże Rady, wraz z częścią parku
o łącznej powierzchni 2,67,32 ha;

1964 -
opracowanie dokumentacji remontu i adaptacji budynku dworu na schronisko młodzieżowe, zatwierdzonej przez Woj. Konserwatora Zabytków w Krakowie 21.04.1965;

1965 - 1967
-
realizacja przez Powiatowe Przedsiębiorstwo Budowlane
w Limanowej remontu i adaptacji obiektu obejmujących:

· zabezpieczenie stanu technicznego budynku (gruntowny remont fundamentów, ścian, stropów i więźby dachowej, pokrycie dachu nowym gontem) częściowa wymiana zniszczonego wątku ścian, głównie w partii wschodniej,

· redukcję bryły przez rozbiórkę budynku kuchni, po której została podmurówka przerobiona na taras,

· zmianę układu przestrzenno-komunikacyjnego wnętrza przez wprowadzenie w trakcie środkowym (w części środkowej) drewnianej klatki schodowej prowadzącej do pomieszczeń wygospodarowanych w dolnej strefie dachowej w postaci obszernego hallu komunikującego się z takimiż pomieszczeniami przylegającymi doń pojedynczo od wschodu
i zachodu,

· wprowadzenie instalacji wod. – kan.,
· korektę okna zach. w d. kaplicy,

· ujednolicenie stolarki okiennej i drzwiowej,

· położenie nowych tynków zewnętrznych, wapiennych osadzonych na siatce Rabitza, odebranych komisyjnie 30.10.1967 r.

Prace remontowe nie objęły wnętrza d. kaplicy;

1972 -
budynek dworu jest ponownie w administracji Prezydium GRN,
a następnie Urzędu Gminnego w Laskowej, użytkowany na przedszkole, klub – czytelnię i składnicę izby regionalnej, a w okresie letnim jako schronisko młodzieżowe;

1975 - 1976
-
podjęcie zabiegów konserwatorskich w d. kaplicy (m.in. odsłonięcie fryzu podstropowego) poprzedzonych odnośnymi opracowaniami;

 l. 70- i 80-te
-
gruntowna przemiana krajobrazu kulturowego centrum wsi, wytworzonego zresztą w 1-szej poł. XIX w. w oparciu o zmieniony już w końcu XIX w. układ komunikacyjny (por. 1887 r.) w bezpośrednim sąsiedztwie zespołu i z częściowym wykorzystaniem jego terenu, przez wprowadzenie zagęszczonej zabudowy mieszkaniowej o formach typowych oraz obiektów użyteczności publicznej i nadmiernej kubaturze. Sam zespół poważnie zredukowany, zapewne już w okresie wcześniejszym (likwidacja zabudowy dziedzińca północnego) oraz zniekształcony przez wprowadzenie w części gospodarczej nowych inwestycji budowlanych.

l. 90-te
-
zgodnie z decyzją Wojewody Nowosądeckiego dnia 09.04.1991 roku działka w obrębie założenia dworsko-parkowego nr ew. 802/1
o powierzchni łącznej 1,49 ha została przekazana na własność gminy Laskowa;

31.08.1993 r. działka nr 802/14 o powierzchni 0,41 ha z zabytkowym dworem zostaje sprzedana spadkobiercom Zygmunta Michałowskiego: Antoniemu i Eugeni Michałowskim – za zgodą służb konserwatorskich (po podziale działki 802/1 na działki o numerach 802/13, 802/14, 802/15).

Pozostała część gruntu o powierzchni 1,08 ha pozostaje nadal we własności gminy.

1.2. Zespół dworski w Laskowej.

Dwór w Laskowej stanowi własność Skarbu Państwa i pozostaje
w administracji Urzędu Gminy w Laskowej.

Dwór wraz z parkiem uznane zostały za zabytek decyzjami:

1. Urzędu Wojewódzkiego w Krakowie z dnia 07.03.1935 r. L.KBS. 11-47-Kr-35;

2. Urzędu Wojewódzkiego w Krakowie z dnia 15.04.1936 r. L.KBS. 11-Li-3-Kr-36.

Powyższe decyzje zostały wydane na zasadzie przepisów Rozporządzenia Prezydenta R.P. o opiece nad zabytkami z dnia 06.03.1928 r. (Dz.U.R.P. nr 29 poz. 265). Na mocy art. 82 ustawy z dnia 15 lutego 1962 r. o ochronie dóbr kultury
i o muzeach (Dz. U. nr 10 poz. 48) decyzje wydane na zasadzie wcześniejszych aktów prawnych zachowują moc prawną.

Dwór został wpisany do rejestru zabytków byłego województwa krakowskiego
w księdze „A” pod nr 76. Zespół dworski w Laskowej został zaliczony do I grupy weryfikacyjnej (wartość ogólnopolska). Figuruje w oficjalnym wykazie – w ramach byłego powiatu limanowskiego pod poz. 19. W wykazie wyszczególniono następujące elementy zespołu:

a) dwór,

b) kapliczka drewniana,

c) spichlerz,

d) stajnia,

e) stodoła,

f) park.

(Zabytki architektury i budownictwa w Polsce – Biblioteka Muzealnictwa
i Ochrony Zabytków – t. VII, ser. A, zeszyt 7 województwo krakowskie i miasto Kraków, Warszawa 1971, s. 69).

Od 31.08.1993 roku dwór pozostaje w rękach prywatnych (działka nr ew. 802/14). Zespół zabudowy folwarcznej dawnego dworu, w skład którego wchodzą wyszczególnione budynki gospodarcze, znajduje się w użytkowaniu Gminnej Spółdzielni „Samopomoc Chłopska” w Laskowej. Teren znajdujący się w gestii tejże spółdzielni jest aktualnie wygrodzony. Kapliczka należąca niegdyś do dworu znajduje się pod opieką Parafii rzym.- kat. w Laskowej.

· Sytuacja i układ przestrzenny zespołu dworskiego.

Zespół dworski w Laskowej, ukształtowany w obecnym układzie przestrzenno-substancjalnym w ciągu XVII-XX w., usytuowany jest w centrum wsi, w zakolu rzeki Łososiny stanowiącej główny ciek wodny wsi, w pobliżu drogi do Kamionki i w bezpośrednim sąsiedztwie współcześnie ukształtowanego centrum ruralistycznego. Z uwagi na to, iż Laskowa położona jest w dolinie Łososiny rozszerzającej się w omawianym miejscu, z rejonu zespołu dworskiego otwiera się widok na otaczające tę dolinę pasma wzgórz, a mianowicie: od północnego wschodu Kobyła wysokości ponad 600 m n.p.m., od północnego zachodu pasmo Kamionnej wysokości do około 800 m n.p.m., a od południa pasmo Sałasza sięgające około 900 m n.p.m.

Zespół dworski został rozlokowany na terenie równinnym o wysokości około 300 m n.p.m. przechodzącym ku wschodowi w skarpę terenową otworzoną wskutek erozyjnej działalności Łososiny i wpadającej do niej - w tym rejonie od strony zachodniej - potoku Nagórskiego (sztucznie umocnioną). W układzie kompozycyjnym zespołu w jego obecnej postaci zaznacza się, pomimo dokonanych w ostatnim okresie dziejów – zniekształceń zacierających historyczne podziały użytkowo-własnościowe, wyraźny podział na część mieszkalno-reprezentacyjną (wschodnią), korzystającą ze wspomnianej skarpy terenowej, na którą składa się, jako podstawowy komponent budynek dworu w otoczeniu założenia ogrodowo-parkowego, z towarzyszącymi obiektami mieszkalno-gospodarczymi.

Tak ukształtowany zespół dworski stał się zaczątkiem rozwoju centrum ruralistycznego wsi, ukształtowanego koncepcyjnie przypuszczalnie na przełomie XIX/XX w. Realizacja centrum nastąpiła w XX wieku i przyjęła formę zmieniającą krajobraz naturalny wsi i gruntownie przekształciła jej tradycyjny krajobraz kulturowy. W tak ukształtowanym centrum ruralistycznym wsi, elementem dominującym
w panoramie jest kościół parafialny, o formach neogotyckich, wzniesiony w latach 1925-1930, otoczony zabudową plebańską. Istotnym elementem omawianego zespołu zabytkowego jest cmentarz wiejski, a także cmentarz-mauzoleum żołnierzy z I-ej wojny światowej.

· Opis inwentaryzacyjny.

W skład zabytkowego zespołu wchodzą:

a) zgrupowanie obejmujące dwór i sąsiadującą zabudowę, w tym:

· dwór,

· budynek dawnej służbówki, usytuowany od północy obok dworu, na skarpie opadającej ku północy,

· piwnica, usytuowana na wschód od dworu, również w najbliższym otoczeniu dworu, wbudowaną w skarpę;

b) zgrupowanie zabudowy folwarcznej obejmujące budynki gospodarcze wzniesione wokół obszernego, prostokątnego dziedzińca - w roku 1887 w skład tego zespołu wchodziło 5 budynków murowanych, z nich niektóre, silnie przekształcone, zachowane do dzisiaj.

Bezpośrednie otoczenie budynku dworskiego stanowią:

· dawny podjazd, usytuowany przed elewacją frontową, niegdyś z klombem kwiatowym kolistym, ujęty kilkoma 300-letnimi lipami; podjazd flankowany był budynkiem zarządcówki (nie zachowanym),

· zaniedbany sad, usytuowany na południe i południowy-wschód od dworu,

· aleja parkowa na dolnym tarasie nadrzecznym.

Na pn. od dworu, przy drodze lokalnej wiodącej poprzez most na Łososinie do części wsi - Rozpite, znajduje się kapliczka należąca dawniej do dworu, drewniana, na planie trójkątnym, z rzeźbą św. Jana Nepomucena.

A. Budynek dworu.

Zwrócony jest frontem ku zachodowi, drewniany, konstrukcji zrębowej, zbudowany z bali modrzewiowych o wymiarach ca 16-20 x 30-40 cm. Podwalina spoczywa na podmurowaniu z kamienia ciosowego. Niektóre ściany wewnętrzne wymurowane z cegły. Piwnice o ścianach i sklepieniach z kamienia ciosowego. Parterowy, z zagospodarowanym poddaszem, wzniesiony na rzucie prostokąta
o wymiarach ca 20 x 14 m, o osi przebiegającej z wsch. ku zach.; do roku 1957 od wsch. przylegała do krótszego (tylnego) boku przybudówka kuchenna, zlicowana
z elewacją południową, prostokątna o wymiarach 10 x 6 m, o analogicznie wytyczonej osi (przy niej istniał ponadto od północy niewielki, jednoprzestrzenny aneks dobudowany w czasach nowszych). Po rozebranej przybudówce kuchennej zachowana kamienna podmurówka, przekształcona na taras.

Piwnice. Pod budynkiem, w jego północno-wschodnim narożu znajduje się piwnica sklepiona kolebkowo z parą lunet, oświetlona dwoma okienkami wychodzącymi ku północy i wschodowi, z dwiema wnękami w ścianie południowej. Dostępna schodami prowadzącymi z sieni wewnątrz budynku. Pod tarasem stanowiącym pozostałość przybudówki kuchennej znajduje się druga piwnica, niewielka, zbliżona do kwadratu, bez okna, dostępna z zewnątrz od strony południowej.

Parter. Układ wnętrza trzytraktowy. Pośrodku sień, podzielona (wtórnie?) na dwa pomieszczenia, wypełniająca w przybliżeniu głębokość dwóch traktów. Część umieszczona w trakcie środkowym mieści zabiegową klatkę schodową wykonaną
w 1967 r., prowadzącą do pomieszczeń wbudowanych w poddasze. Po stronie północnej sieni mieści się wydłużone pomieszczenie sali muzealnej (dawnej kaplicy), odpowiadające długością obu częścią sieni. Do roku 1953 pomieszczenie to było przedzielone nowszą (po 1907?) ścianką działową. W trakcie trzecim,
w przedłużeniu sieni i sali muzealnej obszerne pomieszczenie, oświetlone czterema oknami, po dwa ku północy i wschodowi, przy nim od południa wąski korytarz (wydzielony ścianą murowaną), być może wtórny, łączący się z dawną przybudówką kuchenną, obecnie wychodzący z sieni na taras. W trakcie południowym obecnie
4 różnej wielkości pomieszczenia (pierwotnie 3) o jednakowej wielkości. Ścianki działowe nowsze, wydzielające trzy pomieszczenia od strony wschodniej, murowane, bez zmian zachowane wyłącznie pomieszczenie w narożniku południowo-zachodnim. We wszystkich pomieszczeniach stropy belkowe
z podsiuitkami oparte na ścianach dłuższych boków, belki zakończone rysiami
z zaczepami.

Poddasze. Zagospodarowane w 1957 roku na cele izb noclegowych, wbudowanych od zach. i wschodu pomiędzy wiązary dachowe, oświetlone okienkami umieszczonymi w ściankach wydzielających połacie dachu łamanego. W sieni, po usunięciu pierwotnego stropu, umieszczono podesty wiążące się z klatką schodową, zapewniające komunikację z pomieszczeniami sypialnymi.

Dach. Budynek nakryty wysokim dachem łamanym, polskim, o proporcjach tzw. „krakowskich” (wysoka ścianka pomiędzy połaciami). Konstrukcja nośna oparta
o cztery pełne wiązary, rozpięte na osi poprzecznej budynku, z zastrzałami. Tramy pod wiązarami oparte są na ścianach dłuższych boków. Konstrukcja łączona kołkami. Pokrycie dachu gontowe, w całości położone w 1967 r. Kominy dwa, wyprowadzone z połaci południowego dachu, z oprofilowanymi zwieńczeniami, otynkowane, wymurowane na nowo w 1967 r.

Ściany zewnętrzne otynkowane. Pierwotna wyprawa gliniana, osadzona na kołeczkach wbitych w zrąb, bądź na listwowaniu, wielokrotnie naprawiana, łatana
i uzupełniana – usunięta w trakcie prac w 1967 r.
Obecne tynki wapienne położone na siatce Rabitza. Pierwotne wyprawy ścian wewnętrznych osadzone na listwach i trzcinie. Stolarka okienna pierwotnie dwuskrzydłowa, ośmiokwaterowa, do czasu remontu w 1967 r. zachowana fragmentarycznie, jedynie w elewacji południowej i w jednym z okien elewacji frontowej; w elewacjach północnej i wschodniej stolarka z XX w. trójkwaterowa,
z górą uchylną; w elewacji frontowej okno od izby muzealnej powiększone (1907?), trójdzielne. Obecnie stolarka wszystkich okien ujednolicona, ośmiokwaterowa, podwójna, wykonana w 1967 r. wg pierwotnej. Okno w elewacji frontowej (od izby muzealnej) przywrócone do pierwotnej wielkości. Stolarka drzwiowa zewnętrzna od zach. i od wsch. klepka dwuskrzydłowa, z naświetleniem, zaprojektowana
i wykonana w 1967 r. Po bokach wejścia w elewacji frontowej dwa wąskie okienka szczelinowe, zapewniające oświetlenie sieni. Stolarka wewnętrzna drzwiowa płycinowa, dwuskrzydłowa, z w. XIX. Podłogi z desek ułożonych na legarach.
W izbie muzealnej częściowo zachowana podłoga z desek o układzie jodełkowym.

B. Izba muzealna – dawna kaplica dworska.

Stanowi pomieszczenie prostokątne o wymiarach 12,74 x 4,21 (4,29 m. Oświetlone jest pięcioma oknami, z których jedno umieszczone jest w ścianie zachodniej, cztery znajdują się w ścianie północnej, rozmieszczone nieregularnie:
z nich trzy zach. w odstępach rytmicznych, czwarte odsunięte ku wschodowi przylega do narożnika pomieszczenia. Izba dostępna jest obecnie jednym wejściem z sieni, znajdującym się w ścianie południowej. Poprzednio do izby prowadziły jeszcze dwa dalsze wejścia (obecnie zabudowane): na wschodnim krańcu ściany południowej, bezpośrednio przy narożniku i mniej więcej w połowie ściany wschodniej, prowadzące do sąsiadującego pomieszczenia w narożniku północno-wschodnim budynku. W obu tych wąskich wejściach znajdowały się dawniej drzwi jednoskrzydłowe. Oba ostatnie wejścia zniesiono w czasie adaptacji w roku 1967.

Prace badawcze przeprowadzone w roku 1976, dotyczące odsłonięcia polichromii na ścianach, w trakcie których usunięto poprzednie tynki (z XIX – XX w.) osadzone na listwach i trzcinie, pozwoliły na kilka ustaleń dotyczących stanu pierwotnego tej części budynku:

1. Wątki ścian północno-wschodniej, wschodniej i południowej są autentyczne
i pochodzą z czasu budowy dworu. Ściana zachodnia jest całkowicie wymieniona w 1967 roku, co wiązało się z zaleceniami konserwatorskimi remontu.

2. Ściana północna uległa w ciągu wielu lat stopniowemu ugięciu, pogłębiającemu się coraz bardziej ku wschodowi. Fakt ten spowodował,
iż w czasie odnowień w pocz. XX w. (1907?) i ostatnio w roku 1967, przy wymianie stolarki okiennej, dokonana została korekta poziomu okien. Świadczą o tym pozostałości pierwotnych obramowań okiennych, w formie opasek z oprofilowaniem w formie niewydatnego wałka i rowka, z kołkami.
I tak, pozostałości dawnych obramowań zachowały się: w dwóch pierwszych od zachodu oknach od góry i po obu bokach; w trzecim po bokach i od dołu
i fragmentarycznie od góry (przecięte obecnym, przesuniętym ku górze otworem); w czwartym od lewej strony, boczne i od dołu. Światło pierwotnych okien wynosiło 1,00 x 1,50 m, opaska 0,24 m.

3. Otwory wejściowe (wejście główne i zniesione w części wschodniej) ściany południowe są pierwotne, jednakże również uległy niewielkim korektom. Pierwotne były niższe, o czym dowodzą pozostałości pierwotnych obramowań. Obok drzwi głównych zachował się fragment obramowania (po stronie lewej, z którego wynika, iż światło wejścia wynosiło ca 1,00 x 1,80 m.

Z dawnego wejścia bocznego zachowały się wągary (światło otworu: szer.
0,90 m, wys. nie ustalona).

4. Podłoga z desek ułożonych na legarach posiadała układ dekoracyjny. Deski ułożone były w czterech rzędach w układzie „jodełkowym”. Wobec zawilgocenia i zagrzybienia większa część musiała zostać usunięta, przy czym w części usuniętej pierwotne deskowanie zastąpione było nowszym parkietem. Zachowana powierzchnia pierwotnego parkietu, w części wsch. pomieszczenia, wynosi ca 12 m2.

· Dekoracja malarska i sztukatorska izby muzealnej (dawnej kaplicy).

Całość pomieszczenia nakrywa strop płaski deskowy, pokryty dekoracją malarską i sztukatorską, uzupełnioną plastycznymi listwami drewnianymi. Deski przebiegają na osi wzdłużnej pomieszczenia. Spojenia desek wklejone są paskami płóciennymi.

Kompozycja artystyczna stropu jest jednolita. Całość powierzchni podzielona jest na trzy główne kwatery wydzielone dekoracją stiukową - prostokątne, nierównej wielkości; z nich środkowa o osi wzdłużnej, dwukrotnie większa od bocznych, flankujących ją po stronie krótszych boków. Ośrodkiem kwatery środkowej jest owalne pole, ujęte zwielokrotnionym otokiem stiukowym i listwowym oraz dekoracją malarską. Mieściło ono obraz Chrystusa, ikonograficznie odpowiadający emblematowi Zgromadzenia Misjonarzy Lazarystów, mal. na płótnie (nie zachowany); obecnie pole to wypełnia kompozycja z główkami puttów
z girlandami, chwostami i pękami kwiatowymi, wykonana w 1953 roku w oparciu
 motywy zapożyczone z dekoracji autentycznej stropu.
Narożniki kwatery środkowej wypełniają cztery pola ujęte listwami,
z malowanymi główkami puttów z chwostami, girlandami i pękami kwiatowo-owocowymi.
Ośrodkiem kompozycji kwater bocznych są po dwa koliste pola ujęte drewnianymi listwami, mieszczące dawniej obrazy z popiersiami ewangelistów, mal. na płótnie (nie zachowane); obecnie pola te wypełniają kompozycje z motywem rozet akantowych, wykonane w 1953 roku. Pola pomiędzy ramą kwatery i kolistymi otokami wypełniają roślinne motywy akantowe oraz główki z chustami. Pozostałe wąskie przestrzenie pomiędzy głównymi kwaterami wypełnia dekoracja malarska
o motywie wici roślinnej, ujęta listewkami toczonymi o motywie perełkowym.

Kolorystyka. Dekoracja malarska wielobarwna. W obrębie kwatery środkowej
w czterech polach narożnych wielobarwne główki puttów na tle ciemno-brązowym,
z białymi girlandami i czerwonymi kokardami; pęki kwiatowo-owocowe czerwone
i zielone na tle białym, okonturowane czerwienią. Listwy brązowe, wąskie pola między ramami wypełnione ciągłymi motywami akantowymi o dwóch odcieniach zieleni. W obrębie kwater bocznych otoki pól kolistych i sześć otaczających pól o tłach białych zapełniają motywy kwiatowe czerwone i zielone z konturem czerwonym (w otokach) i motywy akantowe przeważnie ugrowe o konturze brązowym; w dwóch polach główki wielobarwne. Listwy brązowe, pozostałe pola wypełnione wicią roślinną akantową o dwóch odcieniach zieleni. Pozostałe przestrzenie pomiędzy kwaterami popielate z zbliżonym do czerni motywem wici roślinnej. Wszystkie listwy toczone o motywie perełek, pomalowane na biało.

Dekoracja stiukowa obejmuje: obramienia wszystkich trzech prostokątnych kwater złożone z powtarzającego się motywu palmetkowego, z liściastymi rozetkami w narożach, analogiczny motyw palmetkowy użyty w wewnętrznym obramieniu stiukowym owalnego pola środkowego; natomiast zewnętrzny otok tegoż pola obejmuje szeroki pas ornamentalny o motywach owocowo-kwiatowych. Wszystkie elementy stiukowe utrzymane w kolorze białym.

Fryz postropowy odsłonięty w roku 1976 przez M. Żurowską, zachowany jest na ścianach północnej, wschodniej i południowej. Obejmuje on pas malowany
o szerokości 70 cm złożony z wąskiego pasemka o ornamencie palmetkowym
i głównego, biegnącego motywu wici akantowej. W motywy akantu wkomponowane swobodnie ptaki oraz w rytmicznych odstępach pola owalne o nieczytelnej zawartości; pól takich jest 6, z czego 3 na ścianie północnej, dwa na ścianie południowej i jedno na ścianie wschodniej. Poszczególne odcinki fryzu namalowane są w różnych barwach, potraktowanych monochromatycznie.

Powierzchnia ścian poniżej fryzu pierwotnie nie była polichromowana. Występują na niej pozostałości warstwy wtórnej, wykonanej w końcu XIX w. lub na początku wieku XX, przy użyciu szablonów.
Malowidło to na tle popielatym pokrywa motyw marmoryzacji wykonanej farbą brunatną, malowidło to urozmaicone zostało umiarowym, poziomym kwadrowaniem. Stan zachowania zły.

Na deskach stropu w bocznych kwaterach pod obrazami ewangelistów
(i obecnych wypełnień zastępczych) znajdują się fragmenty malowidła uzupełniającego ornamentykę stropu, wykonane szablonem, o wzorze roślinnym tworzącym motyw rozety. Czas powstania tego elementu zapewne współczesny drugiej warstwie malarskiej – w. XIX / XX, wiąże się prawdopodobnie z czasowym wyjęciem obrazów.

C. Obiekty gospodarcze.

Zespół dworski w Laskowej był od początku swego istnienia, a zapewne również w okresie poprzedzającym powstanie obecnego budynku dworu, zespołem wielobudynkowym, w którym dominowały jak w każdym tego typu założeniu, obiekty gospodarcze lub mieszkalno-gospodarcze. Przypuszczenie to potwierdza zachowany archiwalny materiał kartograficzny, przede wszystkim plan katastralny
z 1847 roku. Jego analiza wskazuje na istnienie licznych zabudowanych murowanych lub drewnianych na podmurowaniu w późniejszym okresie przemurowanych, wzniesionych zapewne na przełomie XVIII / XIX w. w miejsce wcześniejszych drewnianych, usytuowanych nie tylko w zachodniej, gospodarczej części zespołu, ale również w części wschodniej, w bezpośrednim sąsiedztwie budynku dworu. Spośród nich niektóre nawet, zapewne wtórnie, zostały przejściowo połączone z dworem. Znaczna część tych zabudowań uległa w następnym okresie likwidacji zanim doczekały się ilustracyjnego udokumentowania (2-ga połowa XIX w. i XX w.).
Z budowli tych znana jest jedynie tzw. zarządcówka, mająca formę chaty wiejskiej przykrytej czterospadowym dachem gontowym, usytuowana na południowy-zachód od budynku dworu, rozebrana po 1955 roku. Większość zachowanych obiektów znajduje się w zachodniej części zespołu oddzielonej aktualnie, faktycznie
i własnościowo od wschodniej jego części.

Piwnica zewnętrzna. Usytuowana na północny-wschód od budynku dworu, wbudowana w skarpę terenową, betonowa na podmurowaniu kamiennym, przykryta dachem dwuspadowym, zapewne z 1-szej połowy XIX wieku, w okresie późniejszym przekształcona, głównie w zakresie wymiany materiału konstrukcyjnego (część górna pierwotnie zapewne drewniana).

Służbówka. Usytuowana na północ od budynku dworu, w jego bezpośrednim sąsiedztwie – przejściowo, zapewne wtórnie, scalona z budynkiem dworu przez przyłączenie do wschodniej części elewacji północnej – wbudowana w skarpę terenową, drewniana, zrębowa, na podmurówce kamiennej, częściowo podpiwniczona, przykryta dachem dwuspadowym z wejściem od strony zachodniej. Od strony wschodniej prowizoryczne przybudówki.

Budynek gospodarczy. Usytuowany w zachodniej części zespołu, na północ od podwórza gospodarczego, murowany, otynkowany, na rzucie prostokątnym, przykryty dachem dwuspadowym, z wejściami w elewacji południowej. Elewacje gładkie, artykułowane lizenami, południowa przepruta otworami wejściowymi
i oknami. Narożnik północno-zachodni oskarpowany. Od wschodu przybudówka murowana, niższa, na rzucie zbliżonym do kwadratu, przykryta osobnym dachem dwuspadowym. Elewacje gładkie, we wschodniej ścianie dwa otwory wejściowe. Całość obiektu założona na jednej osi dłuższej przebiegającej w kierunku wschód - zachód.

Dawny spichlerz. Usytuowany w zachodniej części zespołu, po stronie południowej podwórza gospodarczego. Murowany, otynkowany, na rzucie prostokątnym, o osi dłuższej przebiegającej na linii północ-południe, piętrowy, przykryty czterospadowym dachem. Elewacje gładkie, w północnej osiowo umieszczony otwór wejściowy, nad nim wtórnie dodany otwór towarowy, w elewacji wschodniej trzy okienka. Zarówno bryła obiektu jak i jego elewacje gruntownie zniekształcone przez dodanie dwóch przybudówek od strony wschodniej i zachodniej, murowanych, prostokątnych w planie, równych długości budynku głównego. Wschodnia - równa wysokości budynku głównego, przykryta dachem pulpitowym, wschodnia - parterowa, przykryta dachem spłaszczonym, obie z osobnymi wejściami od strony północnej. Budynek główny z 1-szej połowy XIX w., przybudówki współczesne, zachodnia starsza.

Budynek inwentarski. Usytuowany w zachodniej części zespołu, po wschodniej stronie podwórza gospodarczego. Murowany, otynkowany, na rzucie prostokątnym o osi dłuższej przebiegającej na linii północ-południe, parterowy, przykryty dachem czterospadowym. Elewacje artykułowane lizenami, zachodnia
i północna przeprute otworami okiennymi i wejściowymi (zapewne z 1-szej połowy XIX w.).

D. Zieleń.

Towarzysząca całemu zespołowi dworskiemu, w części wschodniej w postaci założenia parkowego, w pozostałej - mająca charakter nieregularnych skupisk zieleni wysokiej, szczególnie po północnej stronie części gospodarczej.

Założenie parkowe ukształtowane zapewne na przełomie XVIII / XIX w., być może w miejscu starszego, w późniejszym okresie rozbudowane terytorialnie
i kompozycyjnie. Aktualnie poważnie zaniedbane, zniekształcone samosiewami. Czytelny klomb przed zachodnią elewacją budynku dworu ozdabiający główny podjazd, a także aleja biegnąca z tego rejonu ku południu, oddzielająca część mieszkalną - reprezentacyjną zespołu od części gospodarczej oraz główne wnętrze parkowe usytuowane na południowy-wschód od budynku dworu, poniżej skarpy terenowej. Aktualnie zatarta granica pomiędzy zielenią parkową i naturalną, szczególnie w rejonie wschodnim, nad brzegiem Łososiny. Wśród zieleni wysokiej wyróżniają się kilkusetletnie drzewa towarzyszące budynkowi dworu.

· Charakterystyka dworu i jego dekoracji plastycznej w świetle historii sztuki.

Dwór w Laskowej pomimo wielu odnowień dokonywanych w ciągu jego trzechsetletniej historii (a także realizowanych w latach po drugiej wojnie światowej), niosących ze sobą częściową wymianę substancji oraz szereg przekształceń, zwłaszcza w szczegółach - zachował się jednak w postaci pozwalającej na jednoznaczne umiejscowienie go w ciągu rozwojowym polskiej architektury rezydencjonalnej. Jego konstrukcja, układ przestrzenny i funkcjonalny, formy architektoniczne i zdobnicze – reprezentują jednolity zespół elementów, pozwalający na zaliczenie obiektu do zabytków klasycznych. Domniemana data budowy, wycięta na zaginionym zastrzale więźby dachowej – rok 1677 – odpowiada charakterowi dworu i mimo braku potwierdzenia konkretną wzmianką w źródłach - może być przyjęta bez zastrzeżeń.

W ciągu XVI wieku na terenie Polski, a w ośrodkach prowincjonalnych sięgając w głąb wieku XVII, zaznaczył się daleko idący przełom w tendencjach kształtujących oblicze wiejskich rezydencji szlacheckich. Ulega zaniechaniu kontynuacja stosowanego od średniowiecza typu opartego o zredukowaną wersję średniowiecznego zamku, przybierając zrazu formy inkastelowanego dworu
o układach osiowych, w swej genezie już renesansowych, o stopniowo coraz bardziej zanikających cechach obronnych (typ ten na pograniczu węgierskim zaznaczył się występowaniem szeregu tzw. „kaszteli”). Proces przekształcania się rezydencji wiejskich w nieobronny „dom pański” pogłębia się w wieku XVII, a dzieje się to w oparciu zarówno o włoskie koncepcje „wilii”, jak też o społeczno-ideowe prądy światopoglądowe, nurtujące w tym czasie społeczność szlachecką, gloryfikujące postawę i sposób życia dziedzica i gospodarza – rolnika. W tych warunkach italinizujące inspiracje i tradycje rodzime doprowadziły do wykształcenia typu opartego o redukcję obszerniejszych programów rezydencjonalnych przeniesionych na grunt polski i realizowanych w fundacjach królewskich i wielkopańskich. Tradycje te przejawiały się przede wszystkim w uporczywym stosowaniu drewna jako ulubionego materiału, tym bardziej, że był on tani. Łatwy do uzysku i pozwalał na szybką realizację budowy. Konsekwencją było na obszarach Małopolski stosowanie techniki i technologii budownictwa drewnianego, opartego o wielowiekowe doświadczenia nabyte w zawodowym ciesielstwie, preferującej konstrukcję zrębową. Redukcja „palladiańskich” koncepcji wilii przynosi w tym okresie rzuty głębokotraktowe, układy oparte o plany budowli zbliżone do kwadratów (często także alkierzowe).

Rozpowszechnienie skromnych układów typowych następowało m.in. dzięki popularyzacji traktatów architektonicznych, jakich przykładem na ziemiach polskich jest znana, anonimowa „Krótka nauka budownicza dworów, pałaców, zamków podług nieba i zwyczaju polskiego” (1659), czy „Ekonomika” Jakuba Haura (1679), zawierające swoiste kompendium wiedzy teoretycznej i zarazem praktycznej, przeznaczone do powszechnego stosowania i adresowane do szerokiego kręgu odbiorców, do których gustów proponowane programy były zresztą w pełni dostosowane.

Dwór w Laskowej zdaje się urzeczywistniać idee i prądy panujące
w społeczności szlacheckiej w okresie ożywienia ruchu budowlanego w czasach jakie nastały po potopie szwedzkim i ujawnia w swym zwartym, trójtraktowym układzie i parterowym gabarycie cechy typowe. Narożne usytuowanie reprezentacyjnej sali, pierwotnie zapewne świetlicy i jadalni – później kaplicy domowej XX Misjonarzy – należy do tendencji dawniejszych, poprzedzających dążność do uzyskania osiowej symetrii, mieści się jednak zarówno w wariantach włoskich układów, jak również w propagowanych sugestiach zawartych w „Krótkiej nauce”. Przytoczone w niej sformułowania zalecały także oddzielenie kuchni od właściwej rezydencji, ze względów poniekąd higienicznych; postulat ten spełniono
w Laskowej, dobudowując do zasadniczej bryły dworu przybudówką kuchenną (rozebraną w 1967 roku).

Podejmując rozważania nad pierwotnym układem funkcjonalnym dworu
w Laskowej, wzięto pod uwagę powiązania planu budynku z funkcją domu (klasztorku) XX Misjonarzy. Wyróżniające się bowiem dwa znaczniejsze pomieszczenia – kaplica i domniemany refektarz w trzecim trakcie, obok trzech jednakowych pokoi mieszkalnych – zdają się bowiem doskonale pasować do funkcji klasztornych i mogłoby uzasadniać domniemanie o wzniesieniu, a co najmniej przekształceniu obiektu przez Zgromadzenie. Nie udało się jednak znaleźć dotąd żadnej wzmianki o budowie dworu przez Misjonarzy po roku 1689 (data objęcia Laskowej); wręcz przeciwnie, o wcześniejszym powstaniu dworu dowodzi znana data 1677 oraz inwentarz wsi z roku 1677, w którym dwór jest wyraźnie wspomniany. Tak więc przyjąć należy, że dwór wzniesiony został wcześniej od przybycia zakonników, natomiast z ich inicjatywą wiąże się dekoracja kaplicy.

Forma dachu łamanego nie była wprawdzie propagowana w przytoczonych „traktatach”, wynikała jednak przede wszystkim z konsekwencji nakrycia budowli dachem o prawidłowych spadkach, co przy obiektach głębokotraktowych prowadziło do tego typu rozwiązań. Dach łamany polski, o proporcjach występujących
w Laskowej, zwany też „krakowskim”, należy do najstarszych form dachów łamanych, stosowanych w Polsce zapewne od XVI wieku, a rozpowszechnionych
w drugiej połowie XVII wieku.
Forma dachu w Laskowej w znacznej mierze decyduje o walorach estetycznych i stylowych budowli, a walory te potęguje jeszcze faktura gontowego pokrycia.

Rozebrany w roku 1947 ganek przy elewacji frontowej nie był i nie mógł być elementem należącym do pierwotnego wystroju, pozostawał bowiem w sprzeczności
z kompozycją bryły. O ile można wnosić z analizy bardzo skromnego materiału ikonograficznego, ganek wraz z mieszczącą się pod nim werandą w znanej nam postaci mógł być tworem z drugiej połowy XIX w. (istniał, chociaż nie wiadomo, czy
w identycznej formie w roku 1887), przy czym reprezentował formy eklektyczne, jednak z wykorzystaniem elementów rodzimych, występujących w budownictwie ludowym regionu limanowskiego. Chodzi tu o ganki nakryte daszkami dwuspadowymi wspartymi na słupach, z balustradami o ozdobnie wycinanych deskach; ganki takie występowały do niedawna dość licznie, zwłaszcza przy budynkach gospodarczych i znamy je z fotografii archiwalnych, a także z nielicznie już zachowanych obiektów. Deski użyte w balustradzie ganku dworskiego były wyjątkowo ozdobnie wycięte. Są one częściowo zachowane, użyte wtórnie
w oszalowaniu ganku sąsiadującego z dworem budynku służbówki. Weranda (niewykluczone, że była ona wybudowana później od ganku), spełniała m.in. także praktyczną funkcje wiatrołapu. Jej brak w warunkach ostrego klimatu nie jest korzystny dla użytkowania obiektu.

Dwór w Laskowej nie posiada bliskiego odpowiednika ani wśród zachowanych jeszcze w Polsce drewnianych dworów, ani wśród obiektów znanych z przekazów – tym większe jego znaczenie naukowe. Pokrewnych budowli szukać należy przede wszystkim wśród budowli o planach zbliżonych do kwadratu i o trzytraktowych układach. Bliższe poznanie tego rodzaju obiektów jeszcze bardziej umacnia pogląd na genezę i czas powstania rezydencji w Laskowej.

Ogólna zasada planu z dwoma ciągami pomieszczeń po bokach sieni występuje w znanym dworze Wodzickich w Rogowie (1685), spalonym niestety w roku 1945. Po odrzuceniu alkierzy pokrewne układy (wyjąwszy ganek wgłębny poprzedzający sień) ukazują dwory w Bogoniowicach (zapewne 2-ga połowa XVII w.), nie zachowany, w Kowalewszczyźnie (1659-65), również nie zachowany, znany
z rysunku Glogera oraz w Gierałtowicach (zapewne 2-ga połowa XVII w.), w XX w. przekształcony. Może najbliższą Laskowej dyspozycję ogólnej zasady bryły i układu reprezentuje znany dwór w Brześcach, który choć był przekształcony w 2 poł. wieku XVIII przez ówczesnego właściciela Jana Kantego Fontanę, jednak – jak słusznie sugerują autorzy katalogu zabytków – „wzniesiony jest na starszych zrębach”.
W świetle analizy planu i bryły z pewnością sięga on wieku XVII, a przekształcenie
z następnego stulecia zapewne objęło nadanie czysto „mansardowych” proporcji dachu i wzniesienie klasycystycznego portyku kolumnowego.
Bez bliższych badań trudno również ustosunkować się do zadatowanego na wiek XVII lub XVIII kwadratowego dworu w Osównie, chociaż wydaje się, że i tu wchodzi w grę podobieństwo wynikające z przyjęcia przy budowie podobnej koncepcji ideowej i funkcjonalnej.

Listę zachowanych XVII wiecznych dworów drewnianych zamyka dworek „Na Kasztelance” w Sierpcu, wzniesiony prawdopodobnie w wieku XVIII. Mimo odmiennej koncepcji planu odpowiadającej zasadzie układu kalenicowego, forma jego wysokiego, łamanego dachu „polskiego” leży w ogólnych intencjach estetycznych, przyświecających wznoszeniu w dobie baroku aczkolwiek skromnych budowli drewnianych, które nawet bez szczególnej ozdobności, poprzez śmiałe kształtowanie proporcji uzyskiwały wyraz monumentalny i stylowy.

Dekoracja reprezentacyjnego pomieszczenia w narożu północno-zachodnim dworu, obejmująca strop zdobiony bogatą polichromią i sztukateriami oraz obiegający pomieszczenie polichromowany fryz podstropowy – należy do nielicznie zachowanych przykładów tego rodzaju w budownictwie drewnianym. Jej unikalność pogłębia użycie elementów sztukatorskich. Dekoracja ta zasługuje również na szczególną uwagę ze względu na to, że reprezentuje w sferze przemian artystycznych okres przełomowy, w którym zazębiające się dwie fazy stylowe: późny manieryzm i barok – łączą się w na ogół harmonijną całość. Wynika to stąd, iż ogólna koncepcja kompozycyjna stropu jest jednolita, chociaż również stoi na pograniczu wymienionych prądów artystycznych. Prezentuje ona schemat podległy regule symetrii, odpowiadającej proporcjom dekorowanej powierzchni. Ośrodkiem kompozycji jest pięć otoków, mieszczących do czasu odnowienia stropu w roku 1953 obrazy treści religijnej, skupiających główną uwagę widza, podkreślonych podziałami zaakcentowanymi plastycznie stiukiem i listwami. Dekoracja wypełnia tu dokładnie wszystkie płaszczyzny, nie pozostawiając miejsc wolnych, a ów swego rodzaju „horror vacui” potęguje wrażenie bogactwa.

Mimo współczesnej idei kompozycyjnej poszczególne elementy nie należą jednak w całej rozciągłości do tego samego repertuaru formalnego i tak: główki puttów z chwostami i pękami owocowo-kwiatowymi przywodzą jeszcze na myśl manierystyczną dekorację minionej epoki (elementy te sięgają początku XVII w., podczas gdy dominujące motywy splotów akantowych należą już do pełnego baroku (nie występują wcześniej niż w ostatnim dziesięcioleciu tegoż stulecia), a wątła wić akantowa na wąskich polach pomiędzy głównymi kwaterami zdaje się być jeszcze późniejsza. Elementy stiukowe, zwłaszcza kwiatowo-owocowy otok pola głównego, prezentują również formy występujące u schyłku XVII w. Niezwykle interesująco przedstawia się fryz podstropowy, odsłonięty w 1976 r. – niestety zachowany w około 50 %. Widzimy znane nam już motywy splotów bujnego akantu, jednakże są one malowane swobodnie, bez ścisłej symetrii i regularności, a fragmentarycznie traktowane są monochromatycznie.
Niezwykłym wzbogaceniem tej skądinąd typowej dekoracji są wizerunki ptaków, rozmieszczone na pozór niedbale pośród ornamentów, będące przejawem ciekawej inicjatywy, wykraczającej poza sferę czystej dekoracyjności. Fryz ten przerywają cztery pola wyodrębnione cynobrowym obramieniem, niestety ich wypełnienia są niemal całkowicie zniszczone; być może mieściły się tu pierwotnie inskrypcje, a może jakieś wizerunki, które mogły wyjaśnić niejedno interesujące nas zagadnienie. Istnieje nikła szansa, że w trakcie zaplanowanej konserwacji fryzu,
w wyniku precyzyjnych zabiegów, będzie można jednak stwierdzić charakter zawartości tych pól.

Wspomniano powyżej, że w otokach, stanowiących ośrodek kompozycji, znajdowały się przedstawienia figuralne. Jakie były pierwotne – nie wiemy, gdyż nawet te, które przetrwały do 1952 r. obecnie się nie zachowały. Prawdopodobnie wykonał je inny malarz, o ile wnosić można z zachowanych fotografii, z których wynika niezbicie, iż były one także nieudolnie przemalowane.

Środkowe, największe, owalne pole mieściło wizerunek Chrystusa, cztery boczne pola koliste mieściły popiersia ewangelistów. Oczywiście treść religijna wiąże się z funkcją pomieszczenia jako kaplicy, a taki właśnie repertuar treściowy wiąże się z posiadaniem jej przez XX Misjonarzy, tym bardziej, iż przedstawienie Chrystusa i ewangelistów, jako głosicieli Słowa Bożego zgadza się z ideami misyjnymi i duszpasterskimi zgromadzenia. Jak najbardziej dobitnym umocnieniem tego powiązania jest ikonografia postaci Chrystusa: jest on przedstawiony w całej postaci, ujętej frontalnie, stojący, z rozłożonymi ramionami i głową otoczoną promienistą aureolą. Takie przedstawienie było czymś więcej, niż tylko oddaniem wizerunku Zbawiciela – było ono powtórzeniem emblematu Zgromadzenia XX Misjonarzy, na którym – od założenia, aż po nasze czasy – widzimy postać Chrystusa w owalnym polu (z wersetem: „EVANGELIZARE. PAUPERIBUS. MISIT. ME”). Wniosek stąd niezbity o powiązaniu dekoracji z Misjonarzami, jak też twierdzenie o wykonaniu znanego z fotografii obrazu Chrystusa jeśli nie współcześnie z dekoracją stropu, to nie później od daty sekularyzacji majątku.

O obrazach z popiersiami ewangelistów trudno coś bliższego powiedzieć na podstawie fotografii. Zapewne były to repliki rzemieślnicze masowo rozpowszechnianych pierwowzorów. W drugiej połowie XIX wieku był taki okres,
w którym obrazy były wyjęte, świadczy o tym ornament patronowy, o którym wiemy, że znajduje się pod obecną zasłoną co najmniej w jednym otoku w części wsch. kompozycji.

Sumując rozważania nad dekoracją dawnej kaplicy można stwierdzić, co następuje: Chociaż te obrazy, jakie znamy z ikonografii nie były dziełem tego samego twórcy, co całość dekoracji, ale w sensie kompozycyjnym i ikonograficznym wiążą się w jednolity program.
Formy ornamentalne użyte w dekoracji – jak to starałem się wykazać mimo różnic nie mogły występować wcześniej niż w końcu XVII w. (o czym przesądza dominujący motyw bujnego akantu), zatem całość dekoracji jest późniejsza od daty budowy dworu w roku 1677 i wykonana została po roku 1689, a więc w okresie, kiedy Laskowa znalazła się w posiadaniu Misjonarzy. Przeznaczenie sali na kaplicę mogło leżeć u podstaw inicjatywy jej ozdobienia.

· Fazy rozwojowo-ewolucyjne zespołu dworskiego.

Faza I. Wiek XIV – około 1500 r.

Laskowa została założona przypuszczalnie u schyłku XIV w. w ramach akcji osiedleńczej w rejonie podgórskim w tym i w ziemi limanowskiej - rozpoczynającej się w okresie rozbicia dzielnicowego, a zwłaszcza za panowania ostatnich Piastów, przy drodze sądeckiej biegnącej doliną Łososiny, na Strzeszyce przez Górę Just do Tęgoborza. Wieś była zapewne własnością rycerską, co poświadczać może jej nazwa o charakterze dzierżawczym, choć nie można wykluczyć proweniencji topograficznej. W ciągu XV wieku, gdy Laskowa pozostaje we władaniu rodziny Lipskich, postępuje proces jej zagospodarowania drogą karczunku lasów od niżej, centralnie położonych terenów zaczynając. Zapewne w środku wsi zostaje usytuowany ośrodek gospodarczy, choć trudno z całą pewnością stwierdzić, czy jest on równoznaczny ze stałą siedzibą mieszkalną właścicieli.

Faza II. Lata ok. 1500 – 1688.

Na początku tego okresu rozwoju Laskowa przechodzi w ręce rodziny Laskowskich, których własnością, pozostaje niemal do jej schyłku. Niemal równolegle
z ustaleniem nowego stanu własnościowego następuje reorganizacja gospodarcza wsi, w której zostaje wprowadzona gospodarka folwarczna, szeroko rozwinięta
w kraju już w stuleciu poprzednim. Zmiana form gospodarowania przyczynia się do znacznego rozwoju ekonomicznego wsi wyrażającego się kilkusetprocentowym wzrostem areału ziem uprawnych w ciągu niespełna półwiecza (pomiędzy rokiem 1536, a 1581). Uzyskanie nowych terenów rolniczych odbywało się drogą karczunku lasów, które z uwagi na swój pierwotny zasięg dostarczały zapewne materiału budowlanego nie tylko na potrzeby wciąż jeszcze nielicznie zaludnionej
i zabudowanej wsi, ale również i na zbyt, dzięki czemu dochód z tracza stanowił zapewne ważną pozycję w ogólnych dochodach właścicieli. Postępująca aktywizacja gospodarcza spowodowała, w następnym stuleciu konieczność tworzenia wydzielonych jednostek gospodarczych w postaci folwarków, niezbędnych wobec znacznej powierzchni wsi – w XVII w. powstaje osobny folwark Porąbka.
Główne założenie folwarczne zostaje ulokowane w centrum terytorialnym,
w pobliżu głównego cieku wodnego, to jest rzeki Łososiny i jej lewobrzeżnego dopływu - potoku Nagórskiego, gdzie też powstaje siedziba właścicieli, o której pierwsza wiadomość pochodzi z 1-szej ćwierci XVII w.

Zabudowa zespołu folwarcznego, a następnie dworskiego składała się
z obiektów drewnianych, a jego układ przestrzenny nie odbiegał od stosowanego powszechnie, ustalonego tradycją, a podyktowanego zarówno względami funkcjonalnymi, jak i obronnymi. Miał on postać wielobudynkowego kompleksu wolnostojących zabudowań skupionych czworobocznie wokół podworca gospodarczego, stosunkowo zwartego, wykorzystującego elementy naturalnego krajobrazu w postaci naturalnego źródła wody bieżącej, jak i skarpy terenowej niezbędnych dla potrzeb życia codziennego i gospodarczego, zawierającego
w sobie także pewne, niewielkie zresztą cechy obronności.

Można przyjąć, iż w tej właśnie fazie, na przełomie XVI / XVII w. ukształtowała się w Laskowej siedziba feudalna, jako określona jednostka osadnicza, skupiająca przy jednym podworcu zabudowę mieszkalną oraz gospodarczą i to zarówno usługową, jak i produkcyjną. Elementem zespołu było ogrodzenie, którego pewne fragmenty mogła spełniać obrzeżna zabudowa. Od strony południowo-wschodniej założono ogród o funkcji, na tym etapie bardziej użytkowej aniżeli reprezentacyjnej. Dwór (curia) zajął wschodnią - pozornie wyższą - część terenu, optycznie podwyższoną przez spadek w kierunku rzeki, choć uprzednio część ta mogła mieć wysokość nieco wyższą niż obecnie w stosunku do części zachodniej. Taki układ przestrzenny stanowił redukcje zespołu rezydencjonalnego, podyktowaną rozmiarem majątku ziemskiego i potrzebami oraz możliwościami ekonomicznymi właściciela wioski, ulegającego w Polsce XVII w. określonej ewolucji. Proces ten polegał na porządkowaniu, normalizacji i kompozycyjnym wiązaniu wszystkich elementów rezydencji, przy korzystaniu z odległych wzorów zagranicznych, które w konkretnych, miejscowych warunkach ulegały daleko idącym uproszczeniom, narzucanym wyżej wspomnianymi okolicznościami.

Przemiany dotyczyły nie tylko kompozycji całego zespołu, ale również formy jego głównego składnika, jakim był dom mieszkalny w okresie tym wyodrębniony
z wielo-budynkowego zespołu dworu. Budynek obecnego dworu w Laskowej powstał przypuszczalnie w 3-ej ćwierci XVII w., zapewne w miejscu poprzedniego obiektu o tej samej funkcji, być może z wykorzystaniem reszty starszej budowli. Usytuowanie nowego budynku rezydencjonalnego miałoby więc w ten sposób pewną tradycję, która obecnie nabrała nowego wyrazu artystycznego wynikającego nie tylko z formy dworu, ale również przez uczynienie zeń obiektu umieszczonego na przecięciu dwóch linii kompozycyjnych zespołu, a mianowicie osi głównej przebiegającej w kierunku wschód – zachód, decydującej o układzie przestrzennym zespołu oraz prostopadłej do niej linii północ – południe powstałej wskutek rozwinięcia kompozycji ogrodu w kierunku południowym, czy też południowo – wschodnim. Taka sytuacja towarzyszącego zespołowi założenia zielonego, wynikała z warunków terenowych: braku miejsca na wschód od budynku dworu. Powstała
w ten sposób oryginalna odmiana założenia „między dziedzińcem, a ogrodem”. Sama skala nowego budynku dworu oraz jego forma wskazuje na ewolucję kompozycji zespołu od układu niemal czysto użytkowego w stronę reprezentacyjności, a w związku z tym zarysowania się mało może na pierwszy rzut oka czytelnej, imaginowanej granicy między częścią wschodnią paradną i zachodnią gospodarczą, przebiegającą bowiem na kierunku północ – południe, równoległej do wspomnianej nowej osi ogrodowej. Te zmiany nie zastępowały starszego układu, który przetrwał znacznie dłużej, raczej się nań nakładały, tworząc swoistą symbiozę przeciwstawnych sobie założeń estetycznych w zakresie planowania przestrzennego, którą można uznać za jeszcze jedną specyficzną cechę polskich nowożytnych zespołów dworskich.

Ewolucja zespołów rezydencjonalnych w XVII-wiecznej Polsce obejmowała nie tylko zmiany w zakresie rozplanowywania założeń mieszkalno-gospodarczych, ale dotyczyła także zmiany ich głównego obiektu to jest budynku dworu, który pozostawał dominantą całego układu bez względu na jego rozmiar. Przemiany te zaobserwować można zarówno w zakresie programu wnętrz, jak i w zakresie bardziej generalnych procesów typologicznych. Dotyczyło to zarówno pałaców, jak
i dworów, a różnice wynikały z rozmiaru obiektów i możliwości fundatorów. Najpopularniejszy przez cały wiek XVII był typ prostokątnego, wydłużonego budynku o symetrycznym planie, którego model został sprecyzowany w traktacie Pietra Cataneo (1554), pojawiającym się w Polsce już u schyłku XVI w. W budowlach takich w części środkowej znajdowała się reprezentacyjna sala na przestrzał rozdzielająca dwutrakty jednakich, przeważnie czteroizbowych apartamentów. Model ten zredukowany do sali przestrzałowej ujętej w dwie pary pomieszczeń.
Dwór był typem budowlanym specyficznie polskim i to stosunkowo świeżej daty. W 1-ej poł. XVII w. bowiem skromniejszych siedzibach szlacheckich mieszkanie bywało rozdzielone między kilka budynków. Wolno stojący dwór zawierający w sobie wszystkie funkcje mieszkalno-reprezentacyjne odpowiadał w polskich warunkach centrum zabudowań gospodarstwa wiejskiego, jakie we Włoszech spełniała „casa di villa”. We dworach tych program nowożytnego pałacu realizowany był w jednej kondygnacji. Stosowanie planów pałacowych typu trójdzielnego, wydłużonego dwutraktu z bocznymi apartamentami, trójtraktu czy innych schematów willowych, jak też klasycznych rygorów osiowości i symetrii planu przyjmowało się w praktyce ze znacznym, sięgającym kilkudziesięciu lat opóźnieniem.

Dwór w Laskowej należy do typu niemonumentalnej siedziby szlacheckiej ukształtowanej w wyniku przedstawionej ewolucji przede wszystkim jednobudynkowej oraz parterowej, co po połowie stulecia stało się niemal regułą
w ramach dokonanego faktycznie w ciągu XVII w. swoistego skodyfikowania formalnego tejże grupy budowli. Polskie dwory tego czasu, ujmowane, tak
w kontekście zespołu dworskiego, jak i w zakresie koncepcji artystyczno-użytkowej samego obiektu, wskazują liczne zbieżności z architekturą willi włoskich. Ich sytuacja w ramach zespołu gospodarczo-użytkowego wraz z różnorodnie zaakcentowanymi elementami reprezentacyjności, które dziś – wobec nader ograniczonego zasobu zachowanych, choćby ułamkowo założeń z tego czasu, dają się odczytywać drogą prowadzonej ex post analizy semantycznej, pozwalającej się domyślać pewnego rodzaju inuicyjnego przenikania, jest również umowna, jak stosowane, na zasadzie kompromisu między nie w pełni uświadamianą potrzebą dostosowania do aktualnej mody i wymogami użyteczności, rozwiązania formalne. Dwór parterowy bowiem był łatwiejszy do rozplanowania zgodnie z aktualnymi potrzebami, a także rozbudowy drogą addycji kolejnych członów, dodawanych, jak to chyba miało miejsce w Laskowej, dość swobodnie w zależności od potrzeby, warunków terenowych, kosztów i bez większej troski o zachowanie regularności założenia architektonicznego. W powstaniu dworu procentowy udział architekta – projektanta oraz mistrza ciesielskiego – wykonawcy był w praktyce różnorodny.

Ukształtowanie budynku dworu dokonywało się na bazie sformułowanego
w 1-ej połowie XVII w. programu formalnego, którego najważniejszymi cechami było zawarcie funkcji reprezentacyjno-mieszkalnej w jednym, parterowym budynku, przez wzbogacenie formami przejętymi z architektury monumentalnej (2 – 3 ćwierć XVII w.) i normalizacje bryły i układu przestrzennego stanowiącymi zredukowane pochodne italianizującego się pałacu czy willi (2-ga poł. XVII w.).

W 2-ej połowie XVII w., w warunkach ogromnego zniszczenia kraju w wyniku wojen z połowy stulecia, w tym tzw. potopu szwedzkiego, wykształcił się ostatecznie typ dworu polskiego, który przetrwał kilka okresów politycznych i kulturowych dziejów Polski. W jego skonkretyzowaniu formalnym przyjmuje się tradycyjnie, choć trudno to faktycznie sprawdzić, wpływ ówczesnych traktatów architektonicznych, czy raczej praktycznych poradników budowlanych, jakimi są „Krótka nauka budownicza” z 1659 r. i „Ziemiańska generalna ekonomika” J.K. Haura z 1679 r.
Dwory powstające w tym czasie cechowały, prócz wspomnianych wcześniej parametrów (jednobudynkowość, jednokondygnacyjność), wznoszenie na podmurowaniu, osiowość i symetria, stosowane od połowy stulecia, a także wprowadzane równocześnie przykrycie dachem łamanym typu krakowskiego, jako element wzbogacania bryły budynku. Najoryginalniejsze dwory 2-ej połowy XVII w. uważa się za odmianę willową nawiązującą do włoskich XVI-wiecznych wzorników. Odmiana w postaci budowli prostokątnych o trójtraktowym układzie przestrzennym, w których dwa symetryczne ciągi pomieszczeń ujmują usytuowaną w trakcie środkowym wielkiej sieni – salę.
Przedstawiona we wspomnianej pracy Haura, wywodzi się z willi Andrea Palladia (dwory w Kowalewszczyźnie 1659/65, Chruszczynie Wielkiej 4 ćwierć XVII w., Rogowie 1685, Mierzynie ok. 1700 r., a także w Bogoniowicach, Gierałtowicach oba z 2-ej poł. XVII w.) W Laskowej wnętrze reprezentacyjne przeniesiono do bocznego, północnego traktu, przeznaczając dlań 2/3 traktu, co po zmianie własności zostało wykorzystane dla urządzenia tu wnętrza o funkcji sakralnej. Nie można wykluczyć, że już w trakcie wznoszenia obiektu zredukowano powierzchnię sieni przydzielając jej wschodnią część dla większego pomieszczenia w narożu północno-wschodnim. Takie rozwiązanie wskazywałoby na równoczesność budowy aneksu kuchennego komunikującego się z głównym obiektem wąskim korytarzykiem, przy zaakcentowaniu odrębności tegoż aneksu przez zmniejszony gabaryt i osobne przykrycie. Takie usytuowanie niezbędne dla funkcjonowania dworu, bez względu na jej sytuację własnościową, należałoby uznać za realizację zalecenia cytowanej „Krótkiej nauki budowlanej” nakazującej oddzielnie, ze względów higienicznych, kuchni od właściwej rezydencji. Trudno natomiast jednoznacznie ustalić pierwotne rozwiązanie wejścia, którego poprzednia, znana z przedwojennej ikonografii forma, była zapewne wtórna. Do etapu badań architektonicznych, a nawet archeologicznych musi pozostać niewyjaśniona sprawa połączenia budynku dworu ze służbówką od strony północnej, czytelna na planie katastralnym z 1847 r., przywodzącego na myśl rozwiązanie alkierzowe, zapewne również wtórne.

Faza III. Lata 1689 – 1783.

U schyłku poprzedniej fazy Laskowa została zakupiona przez bpa krakowskiego J. Małachowskiego, a następnie przekazana klasztorowi misjonarskiemu z podkrakowskiego Stradomia. Odtąd przez blisko sto lat wieś pozostawała własnością duchowną, aż do sekularyzacji dóbr zakonnych w latach 1781-83 dokonanej przez zaborcze władze austriackie. Wkrótce po wejściu
w posiadanie Laskowej nowi właściciele uzyskali liczne przywileje gospodarcze, tradycyjnie zresztą przyznawane duchownym posiadaczom nieruchomości, a wśród nich istotne w burzliwym okresie dziejów, w jakie wkraczała Rzeczpospolita na początku XVIII w., zwolnienie od wszelkich świadczeń na rzecz wojska. Umożliwiało to, prócz zabiegów właścicieli, intensywne gospodarowanie, którego dowodem może być utworzenie we wsi pięciu folwarków, będących mniej lub bardziej samodzielnymi jednostkami gospodarczymi.

W okresie tym przypuszczalnie następuje, w związku z intensyfikacją życia gospodarczego wsi, rozbudowana zespołu dworskiego, głównie pod kątem wielokierunkowej działalności ekonomicznej, cechującej się przypuszczalnie pewną tendencją do samowystarczalności. Zestawienie wydatków na konserwację bieżącą poszczególnych obiektów, zachowane fragmentarycznie z dziesięciolecia 1751 – 1761 wymienia takie elementy zespołu, jak stodoły i stajnie, browar, suszarnię, piekarnię, tracz, młyn, aptekę, dwie karczmy, z których to obiektów niektóre niewątpliwie usytuowane były poza obszarem zespołu dworskiego. W okresie tym przypuszczalnie nastąpiła rozbudowa części gospodarczej w kierunku południowym, przez utworzenie nowej jednostki przestrzennej w formie prostokątnego podworca obudowanego nowymi, większymi od poprzednich, zabudowaniami.

Nie można wykluczyć, iż w omawianej fazie nastąpiła rozbudowa terytorialna,
a także kompozycyjna kompleksu zieleni towarzyszącego budynkowi dworu od strony pd., choć brak po temu konkretnych danych. Pewnym przemianom uległ natomiast i to wkrótce po zmianie właścicieli wzniesiony pod koniec poprzedniej fazy budynek dworu. Dotyczy to w szczególności największego wnętrza, to jest sali
w trakcie północnym, które już w siedem lat po objęciu Laskowej przez Misjonarzy służyło jako kaplica. Wówczas to, jak świadczy forma artystyczna i treść ideowa zachowanego stropu kaplicznego, wnętrze to otrzymało wystrój nieruchomy
i niewątpliwie również ruchomy, z którego do dziś zachowały się wzmiankowany strop oraz malarski fryz podstropowy. Strop kaplicy we dworze laskowskim otrzymał, jak przedstawiono w rozdziale dotyczącym opisu obiektu, dekorację malarsko-stiukową o ogólnej kompozycji symetrycznej, osiowej, cechującej się kierunkowością i subordynacją. Pod względem układu należy on do stropów kwaterowych, których proweniencji można doszukiwać się w weneckich plafonach z przełomu XVI / XVII w., wprowadzanych w 1-ej poł. XVII w. we wnętrzach najwybitniejszych budowli rezydencjonalnych w Polsce (m.in. na drugim piętrze północnego skrzydła zamku królewskiego na Wawelu, w pokojach alkierzowych na 1-szym piętrze pałacu biskupów krakowskich w Kielcach, w pałacu Koniecpolskich w Podhorcach). Nowością jest tu wprowadzenie dekoracji stiukowej decydującej o odmiennym,
w porównaniu ze wspomnianymi powyżej, wyrazie estetycznym stopu. W dekoracji malarskiej można doszukiwać się form należących stylistycznie do okresu wcześniejszego (1-sza poł. XVII w.), jak i reprezentujących smak artystyczny okresu, w którym powstał strop, to jest schyłku XVII stulecia. Do pierwszych wydają się należeć główki puttów z chwostami i pękami kwiatowo-owocowymi, do drugich motywy splotów akantowych. Charakterystyczne jest również ścisłe wypełnienie pól stropowych dekoracją malarską.

Dziełem wysokiej klasy artystycznej jest także fryz podstropowy, choć pełna ocena jego walorów jest poważnie utrudniona z powodu częściowego tylko (około 50 % substancji) zachowania, ujmując globalnie – ani jeden fragment nie zachował się kompletnie. O wartości dzieła świadczy zarówno bogactwo wprowadzonych motywów – sploty bujnego akantu oraz przedstawienia ptaków – jak i kolorystyka.

W pustych dziś polach stropu znajdowały się pierwotnie, zachowane obecnie częściowo, malowidła na płótnie przedstawiające Chrystusa i czterech Ewangelistów. Malowidła te należy traktować jako jednolity program ideowy wiążący się nie tylko z zadaniami i ideami misyjnymi Zgromadzenia Misjonarzy, co potwierdziłoby dodatkowo, prócz samej formy wspomnianych wyżej elementów dekoracji stropu, fakt jego powstania po objęciu Laskowej przez nowych użytkowników.

Faza IV. Lata 1784 – 1945.

Nowy etap w dziejach Laskowej otwarła zmiana przynależności politycznej jaka nastąpiła z chwilą przyłączenia południowej części historycznej Małopolski do monarchii habsburskiej w wyniku 1-go rozbioru Polski. Nowe władze dokonały rychło sekularyzacji dóbr zakonnych, które przeszły pod administrację lokalną, a następnie zostały włączone do funduszu religijnego, by wreszcie, po roku 1800 stać się, jak poprzednio, własnością prywatną. Ten stan posiadania, dotyczący po uwłaszczeniu już tylko zespołu i obszaru dworskiego, utrzymał się do końca omawianej fazy.

W okresie tym sam budynek dworu nie uległ większym zmianom, które objęły tylko podział kaplicy na dwa pomieszczenia oraz budowę przy elewacji zachodniej werandy z gankiem, nie licząc oczywiście bieżących remontów pociągających za sobą zmianę części substancji obiektu. Rozbudowie uległ przypuszczalnie kompleks zieleni, który przyjął postać postromantycznego parku, powiązanego zapewne
z zielenią naturalną towarzyszącą biegowi pobliskiej Łososiny. Poważniejsze zmiany nastąpiły w części gospodarczej zespołu, polegające głównie na wymianie dotychczasowych zabudowań drewnianych podmurowanych na całkowicie murowane o dużych kubaturach, a także na wzniesienie nowych obiektów (m.in. spichlerz – plan kat. z 1847 r.).

Omawiana faza obejmuje okres dziejów cechujący się poważnymi zmianami zarówno w zakresie polityki, gospodarki, jak i kultury materialnej, które odbiły się
w odpowiedniej skali w krajobrazie kulturowym Laskowej. Już w 2-ej połowie XIX w. powstały projekty modernizacji, zgodnie ze współczesnymi wymogami, układu komunikacyjnego wsi, korygującego tradycyjne ciągi, czego zapewne wymagała rozwijająca się gospodarka i podporządkowana jej infrastruktura regionu. Początku tych zjawisk należy upatrywać w akcji inwentaryzacyjno-gospodarczej podjętej przez władze zaborcze wkrótce po zajęciu tych terenów, której, abstrahując od negatywnej sytuacji politycznej, nie można odmówić słuszności.

Na omawiany okres przypada też powstanie dokumentacji kartograficznej szczegółowo dokumentującej stan zagospodarowania przestrzennego wsi, a w tym również układu przestrzennego zespołu dworskiego, mających zasadnicze znaczenie dla poznania jago dziejów i przemian.

Zasadnicze znaczenie dla dalszego etapu przemian krajobrazu wsi miało niewątpliwie odzyskanie niepodległości w 1918 roku. Nastąpiło wówczas stopniowe nasycanie nową zabudową stworzonej uprzednio infrastruktury przestrzennej.
Do najpoważniejszych inwestycji w tym zakresie należy zaliczyć budowę kościoła parafialnego, którego bryła stała się odtąd dominantą panoramy wsi, tworząc wraz z wcześniej założonym, w bezpośrednim sąsiedztwie cmentarzem wiejskim, w ramach którego powstała kwatera – mauzoleum żołnierzy poległych w I wojnie światowej, dziś poważnie zaniedbana i wymagająca rewaloryzacji, zabytkowy zespół, wpisujący się w naturalny krajobraz wioski.

Nie można wykluczyć, choć brak na to danych źródłowych, że w okresie tym nastąpiła, ze względów gospodarczych, podyktowanych przemianami ekonomicznymi o charakterze ogólnokrajowym (reformy rolne, kryzysy gospodarcze), częściowa redukcja zasobów substancjalnych zespołu dworskiego,
w jego starszej, północnej części, która w fazie następnej uległa całkowitemu zatarciu.

Faza V. Lata 1945 – 1984.

Ostatni okres dziejów przyniósł zasadnicze zmiany, o charakterze wielopłaszczyznowym tak dla całej wsi, jak i dla zespołu dworskiego. Główną ich przyczyną były przemiany polityczno-gospodarcze kraju. Reforma rolna oraz regulujące ją akty prawne spowodowały likwidację wielkiej własności ziemskiej
i przejście przez lokalne władze państwowe zarówno dawnego obszaru dworskiego, jak i należących do niego obiektów w tym również zabytkowego budynku dworu. Zmiana właściciela oraz nowa sytuacja ekonomiczna pociągnęły za sobą zmianę funkcji użytkowej obiektu, której skutki należy ocenić pozytywnie na tle ogólnokrajowym. W fazie tej nastąpiła redukcja kubaturowa zespołu, przypuszczalnie rozpoczęta już w okresie poprzednim, polegająca na likwidacji zabudowań gospodarczych w części północnej (udokumentowana rozbiórka tzw. zarządcówki), a następnie jego zniekształcenie przez oddzielenie części zachodniej i jej częściowe zniekształcenie wskutek wprowadzenia nowych obiektów, bezwartościowych architektonicznie (m.in. dodanie przybudówek do spichlerza). Sam budynek dworu poddany został zabiegom konserwatorsko-rewaloryzacyjnym, które pociągnęły za sobą także częściową likwidację kubatury w postaci rozbiórki werandy wejściowej przy elewacji zachodniej oraz przybudówki kuchennej. Ponadto zaniedbaniu uległ park dworski.

Zasadnicze zmiany nastąpiły w zakresie krajobrazu kulturowego wsi, polegające jak i w innych wsiach polskich, wymianie struktury budowlanej drewnianej na murowaną, o znacznie większych niż poprzednio kubaturach, realizowanej wg projektów typowych. Lata 70-te i 80-te stały się okresem, w którym powstało nowe centrum ruralistyczne wsi, ukształtowane w bezpośrednim sąsiedztwie zespołu, składające się z wielko-kubaturowych obiektów użyteczności publicznej oraz silnie zagęszczonych nowych budynków mieszkalnych, majoryzujących optycznie zabudowę dworską.

· Zestawienie wartości i elementów zabytkowych oraz elementów o formie tradycyjnej.

1. Usytuowanie w centrum wsi, w bezpośrednim sąsiedztwie głównego cieku wodnego, na obszarze późnośredniowiecznego ośrodka mieszkalno-gospodarczego (folwarcznego), istniejącego co najmniej od pocz. XVI w.

2. Układ przestrzenny całego założenia ukształtowany głównie w ciągu XVII – XIX w., co najmniej w dwóch fazach, a podziałem na część mieszkalno-reprezentacyjną (budynek dworu z parkiem) wschodnią i część gospodarczą zachodnią, wykorzystujący naturalne walory terenu (szkarpa w pobliżu ujścia potoku Nagórskiego do Łososiny).

3. Budynek dworu stanowiący główny obiekt budowlany zespołu, wzniesiony
w 2-ej poł. XVII w., zapewne w miejscu starszego budynku mieszkalnego i być może z częściowym wykorzystaniem jego substancji budowlanej, zachowany bez poważniejszych zmian w swej pierwotnej formie, jednolitej pod względem koncepcji architektoniczno-użytkowej.

A. Rzut budowli prostokątny o osi dłuższej przebiegającej na linii wschód – zachód z prostokątnym aneksem przylegającym od południa części boku wschodniego.

B. Bryła budowli uformowana w chwili ukończenia budowy, zwarta, w postaci prostopadłościanu leżącego, parterowa
z wysokim czterospadowym, ośmiopołaciowym dachem.

C. Układ przestrzenny w przyziemiu pierwotny, trójtraktowy
z sienią w trakcie środkowym, koncepcyjnie trójosiowy (zrealizowany w trakcie południowym), w praktyce
z odstępstwami wynikającymi ze względów użytkowo-reprezentacyjnych, z dużym wnętrzem w trakcie północnym zajmującym 2/3 jego przestrzeni oraz wnętrzem w narożu północno-wschodnim zajmującym większość przestrzeni traktu środkowego w osi wschodniej, której reszta ma postać korytarza prowadzącego do dawnej przybudówki kuchennej; w strefie poddasza wprowadzony wtórnie, jednotraktowy, trójosiowy
w postaci trzech, zbliżonych rozmiarem, pomieszczeń.

D. Elewacje gładkie, jednokondygnacyjne z cokołem w postaci podmurówki kamiennej, otynkowane z widocznymi elementami konstrukcyjnymi w postaci zakończeń (tzw. rysiów) belek stropowych.

Wnioski konserwatorskie.

Dwór w Laskowej należy do czołowych i unikalnych przykładów polskiej drewnianej architektury rezydencjonalnej z wieku XVII. Jego wartość leży
w zachowaniu nie tylko ogólnego charakteru, ale i poszczególnych elementów autentycznych, o znaczeniu historycznym i artystycznym. Budynek dworu wraz z otoczeniem ogrodowym i należącymi do historycznej całości zabudowaniami folwarcznymi wchodzi ponadto w skład rozległego założenia kulturowo-krajobrazowego o wysokich walorach rekreacyjnych w skali ponadregionalnej.

W tym stanie rzeczy wnioski konserwatorskie obejmują wszystkie problemy dotyczące tego złożonego zespołu zabytkowego wymagające stopniowej, ale konsekwentnej realizacji.

I. Zagadnienia użytkowania dworu i zespołu folwarcznego.

Obecnie użytkowanie dworu i zespołu gospodarczego winno być traktowane jako odpowiadające aktualnej sytuacji. Nie należy podejmować zadań i prowadzić działań zmierzających doprowadzenia dalszych przekształceń dworu i jego otoczenia służących doraźnym potrzebom, jak też do rozbudowy zespołu folwarcznego (w jego zasięgu zabytkowym), co może doprowadzić do nieodwracalnej zatraty wartości zabytkowych i pogłębienia oszpecenia cennego zespołu historycznego i krajobrazu kulturowego.

Zespół dworski nadaje się przede wszystkim na ośrodek muzealny; służyć winien wyłącznie celom kulturowym i rekreacyjnym i taka powinna być jego funkcja społeczno-ekonomiczna. Eksploatacja elementów tego zespołu dla celów doraźnych w niczym nie zastąpi w skali pokoleń szkód i związanych z nią zaniedbań.

A. Dwór.

Stanowić winien główny obiekt ośrodka, wiążący w sobie funkcje muzealne, reprezentacyjne i użytkowo-kulturalne w granicach możliwości. Głównym celem ekspozycji winno być pokazanie staropolskiej rezydencji epoki sarmackiej
z ekspozycją wnętrz z epoki. Obecnie pozostając w rękach spadkobierców dawnych właścicieli jest narażony na zmiany, które mogą spowodować uszkodzenie zabytkowej substancji (np. system ogrzewania). Użytkowanie dworu winno być poddane konsultacjom ze służbami konserwatorskimi w celu zachowania i ochrony obiektu.

B. Budynek dawnej służbówki.

Obiekt ten, dotychczas niedostrzegany wymaga jednak uwagi i ochrony, należy bowiem do integralnej całości; jego bezpośrednie usytuowanie stanowi również istotny akcent architektoniczny. Postulować należy wykorzystanie tego budynku na cele zespołu. Nadaje się na budynek administracyjny, ew. mieszkanie dozorcy, co zapewni konieczną, całodobową opiekę nad muzealnym dworem.

C. Piwnica.

Należy do zespołu zabytkowego i podobnie jak służbówka winna być objęta ochroną. W perspektywie konieczna przebudowa zmierzająca do przywrócenia zatraconych częściowo wartości zabytkowych. Chodzi tu o przywrócenie
w kondygnacji spichlerzowej wątku drewnianego (w miejsce obecnych ścian betonowych) i odpowiedniego materiału pokrycia dachu (gont lub dranice).

D. Otoczenie dworu.

Obejmuje podjazd, sad, aleją parkową nad rzeką Łososiną i dawną aleję dojazdową wiodącą z centrum administracyjnego wsi. Wszystkie te elementy wymagają ochrony i restytucji swych wartości. Postulat ten wymaga oddzielnej dokumentacji i projektu szczegółowego, obejmującego problemy układu, sieci drożnej i alei oraz konserwacji drzewostanu i zieleni. Aleja dojazdowa z centrum wsi wymaga restytucji.

E. Zespół zabudowy folwarcznej.

Stosownie do postulowanego przyszłościowego przeznaczenia zabytkowego zespołu w Laskowej, zabudowania folwarczne należące pierwotnie do historycznego zespołu, winny być przeznaczone do stopniowej adaptacji na cele ośrodka muzealno-turystycznego. Zagadnienie to wymaga szczegółowego rozpoznania i dokumentacji oraz aranżacji funkcjonalnej. Ogólnie, w obrębie zabytkowego folwarku należałoby pomieścić niewielki skansen reprezentujący budownictwo ludowe regionu, który mógłby uzupełniać problematykę muzealną.

II. Problemy konserwatorskie budynku dworskiego.

W związku z nową sytuacją własnościową (funkcje mieszkalne) należy
w porozumieniu z PSOZ ustalić zasady użytkowania obiektu i dalszych prac konserwatorskich.

· wieś Ujanowice

Dawna nazwa miejscowości brzmiała Wianowice. Legenda głosi, że okolice te miały być wianem, które otrzymała od ojca córka poganina odzyskawszy po przyjęciu chrztu utracony wzrok.

Pierwsza wzmianka o wsi pochodzi z 1268 roku. W tym czasie żona Bolesława Wstydliwego – Kinga ustanowiła tu sołectwo rządzące się wg prawa magdeburskiego. Wieś była centrum bardzo rozległej parafii, obejmującej swym zasięgiem wszystkie wioski wchodzące w skład klucza strzeszycko-żbikowskiego, należącego do klasztoru Klarysek w Starym Sączu.

Z 1596 roku pochodzi pierwsza wzmianka o istniejącej tu szkółce parafialnej. Po I rozbiorze Polski wieś przeszła pod zarząd „Kamery” austriackiej, później niewielki areał ziemski sprzedany został w ręce prywatne. Pod koniec XIX wieku odbywały się w Ujanowicach w każdą niedzielę targi, na które przyjeżdżali kupcy
z odległych nieraz miejscowości.
W 1905 roku wieś liczyła 360 mieszkańców i 64 numery domów. W czasie II wojny światowej Ujanowice były centrum tajnego nauczania.

· wieś Strzeszyce.

Położona nad brzegami Łososiny. Tuż nad prawym brzegiem rzeki
– w pobliżu mostu, przy drodze do wsi Żmiąca – znajdują się pozostałości nie zbadanego bliżej grodziska, które zdaniem archeologów – są reliktem wczesnośredniowiecznego gródka, który pełnił najprawdopodobniej rolę ośrodka administracyjnego majętności królewskich w dolinie rzeki Łososiny zanim przeszły na własność klasztoru Klarysek w Starym Sączu (na mocy zapisu księżnej Kingi z 1280 r.).

Wieś jest wymieniona po raz pierwszy pod datą 1262 rok jako „Crasicze”, jej istnienie w XIII w. potwierdza również dokument lokalizacyjny klasztoru w Starym Sączu z 1280 roku. W pierwszej połowie XVI wieku większość ziemi kmiecej w Strzeszycach została wykupiona przez Klaryski – powstał duży folwark, który stał się centrum administracyjno-gospodarczym dużego klucza dóbr klasztornych, składającego się ze wsi położonych w dolinie rzeki Łososiny.

Po pierwszym rozbiorze Polski i kasacie przez Austriaków majątków kościelnych na folwarku tym osadzeni zostali koloniści niemieccy (12 rodzin), których część niedługo później wyjechała, pozostali ulegli polonizacji.

· wieś Krosna.

Miejscowość o bardzo starej metryce, wzmiankowana w źródłach historycznych już pod datą 1324 r. Wieś musiała powstać dużo wcześniej, gdyż data ta wiąże się z nabyciem zagospodarowanej miejscowości z rąk prywatnych przez klasztor w Starym Sączu. W 1367 roku ksieni tego klasztoru – Małgorzata – ufundowała tu uprzywilejowane sołectwo, oddając je niejakiemu Abrachamowi.

Za czasów Jana Długosza „znajduje się tu pięć łanów kmiecych ... także jest sołtys, ma młyn i karczmę”.

W 1698 roku wieś liczyła 10 gospodarstw kmiecych, 5 zagrodniczych, 7 chałupniczych i 8 komorniczych.

· wieś Sechna.

Miejscowość wymieniona jest już w dokumencie fundacyjnym klasztoru starosądeckiego w 1280 roku. Za czasów Jana Długosza wieś miała 5 łanów ziemi kmiecej, istniało tu również uprzywilejowane sołectwo, mające w uposażeniu łan ziemi, młyn i karczmę.

Lustracja majętności klasztornych z 1698 roku wykazuje tu 7 gospodarstw kmiecych, 6 zagrodniczych i 9 komorniczych.

· wieś Jaworzna.

Miejscowość położona na stokach Sałasza. Za czasów Jana Długosza wymieniana jest wieś pod nazwą Szymańczowa lub Wola Szymańczowa, która prawdopodobnie została później połączona z Jaworzną, tworząc jej dolną część.

W rejestrze podatkowym z 1529 roku figuruje wieś „Javorna” – czyli dzisiejsza Jaworzna, która wchodziła w skład parafii ujanowickiej i stanowiła własność klasztoru sióstr Klarysek ze Starego Sącza.

W 1698 roku istniało tu 10 gospodarstw kmiecych, 7 zagrodniczych, 5 chałupniczych i 6 komorniczych.

Z tej wsi pochodzili:

· znany literat Władysław Dunarowski,

· genialny samouk, twórca ludowy – budowniczy i rzeźbiarz Stanisław Augustyn (1902 – 1943) – twórca kościoła w Jaworznej,

· artysta ludowy i rzeźbiarz Andrzej Janas – twórca wielu kapliczek.

· wieś Żmiąca.

Miejscowość położona na stokach Sałasza.

Wieś wyraźnie dzieli się na dwie części: bardziej bogatą i lepiej zagospodarowaną „dolną” oraz malowniczo położoną, ale biedniejszą „górną”. Przy znacznej rozciągłości wsi część dolną charakteryzuje symetryczny układ domów, część górną oraz dalsze przysiółki układ mniej regularny, wykazujący znaczne nieraz rozproszenie. Przepływający przez całą wieś Potok Żmiącki wprawiał dawniej w ruch kilkanaście młynów, tartaków i foluszy, miejscowość ta słynęła ongiś jako ośrodek sukienniczy.

W dokumentach historycznych Żmiąca pojawia się po raz pierwszy pod datą 1370r., kiedy to zostało nadane miejscowe sołectwo niejakiemu Klemensowi – celnikowi krakowskiemu.

Nadania dokonała ksieni Agnieszka – przełożona klasztoru starosądeckiego opierając organizację wsi na prawie osadniczym magdeburskim.

Przemiany społeczno-gospodarcze zachodzące w Żmiącej charakteryzują dwie cenne dla nauki polskiej monografie:

· Franciszka Bujaka (badania historii społeczno-gospodarczej) „Żmiąca – wieś powiatu limanowskiego”, Kraków, 1903 r.

· Zbigniewa Wierzbickiego „Żmiąca – pół wieku później”, Ossolineum, 1963 r.

Ze Żmiącej pochodzili:

· ks. Jan Chełmecki (zm. 1887 r.), prefekt seminarium i profesor gimnazjum św. Anny w Krakowie, członek Akademii Katolickiej w Rzymie, poseł na sejm galicyjski i do parlamentu wiedeńskiego,

· ks. Jan Waligóra (zm. 1968 r.) – jezuita, któremu rząd angielski nadał wiele wybitnych odznaczeń za pracę misyjną i charytatywną wśród ludności murzyńskiej w Rodezji i Zambii.

· wieś Kamionka Mała.

Miejscowość położona częściowo w dolinie rzeki Łososiny, częściowo w dolinkach potoków dopływowych. Początki wsi nie są dokładnie znane.

Wg „Liber beneficiorum” Jana Długosza wieś ta położona jest „na górze bardzo wysokiej, mająca u siebie kościół parafialny, poświęcony św. Katarzynie, dziedzicami jej są Szykowscy – herbu Drużyna”. Inne notatki Jana Długosza wzmiankują o Kamionce Małej jako własności klasztoru Klarysek ze Starego Sącza.

Wg legendy w miejscu, gdzie dzisiaj stoi kościół miała niegdyś mieścić się pustelnia Katarzyny – siostry świętych pustelników – Świerada, Justa i Urbana, którzy osiedli w dolinie Dunajca. Inna opowieść głosi, iż w miejscu dzisiejszego kościoła nastąpiło objawienie obrazu św. Katarzyny, który siostry Klaryski bezskutecznie usiłowały przenieść do klasztoru w Starym Sączu. W 1698 roku wieś liczyła 16 gospodarstw kmiecych, 7 zagrodniczych, 11 chałupniczych i 5 komorniczych.
6.3. Zasoby i zagrożenia środowiska kulturowego.

6.3.1. Strefa zachowanych elementów i zespołów zabytkowych wpisanych do ewidencji i do rejestru zabytków.

1. Wieś Laskowa:

Ochronie konserwatorskiej podlegają:

· zespół kościelny A – nr 31

· strefa konserwatorska A (rezerwatowa): ochrona układu przestrzennego, kształtu działek, obiektów zabytkowych i ich rozmieszczenia, zieleni;

· strefa konserwatorska E (ochrony krajobrazu otwartego): wokół zabytkowego zespołu kościelnego) – obowiązuje zakaz zabudowy strefy;

· zespół dworsko-parkowy A – nr 62

· strefa konserwatorska A (rezerwatowa): ochrona układu przestrzennego, kształtu działek obiektów zabytkowych i ich rozmieszczenia, obiektów zieleni;

· strefa konserwatorska B (ochrony krajobrazu wsi): obejmuje dawny teren parku dworskiego – przy lokalizacji nowych obiektów obowiązują uzgodnienia z PSOZ;

· zespół cmentarny A – nr 643

· strefa konserwatorska K (ochrony krajobrazu otwartego) – zakaz zabudowy strefy (tereny wokół cmentarzy).
2. Wieś Ujanowice:

Ochronie konserwatorskiej podlegają:

· zespół kościelny –

· strefa konserwatorska A (rezerwatowa): ochrona układu przestrzennego, kształtu działek obiektów zabytkowych i ich rozmieszczenia, zieleni;

· strefa konserwatorska E (ochrony krajobrazu otwartego): obejmuje przedpole zespołu kościelnego (strefy A) – obowiązuje zakaz zabudowy strefy;

· krajobraz wsi –

· strefa konserwatorska B (centralny pas terenu wsi z zabudową o charakterze tradycyjnym).

Dla tej strefy obowiązują następujące ustalenia:

· wys. zabudowy: 1,5 kondygnacji (parter z poddaszem mieszkalnym),

· podpiwniczenie: do wys. 1 m,

· nachylenie połaci dachowych: 350 – 450.
3. Wieś Strzeszyce:

Ochronie konserwatorskiej podlegają:

· zabytkowy układ urbanistyczny wsi po obu stronach drogi gminnej –

· strefa konserwatorska A (rezerwatowa); obowiązuje ochrona istniejącego układu działek; wymiana substancji oraz adaptacje funkcjonalne wymagają uzgodnienia z SOZ (oddział w Nowym Sączu);

· strefa konserwatorka E (krajobrazu otwartego) obejmuje otulinę strefy A; obowiązuje ochrona naturalnego charakteru krajobrazu.

Pełny wykaz obiektów i zespołów chronionych: część C, tabela 2b.
6.3.2. Stan zachowania dóbr kultury.

· Krajobraz kulturowy zachowany niezbyt dobrze, z elementami naturalnymi (zespoły leśne) i naturalnymi dominantami krajobrazowymi w postaci wzgórz i wzniesień częściowo przekształcony przez nową zabudowę nie dostosowaną do budownictwa tradycyjnego i lokalnego otoczenia.

· Elementy środowiska kulturowego – stan zachowania:

· zabytki ruchome – dobry (wyposażenie kościołów),

· zabytki nieruchome – zróżnicowany (niektóre wymagają prowadzenia dalszych prac konserwatorskich – głównie założenie dworsko-parkowe), degradacja budownictwa drewnianego („znikanie” obiektów),

· zabytkowe założenia zielone – zróżnicowany (założenia cmentarne na ogół zadbane, częściowo wymagające rekultywacji).

6.3.3. Zagrożenia dóbr kultury.

· Zagrożenia ekologiczne:

· zewnętrzne:

opady związków siarki i fluoru z Krakowa i Śląska,

· wewnętrzne:

 opady związków chemicznych z lokalnych zakładów produkcyjnych
i komunikacji.

· Zagrożenia tożsamości kulturowej:

-
rozbudowa sieci drożnej, wprowadzanie we wsiach nowej zabudowy
 o charakterze nie związanym z uwarunkowaniami kulturowym miejscowości,
- uwarunkowania fizjograficzne gminy.

Pod zabudowę przeznaczone są tereny głównie w obrębie rolniczych obszarów produkcyjnych (korzystniejsze warunki posadowienia obiektów budowlanych), co powoduje zanikanie krajobrazu otwartego oraz względów widokowych wiążących rodzimy krajobraz z otoczeniem.

Istotnym zagrożeniem dla krajobrazu gminy są uwarunkowania geograficzne (ukształtowanie terenu i budowa geologiczne).

Powodują one rozpraszanie zabudowy na stokach lub koncentrację w dolinie Łososiny w sposób nieuporządkowany, chaotyczny – bez planowej koncepcji przestrzennej. Stan ten powoduje nierzadko sytuacja materialna rolników lokujących swoje siedliska w obrębie własności – rolniczych obszarów produkcyjnych.

Najistotniejszymi problemami konfliktowymi stanowiącymi zagrożenie krajobrazu kulturowego gminy są:

· zaznaczające się przemieszanie zabudowy tradycyjnej ze współczesną,

· tendencje do przekraczania drobnej, rodzimej skali zabudowy,

· brak odpowiedniego użytkowania obiektów zabytkowych,

· brak koncepcji zachowania drewnianego budownictwa mieszkaniowego
i gospodarczego (np. poprzez wykorzystanie dla celów rekreacji – tworzenie bazy noclegowej),

· „znikanie” obiektów wpisanych do ewidencji zabytków,

Dużym zagrożeniem dla krajobrazu kulturowego może stać się aktywizacja społeczno-gospodarcza gminy w dziedzinie rozwoju zakładów produkcji rolniczej
i nierolniczej, co może doprowadzić do chaotycznego przemieszania struktury funkcjonalno-przestrzennej zabudowy i rozwoju działalności produkcyjnej w obrębie terenów mieszkaniowych – również o zabytkowym charakterze.
7. STRUKTURA FUNKCJONALNO-PRZESTRZENNA I JEJ WPŁYW NA ŚRODOWISKO GMINY
7.1. Charakterystyka i ocena istniejącego układu funkcjonalno-przestrzennego gminy.

Laskowa – reprezentuje specyficzne cechy struktury funkcjonalnej
i przestrzennej, co wynika zarówno z ukształtowania obszaru gminy – jak i jej położenia administracyjnego w relacji do sąsiadujących jednostek – Tarnowa, Brzeska, Bochni i Krakowa na północy oraz w bliższym sąsiedztwie – Nowego Sącza oraz Tymbarku i Limanowej.

Główne funkcje gminy to rolnictwo i leśnictwo w połączeniu z osadnictwem
i rekreacją. W strukturze obszaru wyróżnia się miejscowość Laskowa, siedziba administracyjna gminy wiejskiej, której główną funkcją jest obsługa mieszkańców wszystkich miejscowości wchodzących w jej skład.

Jednym z czynników wpływających na charakter gminy – jest jej usytuowanie
w granicach powstałego 1 stycznia 1999 roku – powiatu limanowskiego oraz wejście w poczet gmin województwa małopolskiego.

Niezależnie od przynależności administracyjnych gmina Laskowa powiązana jest geograficznie i przestrzennie z sąsiednimi obszarami – głównie Limanową, Łososiną Górną (powiat limanowski), Łososiną Dolną (powiat nowosądecki), Iwkową (powiat brzeski).

Naturalnymi elementami wiążącymi obszar Laskowej z sąsiedztwem jest masyw Kamionnej na północnym-zachodzie, Pasmo Łososińskie na południu oraz dolina rzeki Łososiny spinająca swym brzegiem takie miejscowości jak: Dobra, Tymbark, Łososina Górna, Laskowa, Łososina Dolna.

Najważniejszym atutem strategicznym dla gminy Laskowa jest bliskie sąsiedztwo Limanowej, które może mieć duże znaczenie dla aktywizacji gospodarczej gminy oraz poprzez swój potencjał – wpływ na łagodzenie wprowadzenia gospodarki rynkowej w ostatnich latach.

Charakterystyczną cechą osadnictwa gminy jest jego niejednorodna struktura. Trzy jednostki strukturalne – Laskowa, Strzeszyce i Ujanowice rozwinęły się w dolinie rzeki Łososiny i charakteryzuje je zwarta zabudowa skupiająca się wokół lokalnych obszarów centrotwórczych.

Pozostałych 6 jednostek usytuowało się w dolinach potoków stanowiących dopływy rzeki Łososiny oraz na wzniesieniach. Cechuje je osadnictwo rozproszone.

Po północnej stronie Łososiny usytuowane są:

· przysiółki Laskowej: Laskowa Górna, Jabłoniec oraz wsie:

· Kamionka Mała,

· Krosna,

· Sechna.
Po południowej stronie Łososiny rozwinęły się:
· przysiółki Laskowej: Załupa, Rozpite oraz wsie:

· Jaworzna,

· Żmiąca,

· Kobyłczyna.

Rozproszenie osadnictwa we wsiach usytuowanych poza doliną Łososiny nasila się w dalszym ciągu – nie tylko ze względu na rozdrobnienie areału, ale
z powodu niekorzystnych warunków fizjograficznych wzdłuż dolin potoków będących dopływami rzeki Łososiny. To zjawisko wpływa na komplikacje w dziedzinie obsługi komunikacyjnej przysiółków i zabudowy rozproszonej w postaci pojedynczych zagród. Zbocza doliny Łososiny są mocno urzeźbione i poprzecinane mniejszymi dolinkami, co utrudnia rozwój dróg dojazdowych.

W większości – stoki wyniesień Beskidu Wyspowego na obszarze gminy są wykorzystywane dla gospodarki rolnej i leśnej – również w niższych partiach doliny występują tereny użytkowane rolniczo oraz zespoły leśne i łąkowe.

Przeważający procent zabudowy – zwłaszcza koncentracji osadniczych – jest usytuowany w terenach najmniej zagrożonych niekorzystnymi procesami fizjograficznymi – a jednocześnie – o najkorzystniejszych warunkach klimatycznych. Część obszarów zabudowanych położonych jest na terenach zagrożonych, na których niekorzystne zjawiska hydrogeologiczne mogą ujawnić się pośrednio,
w wyniku powtarzających się anomalii klimatycznych.

Generalnie – relacje między strukturą funkcjonalną, a przestrzenną – kształtują się w ten sposób, że główne funkcje mieszkaniowo-usługowe
i produkcyjne obejmują niżej położone tereny dolinne, zabudowa zagrodowa, rolnictwo i leśnictwo obejmuje wyższe wzniesienia terenu, najwyżej lokują się większe zespoły leśne (Pasmo Łososińskie).

Charakterystyczną cechą zabudowy gminy jest jej przemieszana struktura, łącząca często zabudowę jednorodzinną i zagrodową, również letniskową, często
w sposób utrudniający identyfikację jej charakteru. W mniejszym stopniu sytuacja ta występuje w dolinie Łososiny, w większym – we wsiach poza doliną oraz na wzniesieniach.

Rozwój różnorodnych funkcji i tak ukształtowana struktura funkcjonalna
i przestrzenna – spowodowały liczne zmiany stanu środowiska gminy. Wystąpił prawie całkowity zanik naturalnej otuliny biologicznej rzeki Łososiny oraz wylesienia na stokach dolin.

Rozwój rzemiosła produkcyjnego – wywołał określone zmiany w stanie środowiska; procesy technologiczne powodują zagrożenia w postaci produkcji odpadów przemysłowych – w tym częściowo niebezpiecznych, wymagających usuwania i unieszkodliwiania. Ponieważ gmina Laskowa nie posiada własnego wysypiska odpadów – produkowane odpady – są wywożone poza obszar gminy.
Poważnym problemem stały się „dzikie” wysypiska śmieci, których powstawanie zwłaszcza w korytach rzek i potoków powoduje wzrost poziomu zanieczyszczeń wód powierzchniowych – a następnie wód podziemnych.

Zagrożeniem dla stanu czystości powietrza – stały się głównie – źródła niskiej emisji tj. paleniska domowe oraz systemy grzewcze zakładów rzemieślniczych. Większość palenisk działa przy stosowaniu węgla i koksu, co zwiększa zanieczyszczenia powietrza – zarówno emisją pyłów jak i gazów. Usytuowanie gminy w sąsiedztwie aglomeracji krakowskiej i w zasięgu oddziaływania aglomeracji śląskiej – powoduje, iż gmina jest zagrożona napływem zanieczyszczeń powietrza
– z obu tych obszarów emisji. Rozwój zainwestowania, gospodarka rolna
– spowodowały wzrost zagrożenia zanieczyszczeniami dla wód powierzchniowych
i podziemnych.

Szczególne skutki – łączą się ze wzrostem zagrożenia zanieczyszczeniami rzeki Łososiny, dopływu Dunajca. Zagrożenie jest potęgowane brakiem pełnego systemu kanalizacji w gminie. Rozwój zainwestowania – spowodował istotne zmiany w strukturze użytkowania terenów; nadal postępuje proces wyłączania terenów
z użytkowania rolniczego. Wyłączane są również grunty szczególnie chronione, stanowiące narodowe zasoby dla produkcji rolnej. Postępuje proces rozpraszania zabudowy, zwłaszcza mieszkaniowej. Wzrost terenów zainwestowanych spowodował naruszenie stateczności powierzchni terenów, wiąże się to
z uaktywnieniem terenów osuwisk, które zajmują znaczny odsetek obszaru gminy.

Naruszenie terenów osuwisk i złazisk – następuje zarówno w przypadkach realizacji kubaturowych, jak i budowy dróg.

Zespoły lasów – są zagrożone, zbliżaniem się zabudowy do granic lasów jak
i niewłaściwą gospodarką leśną – a także postępującą chemizacją obszarów upraw rolnych, graniczących bezpośrednio z terenami leśnymi.

Analiza funkcjonalno-przestrzenna obszaru gminy wykazała występowanie następujących podstawowych rejonów funkcjonalno-przestrzennych:
1. leśnego,

2. rolno-leśnego,

3. osadniczego.

Te 3 podstawowe rejony winny pozostawać ze sobą w określonych relacjach – dla harmonijnego, wielofunkcyjnego rozwoju gminy.

Brak równowagi w ich obrębie i niewłaściwa polityka przestrzenna mogą prowadzić do bardzo poważnych konfliktów w środowisku gminy, a w efekcie do całkowitego zniszczenia jej obecnego charakteru, który winien być zgodny z tzw. „misją” powiatu limanowskiego, którą sformułowano na sesji strategicznej we wrześniu 1998 roku, i która brzmi: „Powiat limanowski – ostoja natury i zdrowia, atrakcyjny turystycznie, zasobny w wyniku wielofunkcyjnego rozwoju.”

7.2. Konflikty w obrębie podstawowych stref funkcjonalno-przestrzennych gminy.

Najpoważniejsze konflikty występujące na obszarze gminy w obrębie jej układu funkcjonalnego związane są z:

· degradacją strefy osadniczej – poprzez brak jednorodności funkcjonalnej obszarów, zakłócenia w obrębie funkcji mieszkaniowo-usługowych poprzez tendencje do wiązania ich z funkcjami produkcyjnymi często wykraczającymi poza granice terenów ich lokalizacji (działki);
· degradacją strefy rolniczej – poprzez przekształcanie się produkcji rolnej na zaspokajającą własne potrzeby, nadmierne rozdrobnienie areału rolnego i brak koordynacji obranych kierunków produkcji rolniczej;
· degradacją strefy leśnej – poprzez wylesianie enklaw leśnych powodujących postępowanie rozdrobnienia i zmniejszanie areału.

W wyniku powyższych zjawisk dokonuje się przemieszanie funkcji w obrębie poszczególnych stref.

Generalnie – następuje:

· ekspansja funkcji mieszkaniowo-usługowych i rekreacyjnych w kierunku strefy rolniczej, a poprzez jej stopniową urbanizację tworzenie strefy rolniczo-osadniczej – nawet w terenach o bardzo niekorzystnej konfiguracji i trudnych do obsługi osadnictwa;
· ekspansja funkcji rolniczych w kierunku strefy leśnej i tworzenie przemieszanej strefy rolniczo-leśnej z tendencją do zmniejszania się areału leśnego – nawet
w terenach o dużych spadkach, erozyjnych i o predyspozycjach osuwiskowych.

Powyższe zjawiska mogą prowadzić do całkowitej zmiany środowiska gminy, które z racji specyfiki ukształtowania terenu, nie będzie w stanie im sprostać. Na skutek tych samych kierunków przekształceń tereny rolnicze równinne urbanizują się i zmieniają w tereny osadnicze wiejsko-miejskie i miejskie.

Tereny ukształtowane podobnie jak gmina Laskowa wskutek nasilania się w/w zjawisk mogą zostać zdegradowane, gdyż nie będą mogły – z racji ograniczonej chłonności – przejąć silnego rozwoju urbanizacji, co najwyżej
w obrębie doliny rzeki Łososiny, której towarzyszą zjawiska zalewowe, poważnie ograniczające możliwości rozwoju osadnictwa. Poza tym, rzeka
z najbliższym otoczeniem winna podlegać ochronie i renaturalizacji z powodu pełnienia funkcji lokalnego korytarza ekologicznego; ponadlokalną funkcję korytarza winien spełniać cały obszar gminy Laskowa (wg sieci ECONET – POLSKA).

Nadmierny rozwój osadnictwa stwarza zagrożenie dla zasobów ekologicznych obszaru: świata roślinnego, fauny, a także – walorów krajobrazowych.

Konflikty potencjalne występują również pomiędzy zasobami leśnymi oraz surowców mineralnych – o bezpośrednim znaczeniu gospodarczym, a zasobami krajobrazowymi – o podstawowej roli w systemie ekologicznym gminy.

7.3. Walory rekreacyjne gminy.

7.3.1. Charakterystyka walorów rekreacyjnych gminy Laskowa.

1. Walory środowiska geograficznego:

· urozmaicona rzeźba terenu Beskidu Wyspowego, w tym: Pasmo Łososińskie, dogodne warunki klimatyczne.

2. Walory środowiska naturalnego:

· dolina rzeki Łososiny z dużą ilością cieków wodnych,

· duża ilość zespołów i enklaw leśnych z malowniczymi polanami śródleśnymi,

· widokowe, krajobrazowe trasy komunikacyjne oraz możliwość wytyczenia nowych, atrakcyjnych szlaków wędrówkowych, rowerowych, hippicznych, narciarskich,

· ukształtowanie terenu sprzyjające budowaniu prawidłowego modelu osadnictwa (w tym rekreacji).

3. Walory środowiska kulturowego:

· dwór w Laskowej,

· obiekty sakralne: kościoły w Kamionce Małej i Ujanowicach,

· sakralne zabytki małej architektury (kaplice, kapliczki, figury i krzyże przydrożne),

· cmentarze austriackie z czasów I wojny światowej,

· układ ruralistyczny zabudowy wiejskiej, drewnianej, we wsi Strzeszyce (proj. rezerwat kulturowy).

4. Walory obecnego stanu zagospodarowania przestrzennego i funkcjonal-nego obszaru gminy:

4a. Infrastruktura społeczna:

· zaplecze noclegowe:

· hotel „Laskowianka” (b. niski standard),

· pensjonat „Róża” (średni standard),

· pensjonat „Oczko” (b. dobry standard),

· część ośrodka „Almatur” (b. niski standard),

· baza noclegowa obiektów oświaty – szkół (średni standard),

· wiejskie obiekty noclegowe i kwatery agroturystyczne (średni lub dobry standard),

· prywatne domki letniskowe na terenach górskich, poza skupiskami wiejskimi;

· zaplecze gastronomiczne:

· restauracja „Laskowianka” (standard dostateczny),

· bar „Laskowianka” (b. niski standard),

· punkt gastronomiczny przy drodze Kamionka – Ujanowice (średni standard).

· urządzenia sportowe:

· korty tenisowe,

· boiska do piłki siatkowej i koszykówki,

· dzikie kąpieliska na rzece Łososinie.

Generalnie – stan infrastruktury społecznej dla potrzeb rekreacji ocenia się jako niewystarczający.

4b. Infrastruktura techniczna:

· gmina objęta jest siecią gazową, elektroenergetyczną i telekomunikacyjną
(w przeważającej części),

· systemy zaopatrzenia w wodę i odprowadzania oraz oczyszczania ścieków –
w trakcie realizacji,

· gospodarka odpadami – wymaga uporządkowania.

Generalnie – stan infrastruktury technicznej gminy dla potrzeb rekreacji ocenia się jako dość dobry.

4c. Komunikacja:

· bardzo korzystny „modelowy” sięgaczowy układ sieci komunikacyjnej gminy, przy niekorzystnej dla tej dziedziny konfiguracji terenu,

· brak lokalnych połączeń w obrębie siedlisk położonych wysoko ponad dolinę Łososiny,

· sieć nowych tras rekreacyjnych – w trakcie projektów i realizacji.

Generalnie – ocenia się istniejący system komunikacyjny za korzystny, szczególnie brak dróg krajowych (główny potok ruchu w sąsiedztwie, koncentruje się na drodze krajowej nr 99).

Wnioski:

1. Ocenia się bardzo wysoko: walory środowiska geograficznego, naturalnego
i kulturowego.

2. Poziom bazy i zaplecza rekreacji oscyluje pomiędzy stanem dobrym i złym – wymaga poszerzenia i rozbudowy.

3. Brak silnego ośrodka koordynacyjnego dla funkcji rekreacji – w tym:

· zorganizowanych tras o różnorodnych funkcjach łączących istniejące na obszarze gminy atrakcje turystyczne,

· obiektów i urządzeń sportowych (kąpieliska, boiska sportowe, miejsca połowu ryb itp.),

· powiązań z ponadlokalnymi systemami rekreacji.

7.3.2. Szanse wykorzystania walorów rekreacyjnych gminy.

Gmina ma duże możliwości wykorzystania swojego potencjału rekreacyjnego, lecz trzeba wziąć pod uwagę, że „walka o turystów” się rozpoczyna i w sytuacji gospodarki rynkowej będzie trwała stale.

Dlatego najkorzystniejsze dla regionu i gminy jest wytworzenie powiązań pomiędzy różnymi dziedzinami gospodarki: leśnictwem, rolnictwem, usługami (w tym: handlu, kultury, zdrowia), produkcją (rzemiosłem), a rekreacją. Powiązania wynikające z aktywizacji gospodarczej mogą stać się większą siłą napędową zapewniającą stały ruch turystyczny, aniżeli tradycyjne „oczekiwanie na turystę”
w sezonie letnim, czy zimowym. Ważną rolę odegrają zagospodarowywania lokalnej wytwórczości i produkcji rolniczej oraz pozarolniczej (tworzenie lokalnych rynków zbytu), ograniczenie pośrednictwa w różnorodnych dziedzinach, podnoszenie kwalifikacji w branży turystycznej, a przede wszystkim konsekwencja w realizacji podejmowanych działań.

· Ochrona środowiska na tle ruchu turystycznego.

Gmina Laskowa jest niewystarczająco przygotowana w zakresie ochrony środowiska do obsługi ruchu turystycznego i związanej z tym zwiększonej liczby ludności.

Brak kompleksowego uporządkowania infrastruktury technicznej, w tym programu gospodarowania odpadami, których ilość będzie sukcesywnie wzrastać wraz ze wzrostem ruchu turystycznego.

· Naruszenia wymagań ochrony środowiska.

Najpoważniejszymi niekorzystnymi zjawiskami w zakresie zanieczyszczenia środowiska są:

· odprowadzanie ścieków w stanie surowym do rzeki Łososiny i pozostałych cieków wodnych,

· wylewanie ścieków ze zbiorników wybieralnych na pola,

· spalanie odpadów komunalnych na ziemi oraz tworzenie „dzikich” wysypisk
w jarach, wąwozach, lasach.

Główne obszary rekreacyjne gminy.

Niniejsze studium waloryzuje obszar gminy w powiązaniu z funkcją rekreacji, tworząc hierarchię obszarów funkcjonalnych, stref oraz terenów o różnorodnych kierunkach zagospodarowania przestrzennego.

Generalnie – dopuszcza się rekreację na całym obszarze gminy w sposób pełny, umiarkowany lub ograniczony – w zależności od uwarunkowań lokalnych.

1. Obszar priorytetu leśnictwa G (górski) – wskazuje się jako najodpowiedniejszy dla rekreacji czynnej tzn. turystyki wędrownej i sportów górskich.

2. Obszar priorytetu rolnictwa i leśnictwa W (wyżynny) – wskazuje się jako najodpowiedniejszy do rekreacji czynnej i biernej tzn. turystyki wędrownej i rekreacji pobytowej krótkookresowej.

3.
Obszar priorytetu osadnictwa D (dolinny) – wskazuje się jako najodpo-wiedniejszy dla rekreacji biernej tzn. rekreacji pobytowej długookresowej i krótkookresowej tranzytowej lub weekendowej.

Każdy z powyższych obszarów funkcjonalnych cechują nieco inne walory rekreacyjne (szata roślinna, ukształtowanie terenu, dostępność).

Na obszarze W zakłada się ograniczoną dostępność terenów, ze względu na dominację lasów oraz ich rezerwatowy charakter.

Na obszarze W zakłada się umiarkowaną dostępność terenów, ze względu na znaczną ilość enklaw leśnych i użytków rolnych.

Na obszarze D zakłada się pełną dostępność terenów, ze względu na przewagę funkcji osadniczych nad użytkowaniem rolnym i leśnym (przy pełnej ochronie istniejącej wartościowej strukturze przyrodniczej).

Atrakcyjność całego obszaru gminy dla rozwoju rekreacji jest niewątpliwa. Bogactwo flory i fauny spowodowało, iż planuje się włączenie gminy Laskowa do projektowanego Łososińsko-Żegocińskiego Parku Krajobrazowego.”
7.4. Wnioski.

Powyższe tendencje wskazują na zagrożenia jednorodności funkcjonalno-przestrzennej poszczególnych obszarów gminy. Stwarzają one bezwzględną konieczność tworzenia rejonizacji funkcjonalnej i przestrzennej, w tym również obszarów ograniczonego użytkowania ze wszystkimi ich konsekwencjami.

Występuje potrzeba wydzielenia wyraźnie zdefiniowanych obszarów preferencji funkcjonalnych w obszarze gminy (o symbolach G, W oraz D).

Rozwój przestrzenny tych obszarów należy bezwzględnie podporządkować ochronie środowiska i krajobrazu, dlatego ważnym zagadnieniem dla kształtowania prawidłowego rozwoju gminy jest ład przestrzenny – w powiązaniu ze strukturą funkcjonalną.

Słuszne wydaje się wskazanie dla rozwoju osadnictwa niższych partii dolinnych gminy przy pełnej ochronie bezpośredniego otoczenia rzeki Łososiny i potoków będących jej dopływami (pełna dostępność obszaru).

Część północna oraz bliższy dolinie Łososiny fragment części południowej obszaru gminy winien tworzyć struktury rolno-leśne i rolniczo-osadnicze (umiarkowana i ograniczona dostępność obszaru).

Na południowych terenach gminy, w obrębie tzw. Pasma Łososińskiego winny występować wyłącznie zespoły leśne i rolno-leśne (ograniczona dostępność obszaru).
8. ROLNICZA PRZESTRZEŃ PRODUKCYJNA.

8.1. Rolnictwo.

Gmina Laskowa posiada zróżnicowane warunki przyrodniczo-klimatyczne i glebowe dla produkcji rolniczej. Wpływa na to wiele czynników środowiska przyrodniczego, warunków hydrogeologicznych, klimatycznych, ukształtowania terenu oraz pokrywy glebowej.

8.1.1. Możliwości rozwoju rolnictwa na obszarze gminy Laskowa.

Gmina Laskowa położona jest w dolinie rzeki Łososiny. Ograniczona jest od północy tzw. Pasmem Kamionkowskim, a od południa Pasmem Łososińskim.

Północną część gminy charakteryzują:

· niższe przedziały wysokości n.p.m.,

· większy procent terenów korzystnie eksponowanych (nasłonecznionych) –
stoki południowe,

· niższy procent terenów nieleśnych.

Południową część gminy charakteryzują:

· wyższe przedziały wysokości n.p.m.,

· niższy procent terenów korzystnie eksponowanych – stoki północne,

· znacznie wyższy procent terenów nieleśnych.

Najlepsze gleby występują zarówno po północnej, jak i południowej stronie rzeki Łososiny, w dnie doliny rzecznej (kl.III). Dolne partie stoków zajmują gleby
 kl. IV. W bardziej stromych partiach obszaru gminy przeważają gleby klas V i VI. Jak wspomniano w rozdziale 3 główne kompleksy glebowe na obszarze gminy to:

· pszenny – górski,

· zbożowo – górski,

· owsiano – ziemniaczano – górski,

· owsiano – pastewny – górski.

Określając warunki naturalne rozwoju rolnictwa w gminie Laskowa należy wziąć pod uwagę nie tylko zróżnicowaną rzeźbę terenu i zmienność pokrywy glebowej, ale również osobliwości lokalnych klimatów. Ogólnie można określić, że najkorzystniejsze warunki do działalności rolniczej posiada: Sechna (ekspozycja terenów południowo-zachodnia), oraz częściowo wsie: Laskowa, Jaworzna, Żmiąca i Kobyłczyna (niższe partie wzniesień – stoki o ekspozycji wschodniej i zachodniej). Pozostałe miejscowości posiadają mniej korzystne warunki, lecz w ich obszarze znajdują się również tereny o predyspozycjach dla rozwoju rolnictwa.

We wsiach gminy Laskowa tradycyjną gałęzią rolnictwa od wielu lat było sadownictwo. Obszar ten zaliczany jest do sądecko – limanowskiego rejonu sadowniczego, nazywanego również karpackim. Kolebką sadownictwa karpackiego były okolice Łącka, gdzie pierwsze sady powstawały już w połowie XIX wieku. Stąd na zasadzie dyfuzji doświadczeń uprawy sadownicze rozprzestrzeniły się w kierunku gmin: Laskowej, Łososiny Dolnej, Limanowej, Żegociny obejmując pogórskie obszary Beskidu Wyspowego, a potem przyległe tereny Pogórza Wielickiego w rejonie Jodłownika, Szczyrzyc, Raciechowic, Leszczyny.

W wielofunkcyjnym rozwoju gminy Laskowa sadownictwo może stanowić ważną gałąź produkcji.

Tabela nr 8.1. Jakość gruntów ornych w gminie Laskowa na tle kraju,

b. woj. tarnowskiego, b. woj. krakowskiego i b. woj. tarnowskiego.

	Jednostka terytorialna
	Klasy bonitacyjne gruntów ornych (%)
	Razem grunty orne

	
	I
	II
	III
	IV
	V
	VI
	

	Gmina Laskowa
	-
	-
	3,0
	25,7
	46,3
	25,0
	100

	b. woj.
tarnowskie
	1,2
	4,6
	24,6
	49,2
	16,2
	4,2
	100

	b. woj.
krakowskie
	4,6
	14,1
	47,7
	25,2
	6,2
	2,2
	100

	b. woj.
nowosądecki
	0
	0,2
	5,3
	36,8
	37,4
	19,8
	100

	Polska
	0,5
	3,3
	24,8
	39,1
	20,3
	12,0
	100

8.1.2. Struktura użytkowania gruntów zasiewów, plonów, struktura agrarna.

Struktura użytkowania:

użytki rolne
- 3857 ha

grunty rolne
- 1982 ha

sady
- 223 ha (w tym: krzewy – 40 ha, truskawki – 30 ha)

łąki
- 1127 ha

pastwiska
- 525 ha

lasy
- 2843 ha

w tym lasy prywatne
- 2485 ha

Struktura zasiewów:

rośliny zbożowe
- 1228 ha

rośliny okopowe
- 428 ha

rośliny pastewne
- 268 ha

warzywa
- 58 ha

W strukturze zasiewów dominuje uprawa zbóż i roślin okopowych.

Plony podstawowych roślin wynosiły średnio (1996 r.):

zboża ogółem
- 21 q/ha

ziemniaki
- 200 q/ha

buraki pastewne
- 350 q/ha

siano
- 60 q/ha

Pogłowie i obsada zwierząt (1997 r.):

bydło
- 2511 szt. - 65,1 szt/100 ha

trzoda chlewna
- 1091 szt. - 28,0 szt/100 ha

konie
- 258 szt. - 6,0 szt/100 ha

Struktura gospodarcza gminy ilustruje jej specyficzny charakter nie odbiegający nadmiernie od sytuacji sąsiednich jednostek administracyjnych.

W strukturze agrarnej zaznacza się dominacja gospodarstw małych i średnich przy średniej wielkości 3,6 ha.

Powierzchnia gospodarstw:

· do 2 ha
- 213

· od 2 ha – 5 ha
- 571

· od 5 ha – 10 ha - 231

· powyżej 10 ha - 7

Ogółem: - 1022

W produkcji rolnej podstawowe miejsce zajmują uprawy zbóż i ziemniaków oraz takie kierunki jak produkcja mleka, żywca wieprzowego i wołowego, ogrodnictwo i sadownictwo – w tym uprawy drzew owocowych: jabłoni, śliw, wiśni oraz plantacje owoców jagodowych (truskawek, malin, agrestu, porzeczek).

Generalnie – w gminie dominują drobno-towarowe gospodarstwa wielo-kierunkowe, ale również zaznacza się wzrost gospodarstw specjalistycznych – głównie produkcji ogrodniczej oraz mleka i żywca wołowego. Rolnictwo będzie wymagało restrukturyzacji w zakresie zwiększenia powierzchni gospodarstw rolnych, powiązania gospodarstw z przetwórstwem rolno-spożywczym i rynkami zbytu.

8.2. Leśnictwo.

Gmina Laskowa należy do silniej zalesionych gmin powiatu limanowskiego
i jednej z lepiej zalesionych gmin województwa małopolskiego. Zwarte zespoły leśne występują w południowej części gminy w tzw. Paśmie Łososińskim, ponadto pokrywają rozdrobnionymi enklawami pozostały obszar gminy poza terasą doliny Łososiny.

Powierzchnia lasów wynosi – 2843 ha, w tym prywatnych – 2485 ha. Pod względem struktury (składu) roślinności – w gminie dominują lasy mieszane.

Duża część terenów położona w pobliżu enklaw leśnych – kwalifikuje się do zalesień: są to nieużytki, grunty o niskich klasach bonitacyjnych oraz tereny erozyjne
i osuwiskowe.

Tereny leśne są objęte ochroną statutową – obszar gminy podlega ochronie ze względu na obecną przynależność do Obszaru Chronionego Krajobrazu Województwa Nowosądeckiego oraz projektowany Łososińsko-Żegociński Park Krajobrazowy, który ma objąć całą powierzchnię gminy Laskowa.

Najpoważniejszymi zagrożeniami dla gospodarki leśnej są działania związane
z gospodarką rolną (chemizacja rolnictwa), a także z ekspansją mieszkalnictwa zwłaszcza w postaci rozproszonej zabudowy, jak również – zabudowy lokalizowanej w bezpośrednim sąsiedztwie granicy leśnej (szczególnie zabudowy rekreacyjnej). Lasy w gminie są zagrożone również zanieczyszczeniami powietrza emitowanymi przez obszary koncentracji przemysłu głównie: Kraków i aglomerację Śląska.

8.3. Wnioski.

1. Rolnictwo w gospodarce gminy odgrywa znaczącą rolę, lecz osłabiają je warunki fizjograficzne i wynikłe stąd rozdrobnienie gruntów rolnych.

2. Przestrzeń rolnicza w gminie – wymaga podjęcia istotnych działań, zmierzających do znacznego ograniczenia zjawisk naturalnych, zagrażających produkcji rolnej, przede wszystkim – ograniczenia erozji powierzchniowej
i wąwozowej oraz – regulacji stosunków wodnych.

3. Zagrożenie dla rolnictwa – wynika w znacznej mierze – z nasilających się procesów osadniczych oraz powiększanie się grup ludności dwuzawodowej utrzymujących się przede wszystkim z dochodów pozarolniczych.

4. Warunki środowiska przyrodniczego na obszarze gminy wymagają dostosowania kierunków zagospodarowania ziemi i produkcji rolnej do lokalnych i mikrolokalnych warunków.
5. Pod uprawy rolne winny być wykorzystywane tylko najlepsze gleby w dolinie Łososiny oraz na łagodnych skłonach.

6. W strukturze zasiewów, znaczące miejsce powinny zajmować kultury alimentacyjne, służące zarówno samozaopatrzeniu jak i wykorzystywane w żywieniu rekreantów (letników).

7. Na terenach o większych spadkach winna być dokonywana transformacja gruntów na łąki i pastwiska.

8. Należy rozwijać nowe dziedziny produkcji i hodowli, zwłaszcza w gospodarstwach agroturystycznych i ekologicznych.

9. Gmina jest jednym z dość dobrze zalesionych obszarów, niemniej jednak istnieje potrzeba powiększenia terenów leśnych ze względu na występowanie na obszarze gminy gruntów nieprzydatnych dla rolnictwa.

10. Wszystkie lasy pełnią funkcje ochronne: glebo- i wodochronne; w związku
z tym wymagają bezwzględnej ochrony zarówno powierzchnie lasów jak i skład gatunkowy ich zespołów biocenotycznych.

9. SPOŁECZNO-GOSPODARCZE UWARUNKOWANIA
 ROZWOJU GMINY.

9.1. Demografia.

9.1.1. Charakterystyka potencjału demograficznego.

W 1998r. gminę Laskowa zamieszkiwało 7,2 tys. ludności (6,2% ludności utworzonego z dniem 1 stycznia 1999r. powiatu limanowskiego).

Strukturę ludności gminy obrazuje zamieszczona poniżej tabela.

Tabela nr 9.1.

	Wyszczególnienie
	Stan na 31. XII. w osobach

(struktura w %)
	Dynamika zmiany w 1988-1998 w (%)

	
	1988 r.
	1998 r.
	

	Ogółem
	6.543 (100,0%)
	7.176 (100,0%)
	109,7%

	· mężczyźni

- kobiety
	3.290 (50,2%)

3.253 (49,8%)
	3.673 (51,2%)

3.505 (48,8%)
	11,6%

107,7%

Przedstawione w tabeli nr 9.1. podstawowe wskaźniki charakteryzujące potencjał demograficzny gminy Laskowa wskazują, że:

· populacja mężczyzn przewyższa o 2,4 punkty procentowe liczbę kobiet,

· średnioroczny przyrost rzeczywisty ludności w przeciągu ostatnich lat wynosił
w gminie około 63 osoby rocznie.

Średnia gęstość zaludnienia na 1 km2 wynosi 98 osób.

Zmiany stanu zaludnienia gminy wg najnowszych danych w wybranych okresach porównawczych oraz poszczególnych wsiach zamieszczono w tabeli 9.2.

Tabela nr 9.2. Demografia w gminie Laskowa.

	Lp.
	Wyszczególnie-nie
	1988 r.
	1998 r.*
	Zmiany zaludnienia

	
	
	
	
	przyrost w osobach
	dynamika przyrostu %

	
	Gmina ogółem
	6543
	7254
	711
	110,9

	 1.

2.

3.

4.

5.

6.

7.

8.

9.
	Laskowa

Jaworzna

Kamionka

Kobyłczyna

Krosna

Sechna

Strzeszyce

Ujanowice

Żmiąca
	2568

526

819

319

463

533

269

435

611
	2903

543

884

324

537

560

293

548

662
	335

17

65

5

74

27

24

113

51
	113,0

103,2

107,9

101,6

116,0

105,1

108,9

126,0

108,3

* wg danych Urzędu Gminy w 2010 r. (stan na 04.06.2010 r.) liczba ludności ogółem wynosiła
 7795 osób
9.1.2. Przyrost rzeczywisty ludności.

Jednym z ważnych elementów oceny stopnia rozwoju gminy jest tempo rzeczywistego przyrostu demograficznego.

Wzajemne proporcje oraz bezwzględne wielkości składowych przyrostu podano w tabelach 9.3. i 9.4.

Tabela nr 9.3. Ruch naturalny ludności.

	Wyszczególnienie
	1988 r.
	1998 r.

	
	w osobach
	na 1000 osób
	w osobach
	na 1000 osób

	Urodzenia żywe
	 129
	19,3
	148
	20,6

	Zgony
	60
	9,9
	48
	6,7

	Przyrost naturalny
	69
	10,3
	100
	13,9

Tabela nr 9.4. Saldo migracji wewnętrznej i zagranicznej w osobach.
	 Wyszczególnienie
	Ogółem
	Saldo migracji

	
	
	wewnętrznej
(krajowej)
	zewnętrznej (zagranicznej)

	1988 r.
	-62
	-62
	-

	1998 r.
	-40
	-40
	-

Przedstawione powyżej dane wskazują na utrzymywanie się ujemnego trendu migracyjnego gminy.

9.1.3. Przemiany struktury wiekowej ludności.

Istotne znaczenie dla rozwoju gminy mają przeobrażenia struktury wieku. Strukturę wieku w podstawowych oraz cząstkowych grupach wieku zamieszczono
w tabelach 9.5. i 9.6.

Tabela nr 9.5. Struktura wiekowa wg podstawowych grup wiekowych
 w gminie Laskowa.

	 grupy wiekowe
	struktura w %

	Ogółem
	 100,0

	przedprodukcyjny
	32,1

	produkcyjny
	53,6

	poprodukcyjny
	14,3

Tabela nr 9.6. Ludność wg wieku (stan na 31.XII.1997r.) na tle średnich struktur terenów wiejskich byłego województwa nowosądeckiego.

	 Grupy wieku
	gmina Laskowa
	woj. nowosądeckie gminy wiejskie*

	
	w osobach
	struktura w %
	struktura w %

	Ogółem
	7.127
	100,0%
	100,0%

	wiek 0-2 lat
	377
	5,33
	4,88

	wiek 3-6 lat
	519
	7,29
	9,06

	wiek 7-12 lat
	763
	10,66
	11,27

	wiek 13-15 lat
	401
	5,61
	5,69

	wiek 16-18 lat
	374
	5,19
	5,22

	wiek 19-24 lat
	696
	9,82
	9,27

	wiek 25-29 lat
	529
	7,43
	7,78

	wiek 0-17
	2.316
	32,54
	32,77

	wiek 18-59K/64M.
	3.818
	53,58
	54,65

	w tym: 18-44
	2.816
	39,55
	39,60

	45-59K/45-64m.
	1.002
	14,03
	15,05

	wiek 60 i więcej K

 65 i więcej M
	 993
	13,88
	12,57

* stan w 1997 r. – jako wyjściowy do prognozy rozwoju zaludnienia gminy opartej na ogólnopolskiej i wojewódzkiej prognozie GUS 1996r.

Analiza cząstkowych grup wieku wykazała, że:

· udział cząstkowy grup dzieci jest wyższy niż przeciętnie w gminach wiejskich byłego województwa nowosądeckiego (oprócz wieku 3-6 lat);

· odsetek ludności w wieku produkcyjnym w gminie jest niższy o 1,07 punktu procentowego niż w pozostałych gminach województwa nowosądeckiego;

· odsetek ludności w wieku poprodukcyjnym jest wyższy niż średnio w gminach województwa (o 1,31 punktu procentowego).

9.1.4. Ocena sytuacji demograficznej.

Generalnie - sytuację demograficzną gminy Laskowa na tle kraju i innych gmin wiejskich byłego województwa nowosądeckiego określa się jako korzystną. Charakterystyczne dla niektórych obszarów wiejskich kraju niekorzystne procesy demograficzne takie jak depopulacja, czy deformacja płci i wieku praktycznie tu nie występują.

Aktualnie kształtujące się procesy demograficzne wskazują, że dalszy rozwój demograficzny gminy będzie tylko nieznacznie korzystniejszy w porównaniu do średniej wojewódzkiej dla obszarów wiejskich. Dotyczyć to będzie szczególnie tempa przyrostu ludności.

9.2. Gospodarka.

9.2.1. Pozarolnicza działalność gospodarcza.

Gmina Laskowa jest lokalnym ośrodkiem aktywności gospodarczej, którego działalność służy obsłudze mieszkańców gminy. Z końcem lat osiemdziesiątych
w gminie działało 139 różnego typu zakładów, w tym 68 zakładów rzemieślniczych i 51 zakładów usług bytowych. Ogółem zakłady te zatrudniały 84 osoby.

Przemiany społeczno-gospodarcze ostatniego dziesięciolecia przyniosły ożywienie gospodarcze i wzrost ilości działających podmiotów. W 1998r. zarejestrowano ogółem 303 podmioty, w tym 292 prywatne stanowiące 36% oraz 11 podmiotów publicznych.

Rodzaj działalności gospodarczej gminy Laskowa w ostatnich latach przedstawiono w tabelach 9.7. i 9.8.

Tabela nr 9.7.

	 Wyszczególnienie
	1995r.
	1996r.
	1997r.
	1998r.

	Ilość podmiotów gospodarczych ogółem

w tym:

· sektor publiczny

· sektor prywatny

w tym:

· spółki prawa handlowego

· spółki cywilne

· osoby fizyczne
	 197

11

186

1

9

161
	226

10

216

1

11

186
	281

10

271

1

13

238
	303

11

292

1

260

Podmioty gospodarki narodowej zarejestrowane w rejestrze Regon wg sekcji EKD

Tabela nr 9.8.

	 Sekcje EKD
	1995r.
	1996r.
	1997r.
	1998r.

	Ogółem

 w tym osoby fizyczne

wybrane sekcje:

· działalność produkcyjna

· budownictwo

· handel i naprawy

· hotele i restauracje

· transport, składowanie

· ochrona zdrowia, opieka społeczna

· pozostała działalność usługowa
	197

161

28

44

52

3

26

3

16
	226

186

30

64

57

3

24

2

17
	281

238

36

91

66

4

25

3

17
	303

292

38

107

69

3

19

3

19

W analizowanym okresie w gminie Laskowa nastąpił znaczny rozwój działalności gospodarczej wyrażony przyrostem ilości podmiotów gospodarczych, który wyniósł 153,8%, a podmiotów prywatnych nawet 181,4%.

Charakterystyczną cechą rozwoju aktywności gospodarczej gminy Laskowa jest:

· znaczny przyrost ilości zakładów budowlanych (z 44-107),

· wzrost ilości podmiotów trudniących się produkcją (z 28-48),

· przyrost ilości placówek handlowych i napraw (z 52-69).

Miernikiem przedsiębiorczości mieszkańców gminy jest ilość podmiotów przypadających na 1000 mieszkańców wynoszący 42/1000 M, a 40 podmiotów prywatnych/1000 M. Wielkość przytoczonych mierników należy do niskich
w porównaniu z gminami przodującymi w województwie małopolskim.

Struktura podmiotów gospodarczych jest zróżnicowana, co obrazuje rejestr wg sekcji EKD przedstawiony dla gminy Laskowa wg stanu 1998 r.

Z ogólnej ilości jednostek dominującą pozycję zajmują zakłady budowlane – 35%, a następnie handel i naprawy – 23%.
Zakłady produkcyjne stanowią tylko 12,5% ogółu podmiotów. Łącznie te typy działalności skupiają 70% wszystkich podmiotów gospodarczych.

Szczegółowe rozmieszczenie i strukturę działalności wykazała inwentaryzacja terenowa sporządzona do niniejszego „Studium ...” oraz rejestr Urzędu Gminy.

W gminie występuje:

 -
57 placówek handlowych, w tym:

· 40 sklepów różnych branż,

· 1 hurtownia spożywczo-przemysłowa,

· 16 podmiotów trudniących się handlem obwoźnym.

Należy podkreślić, że część placówek handlowych jest nieczynna, np.
w Sechnej i Ujanowicach, co ma wpływ na standard obsługi ludności.

Sklepy gminy posiadają ogółem 1434 m2 powierzchni użytkowej i zatrudniają ok. 60 osób;

 - 4 placówki gastronomiczne, w tym:

· 1 restauracja z barem i hotelem,

· 2 kawiarnie łącznie dysponują 162 miejscami konsumpcyjnymi i 488 m2 powierzchni użytkowej;

· 197 usługowych zakładów rzemieślniczych i usług innych - w tym bytowych,
a mianowicie:

107 – budowlanych

 15 – transportowych

 75 – usług bytowych i innych; naprawy RTV, video filmowania, szklarskich, fryzjerskich, krawieckich, kominiarskich, ślusarskich, napraw samochodowych, blacharskich, instalacji elektrycznych i centralnego ogrzewania, kursów dla kierowców, geodezyjnych, itp.

Szacuje się powierzchnię użytkową rzemiosła usługowego i usług innych na około 1000 m2, a zatrudnienie na 210 osób. Są to:

· 38 zakładów produkcyjnych różnych branż, a mianowicie: 2 piekarnie, 1 zakład produkcji zakąsek, 12 stolarskich, 1 zakład stolarki domowej, 5 zakładów snycerskich, 2 tartaki, 1 zakład betoniarski i 14 innych.

Powyższe zakłady zatrudniają około 80 osób i zajmują 730 m2 powierzchni użytkowej. Ponadto, obiekty takie jak:

· składy, bazy, magazyny w tym obsługi ludności i rolnictwa, należą do Gminnej Spółdzielni Samopomoc Chłopska (magazyny i składy nawozów, węgla oraz innych towarów, punkty skupu żywca i płodów rolnych - o łącznej powierzchni terenu ok. 3,0 ha).

Rozmieszczenie podmiotów działalności gospodarczej jest nierównomierne. Największa ich ilość zlokalizowana jest w Laskowej i Ujanowicach oraz Kamionce Małej i Krosnej.
Wykaz podmiotów gospodarczych zamieszczono poniżej:

1) Zakłady rzemiosła produkcyjnego i drobnej wytwórczości w 1998 r.

Ogółem: 38 podmiotów, w tym:

 2 piekarnie – Laskowa

 1 zakład prod. zakąsek – Laskowa

12 zakł. stolarskich i ciesielskich – różne wsie

 1 zakład stolarki okiennej – Strzeszyce

 5 zakł. snycerskich – Krosna

 2 tartaki – Żmiąca, Krosna, Kamionka Mała

 1 zakład betoniarski - Laskowa

14 innych – różne miejscowości gminy

2) Bazy magazynowe, składy, punkty skupu – Laskowa, Ujanowice

Zakłady rzemiosła usługowego i usługi inne (w tym bytowe).

Ogółem: 197 zakładów, w tym:

 107 usług budowlanych

 15 usług transportowych

 75 usług bytowych i innych – naprawy RTV, video filmowanie, szklarstwo, fryzjerstwo, krawiectwo, ślusarstwo, kominiarstwo, ziemne roboty budowlane, leśne, kamieniarskie, instalacji elektrycznej i CO, malarskie, wulkanizacyjne, stolarskie, nauki jazdy, itp.

Handel i gastronomia.

Tabela nr 9.9.

	Wyszczególnienie
	 Handel
	 Gastronomia

	
	sklepy
	hurtownie / handel obwoźny
	restauracje
	bary
	kawiarnie

	Laskowa

Jaworzna

Kamionka Mała

Kobyłczyna

Krosna

Sechna

Strzeszyce

Ujanowice

Żmiąca
	22

2

3

-

2

2

2

6

1
	-

-

1

-

-

-

-

-

-
	1

-

-

-

-

-

-

-

-
	1

-

-

-

-

-

-

-

-
	-

-

1

-

-

-

1

-

-

	Razem:
	40
	1/16
	1
	1
	2

9.2.3. Rynek pracy.

Do oceny sytuacji na lokalnym rynku pracy wykorzystano materiały z następujących źródeł:

· publikacji Głównego Urzędu Statystycznego;

· publikacji i materiałów źródłowych Urzędu Statystycznego w Nowym Sączu.

1. Lokalne zasoby pracy.

Jednym z podstawowych składników rynku pracy są zasoby siły roboczej gminy, które określone zostały na poziomie przedstawionym w tabeli nr 9.10.

Tabela nr 9.10. Zasoby pracy gminy Laskowa wg stanu na 31.XII.1997 r.

	 Wyszczególnienie
	w tys. osób
	udział w %

	 Zasoby pracy razem
	4,0
	100,0

	- pracujący w gospodarce narodowej
	3,0
	75,0

	- pracujący w gospodarce narodowej
 w zakładach pracy powyżej 5 osób
	 0,4
	10,0

	- pracujący w zakładach pracy
 zatrudniających poniżej 5 osób

	0,4
	10,0

	- pracujący w rolnictwie indywidualnym

	2,2
	55,0

	- rejestrowani bezrobotni
	0,5
	12,5

	- saldo migracji wahadłowej (szacunek
)
	-0,5
	12,5

Przedstawiona w tabeli nr 9.10. i na schemacie nr 1 struktura zasobów pracy gminy Laskowa – wg stanu na koniec 1997 r. – w sposób jednoznaczny wskazuje, że wiodącą funkcją gminy jest funkcja rolnicza. Rolnictwo indywidualne obejmuje 55% zasobów pracy gminy i aż 73,3% aktualnie pracujących na terenie gminy. Ważną rolę w bilansie miejscowych zasobów pracy odgrywają także pracujący poza terenem gminy (12,5%) oraz rejestrowani bezrobotni (12,5%).

Schemat nr 1

Struktura zagospodarowania miejscowych zasobów pracy wg stanu na 1997 r.

[image: image1.jpg]

Objaśnienia:

1 – pracujący w gospodarce narodowej w zakładach pracy zatrudniających powyżej 5 osób

2 – pracujący w zakładach pracy zatrudniających poniżej 5 osób

3 – pracujący w rolnictwie indywidualnym

4 – rejestrowane bezrobocie

5 – saldo migracji wahadłowej (wyjazdy do pracy poza terenem gminy)

2. Wielkość i struktura pracujących.

Ilość pracujących według struktury własności zamieszczono w tabeli 9.11.

Tabela nr 9.11. Pracujący w gospodarce narodowej w gminie Laskowa.

	 Wyszczególnienie
	 Liczba pracujących w osobach 1997 r.
	Liczba pracujących w osobach 1998 r.

	Ogółem, w tym:

· sektor publiczny

· sektor prywatny
	401

264

137
	407

251

156

	Struktura sektorowa (%)

· sektor publiczny

· sektor prywatny
	100,0

65,8

44,2
	100,0

61,7

38,3

Biorąc pod uwagę, że w rolnictwie i w zakładach pracy zatrudniających poniżej 5 osób większość pracujących zakwalifikować można do sektora prywatnego – odsetek pracujących w sektorze prywatnym w gminie kształtuje się na poziomie 95%.

3. Stopień zrównoważenia lokalnego rynku pracy.

Bezrobocie w porównaniu z innymi gminami województwa na terenie gminy nie jest zbyt duże. Według danych na koniec 1998 r. liczba zarejestrowanych bezrobotnych wynosiła 462 osoby. Kształtowanie się zjawiska bezrobocia w gminie Laskowa ilustruje poniższe zestawienie:

Tabela nr 9.12. Struktura bezrobotnych wg stanu na 31.XII.1998 r. (%).

	 Wyszczególnienie
	gmina Laskowa

	
	w osobach
	udział (%)

	ogółem:
	462
	100,0

	- kobiety
	232
	50,2

	- pozostający bez pracy 13 i więcej miesięcy
	254
	55,0

	- nie posiadający prawa do zasiłku
	348
	75,3

Cechą charakterystyczną miejscowego bezrobocia jest:

· równowaga płci wśród bezrobotnych;

· ponad połowę bezrobotnych stanowi tzw. bezrobocie długotrwałe;

· wyjątkowo wysoki odsetek bezrobotnych nie posiadających prawa do zasiłku (75%).

Podsumowując, należy podkreślić, że jednym z podstawowych czynników ograniczających zachwianą równowagę na gminnym rynku pracy jest działanie promocyjne oraz tworzenie sprzyjających warunków dla organizacji miejsc pracy w szeroko pojętych usługach, w tym przede wszystkim w zakresie obsługi lokalnego rolnictwa.

9.3. Mieszkalnictwo.

Lata osiemdziesiąte były okresem zahamowania rozwoju budownictwa mieszkaniowego i pogorszenia się warunków zamieszkania ludności gminy. Okres przemian społeczno-gospodarczych późniejszego dziesięciolecia spowodował ożywienie ruchu budowlanego i znaczny przyrost zasobów mieszkaniowych. Stan ten określa zestawienie porównawczych danych statystycznych w tabeli nr 9.13.

Tabela nr 9.13. Zasoby mieszkaniowe.

	 Wyszczególnienie
	1986r.
	1990r.
	1995r.
	1998r.

	· mieszkania

· izby

· m2 powierzchni użytkowej

· mieszkańcy
	1382

5038

95500

6418
	1429

4892

95100

6587
	1567

5607

112100

6990
	1617

5855

116951

7176

Jak wynika z powyższych danych średnioroczne przyrosty ilości mieszkań były zróżnicowane i wynosiły:

w latach 1986-90 – 15,7 m/rok

w latach 1991-95 – 27,6 m/rok

w latach 1996-98 – 16,7 m/rok

Zmiany zaspokojenia potrzeb mieszkaniowych mieszkańców gminy
w wymienionych latach 1986-98 obrazują przedstawione wielkości standardów w tabeli 9.14.

Tabela nr 9.14. Standardy mieszkaniowe.

	Wyszczególnienie
	miernik
	Wielkość mierników w latach

	
	
	1986 r.
	1990 r.
	1995 r.
	1998 r.

	 Zagęszczenie mieszkań

· zagęszczenie izb mieszk.

· przeciętna wielkość mieszkania

- wygoda zamieszkania
	M/m

M/i

m2p.uż/m

i/m

m2p.uż/M
	4,63

1,27

69,1

4,64

14,9
	4,61

1,35

68,0

3,42

14,7
	4,46

1,25

71,5

3,58

16,1
	4,44

1,23

72,3

3,62

16,3

Analizując powyższe wielkości zauważa się, że w latach 1986-98 wystąpiły następujące zmiany:

· zmalało przeciętne zagęszczenie mieszkań i izb mieszkalnych z 4,63 – 4,44 os/1 mieszkanie i z 1,27 – 1,23 os/1 izbę,

· wzrosła przeciętna wielkość mieszkania z 69,1 do 72,3 m2 powierzchni użytkowej,

· wzrosła powierzchnia użytkowa mieszkań na 1 mieszkańca z 14,9 do 16,3 m2.

Przytoczone wielkości zaspokojenia potrzeb wskazują na niewysoki standard mieszkaniowy ludności gminy - nieco wyższy niż w powiecie limanowskim, ale niższy niż średni w województwie małopolskim o czym świadczy:

· mała powierzchnia mieszkania przypadająca na 1 mieszkańca, która w gminie wynosi - 16,3, a w powiecie limanowskim - 15,7, a w województwie małopolskim – 18,1 m2,

· znaczne zagęszczenie mieszkań w gminie – 4,44 osoby/mieszkanie, w powiecie limanowskim – 4,5, w województwie małopolskim – 3,5.

Dodatkowym miernikiem sytuacji mieszkaniowej mieszkańców gminy jest ilość mieszkań przypadająca na 1000 M:

215,3 m/1000M w 1986 r.

216,9 m/1000M w 1990 r.224,2 m/1000M w 1995 r.

225,3 m/1000M w 1998 r.

w powiecie limanowskim – 222/1000 M

w województwie małopolskim 285/1000M.

Poprawa warunków zamieszkania po 1990 roku nastąpiła dzięki:

· modernizacji i rozbudowie istniejących budynków mieszkalnych,

· zwiększeniu przeciętnej powierzchni oddawanych do użytku nowych budynków (100-120 m2 powierzchni użytkowej / budynek),

· większej ilości oddawanych do użytku budynków mieszkalnych.

Wielkość ruchu budowlanego w gminie obrazuje tabela nr 9.15.

Tabela nr 9.15. Warunki mieszkaniowe.

	Ruch budowlany
	1986r.
	1990r.
	1995r.
	1998r.

	Ilość oddanych do użytku mieszkań

Ilość oddanych do użytku izb

Ilość m2 powierzchni użytkowej

Ilość m2 pow. użytk./m

Ilość wyd. pozwoleń na budowę bud. mieszk.

Wskaźnik ilości pozwoleń na 1000 M
	15

92

1627

109

28

4,4
	24

145

2798

117

31

4,7
	14

65

1300

93

20

2,9
	19

101

1966

104

brak danych

brak danych

Wyrazem poprawy warunków mieszkaniowych jest większe tempo przyrostu ilości mieszkań, które w latach 1990-98 wynosiło 113,2 od przyrostu ilości mieszkańców, który wyniósł: 108,0.

9.4. Publiczna infrastruktura społeczna.

9.4.1. Oświata i wychowanie.

Opieka przedszkolna.

W roku szkolnym 1999/2000 opieką przedszkolną objętych zostało w gminie Laskowa 169 dzieci, w tym 36 w dwóch przedszkolach samorządowych i 133 dzieci
w 7 oddziałach przedszkolnych zorganizowanych przy szkołach podstawowych.

Z analizowanych danych statystycznych wynika, że w okresie 1986-98 roku ogólna ilość placówek przedszkolnych nie uległa zmianie.

Zlikwidowano w tym czasie dwa przedszkola, a na ich miejsce powołano oddziały przedszkolne przy szkołach podstawowych.

Liczba dzieci objętych wychowaniem przedszkolnym w poszczególnych latach oraz ilość placówek była następująca:

1986 r. – 223 dzieci – 9 placówek (w tym 4 przedszkola)

1990 r. – 192 dzieci – 9 placówek (w tym 2 przedszkola)

1997 r. – 169 dzieci – 9 placówek (w tym 2 przedszkola)

Opieką przedszkolną objętych jest obecnie 32,5% dzieci w wieku 3-6 lat, z tego 78,7% to dzieci 6-letnie, tj. klas „0”.

Przedszkola zlokalizowane są w dwóch wsiach – Laskowej i Ujanowicach, oddziały przedszkolne w Laskowej (w tym i Laskowej Górnej), Jaworznej, Kamionce Małej, Krosnej, Żmiącej, Ujanowicach, Sechnej.

Wskaźnik powierzchni użytkowej przypadający na 1 dziecko w przedszkolach wynosi 6,4 m2 powierzchni użytkowej i jest średnim wskaźnikiem w stosunku do optymalnego (8-10 i więcej m2 powierzchni użytkowej).

Sytuację w zakresie opieki przedszkolnej w gminie Laskowa uważa się za niekorzystną z uwagi na zbyt małą ilość w pełni wyposażonych przedszkoli.

Standard zaspokojenia potrzeb ulegnie zmianie w niedługiej przyszłości
w związku z budową nowego przedszkola w Laskowej. Nie dotyczy to pozostałych wsi gminy, w których dzieci pozbawione są fachowej opieki przedszkolnej
i przygotowania do „startu” w szkole podstawowej.

Wykaz placówek przedszkolnych z charakterystyką poszczególnych obiektów zamieszczono w tabeli nr 9.16.

Zapotrzebowanie na opiekę przedszkolną w przyszłości będzie zależało od:

· ilości dzieci w wieku 3-6 lat, tzn. procesów demograficznych,

· przyszłego systemu edukacji,

· aktywności zawodowej kobiet.

Potrzeby w zakresie opieki przedszkolnej zostaną omówione w dalszej części „Studium ...” poświęconej prognozom rozwoju gminy.

Szkolnictwo podstawowe.

Na terenie gminy Laskowa w roku szkolnym 1999 / 2000 funkcjonuje 7 szkół podstawowych z 885 uczniami.

Łącznie placówki szkolne gminy dysponują:

· 74 pomieszczeniami do nauki,

· 9918 m2 powierzchni użytkowej,

· 6,03 ha terenu.

W szkołach uczy się 885 uczniów w 74 oddziałach. Wykaz placówek szkolnych wraz z danymi charakteryzującymi poszczególne obiekty zamieszczono w tabeli nr 9.17.

Standardy nauczania w gminie Laskowa należą do średnio korzystnych i są wyższe od średnich dla województwa małopolskiego oraz powiatu nowosądeckiego.

Świadczą o tym następujące dane:

· wskaźnik zagęszczenia pomieszczeń do nauki: w gminie – 14,2; w powiecie – 18,4; w województwie – 21,2 ucznia/1 pom.,

· ilość uczniów przypadających na 1 oddział szkolny: w gminie – 16,0; w powiecie – 20,2; w województwie – 21,1.

Zróżnicowanie warunków i standardów nauczania w poszczególnych szkołach przedstawia tabela nr 9.18. Należy podkreślić, że najlepsze warunki nauczania posiadają szkoły w Laskowej i Ujanowicach, znacznie gorsze natomiast szkoły
w Żmiącej i Sechnej.

Obecnie w trakcie budowy znajduje się nowy obiekt szkolny w Sechnej, jego oddanie do użytku w znacznym stopniu poprawi warunki nauczania, natomiast dzieci
w Żmiącej mogłyby być dowożone do szkoły lepiej wyposażonej w innej miejscowości.

Wielkości działek szkolnych pozwolą na ewentualną rozbudowę obiektów szkolnych i uzupełnienie brakujących sal gimnastycznych oraz podniesienie standardu w związku z koniecznością dostosowania do wymagań ogólnoeuropejskich i stworzenie podobnych warunków edukacji do analogicznych placówek miejskich. Istnieje potrzeba budowy pływalni w Laskowej.

Szkolnictwo ponadpodstawowe.

W roku szkolnym 1999 / 2000 - zgodnie z reformą oświaty - w gminie Laskowa rozpoczęło działalność gimnazjum publiczne w dwóch miejscowościach – Laskowej
i Ujanowicach.

Do gimnazjów uczęszcza 130 uczniów uczących się w 5 oddziałach (tabela nr 9.19.). Średnie standardy nauczania są następujące:

· 26 uczniów na 1 pomieszczenie do nauki oraz 1 oddział szkolny,

· zmianowość 1,0

· 9,4 m2 powierzchni szkoły na 1 ucznia (tabela nr 9.18.).

Docelowo przewiduje się, że w wieku gimnazjalnym będzie 400 uczniów,
w związku z czym, należy dostosować organizację szkolnictwa gminy do wzrastających potrzeb edukacji.

Tabela nr 9.16. Wychowanie przedszkolne – stan istniejący.

	Lp
	Placówki
	ilość dzieci
	oddziały
	ilość miejsc
	zatrudnienie w osobach
	działka w ha
	powierz. użytk. m2

	1
	Samorządowe Przedszkole Laskowa
	18
	1
	25
	4
	0,14
	80

	2
	Samorządowe Przedszkole Ujanowice
	 18
	1
	25
	4
	0,05
	150

	
	Razem:
	36
	2
	50
	8
	0,19
	230

	3.
	Przedszkole w budowie
	-
	1
	30
	-
	
	300

	Oddziały przy szkołach podstawowych – kl.”0”

	1
	Laskowa
	57
	3a)
	25
	
	
	

	2
	Jaworzna
	15
	1
	25
	
	
	

	3
	Kamionka Mała
	12
	1
	25
	
	
	

	4
	Krosna
	11
	1
	25
	
	
	

	5
	Żmiąca
	7
	1
	25
	
	
	

	6
	Ujanowice
	23
	1
	25
	
	
	

	7
	Sechna
	8
	1
	25
	
	
	

	
	Razem:
	133
	9
	175
	7
	
	

	
	Ogółem gmina:
	169
	11
	225
	15
	0,19
	

	 Tabela nr 9.17. Szkolnictwo podstawowe i ośrodek opiekuńczo-wychowawczy – stan istniejący.
	Rejon obsługi
	9
	Laskowa

Jaworzna

Kamionka M.

Krosna i Strzeszyce

Żmiąca

Ujanowice

Sechna

	

	
	Pow. użytkowa szkoły m2

	8
	0k.3500

600

700

1600

310

2958

250

x
	9918

	
	Działka

ha
	7
	1,75

0,76

0,87

0,49

0,50

0,93

0,73

x
	6,03

	
	Zatrudnienie w osobach
	6
	35

13

13

10

14

16

8

13
	109

	
	Liczba pomieszczeń do nauki
	5
	20

8

8

8

9

16

5

-
	74

	
	Liczba oddziałów
	4
	15

6

7

7

8

7

5

-
	55

	
	Liczba uczniów
	3
	372

72

99

86

84

128

44

32
	885

	
	Placówki szkolne
	2
	S. P. Laskowa

S.P. Jaworzna

S.P. Kamionka M.

S. P. Krosna

S. P. Żmiąca

S. P. Ujanowice

S. P. Sechna

Ośrodek Opiekuńczo – Wychowawczy w Żmiącej
	Razem szkoły:

	
	Lp
	1
	1

2

3

4

5

6

7

8

Tabela nr 9.18. Szkolnictwo podstawowe i ponadpodstawowe w gminie

Laskowa – standardy obsługi.

	Lp
	Placówki
	 Standardy
	Uwagi

	
	
	ilość uczniów na 1 pdn.
	zmianowość oddz.na pdn.
	pow. użytk. na 1 uczniaa m2
	pow. terenu na 1 uczniaa m2
	

	I
	Szkoły podstawowe
	3
	4
	5
	6
	7

	1
	S. P. Laskowa
	19/23a
	0,8
	7,2
	36
	

	2
	S. P. Jaworzna
	9
	0,8
	6,9
	87
	

	3
	S. P. Kamionka Mała
	12
	0,9
	6,3
	78
	

	4
	S. P. Krosna
	11
	0,9
	16,5
	51
	

	5
	S. P. Żmiąca
	9
	0,9
	3,4
	55
	

	6
	S. P. Ujanowice
	8/11a
	0,4/0,6
	16,3
	45
	

	7
	S. P. Sechna
	9
	1,0
	4,8
	140
	

	
	Razem szkoły:
	12/14a
	0,8a
	8,8
	60
	a razem z uczniami kl.”0” oraz gimnazjum

	II
	Gimnazjum
	
	
	
	
	

	1
	Publiczne Gimnazjum w Laskowej
	 27
	1,0
	7,2b
	36b
	b jak w

Szk. Podst.

	2
	Publiczne Gimnazjum w Ujanowicach
	25
	1,0
	16,3b
	45b
	b jak w

Szk. Podst.

	
	Razem:
	26
	1,0
	9,4
	39,0
	

	
Tabela nr 9.19. Szkolnictwo ponadpodstawowe.

	Rejon obsługi
	9
	
	Laskowa, Jaworzna, Kamionka Mała

	Ujanowice, Krosna, Żmiąca, ,Strzeszyce, Sechna, Kobyłczyna
	

	
	pow. użytkowa szkoły m2

	8
	
	Gimnazjum w budynku Sz.P.
	Gimnazjum w budynku Sz.P.
	wspól.

	
	działka

ha
	7
	
	wspól.
	wspól.
	wspól.

	
	zatrudnienie w osobach
	6
	
	6
	4
	10

	
	liczba pomieszczeń do nauki
	5
	
	3
	2
	5

	
	liczba oddziałów
	4
	
	3
	2
	5

	
	liczba uczniów
	3
	
	80
	50
	130

	
	Placówki
	2
	Gimnazjum

	Publiczne Gimnazjum Laskowa

	Publiczne Gimnazjum Ujanowice
	Razem:

	
	Lp
	1
	
	1
	2
	

Ośrodki opiekuńczo-wychowawcze.

W obrębie gminy zlokalizowany jest jezuicki ośrodek opiekuńczo-wychowawczy w Żmiącej-Michałkówce dysponujący 32 miejscami stałymi przeznaczony dla dzieci do 10 roku życia.

Ośrodek prowadzi ponadto działalność rekreacyjną w sezonie letnim dla około 100 dzieci.

9.4.2. Kultura.

Gmina Laskowa wyposażona jest w niewielką ilość placówek kultury. Należą do nich jedynie 2 biblioteki i 8 obiektów sakralnych oraz świetlice w remizach Ochotniczych Straży Pożarnych służące wyłącznie strażakom. W gminie Laskowa działa Gminny Ośrodek Kultury. Działalność kulturalną prowadzi natomiast dom parafialny w Ujanowicach – Stowarzyszenia Młodzieży Katolickiej. Świetlice OSP zlokalizowane są w 2 obiektach i służą wyłącznie do szkoleń strażackich.

Placówki kultury gminy Laskowa przedstawiono w tabeli nr 9.20.

Biblioteki.

Ogółem biblioteki gminne wyposażone są w 37575 woluminów, zajmują 109 m2 powierzchni użytkowej i zatrudniają 4 osoby. Do dyspozycji czytelników pozostaje 12 miejsc do czytania. Biblioteki znajdują się w Laskowej i Ujanowicach.

Standard zaspokojenia potrzeb kształtuje się na poziomie 5,2 wolumina na
1 mieszkańca, na 1 placówkę przypada 3627 mieszkańców gminy, co stawia obsługę gminy na wyższym poziomie niż przeciętny w powiecie limanowskim
i w województwie małopolskim.

Lata dziewięćdziesiąte w gminie przyniosły ograniczenie dostępności do bibliotek i pogorszenie obsługi ludności na skutek likwidacji punktu bibliotecznego. Nastąpiło także przekształcenie filii bibliotecznej w Ujanowicach w samodzielną bibliotekę. W omawianym okresie miało miejsce znaczne powiększenie księgozbioru
z 24,3 tys. do 35,7 tys. woluminów.

Kluby, świetlice, domy kultury.

W gminie Laskowa odczuwa się brak świetlic wiejskich i młodzieżowych, które zapewniałyby kulturalny sposób spędzania wolnego czasu, wyłączając wieś Ujanowice, w której funkcjonuje Dom Parafialny Stowarzyszenia Młodzieży Katolickiej.

Istniejący do niedawna Dom Kultury zlokalizowany w starym dworze
w Laskowej stracił swoją siedzibę na skutek przekazania obiektu byłym właścicielom.

Dla celów kultury przekazano byłą agronomówkę, w której obecnie mieści się biblioteka i niewielka sala przeznaczona na zajęcia kulturalne.

Z chwilą oddania nowych pomieszczeń w nowobudowanym wielofunkcyjnym obiekcie sytuacja bazy lokalowej placówek kulturalnych ulegnie znacznej poprawie. Biblioteka uzyska nowe pomieszczenia oraz zostanie oddana do dyspozycji duża sala widowiskowa.

Obiekty sakralne.

Do placówek kultury zalicza się również kościoły i kaplice. W gminie Laskowa jest to 6 kościołów parafialnych i 2 kaplice (1 obiekt sakralny przypada na 907 mieszkańców gminy). Wykaz obiektów sakralnych umieszczono w tabeli nr 9.20.

Reasumując, należy podkreślić, że w gminie Laskowa do okresu perspektywicznego widzi się potrzebę uzupełnienia brakujących świetlic wiejskich,
a przede wszystkim uzyskania pomieszczeń dla Gminnego Ośrodka Kultury oraz jego filii o czym będzie mowa w części B „Studium ...” poświęconej prognozom.
Tabela nr 9.20. Kultura - stan istniejący.

	Lp
	Placówki
	Jednostka charakterystyczna
	Ilość jednostek
	m2 pow. użyt.
	Ilość zatrudnionych
	Działka (ha)
	Ilość korzystających
	Uwagi

	1
	2
	3
	4
	5
	6
	7
	8
	9

	I
	Biblioteki Publiczne
	Ilość woluminów
	
	
	
	
	
	

	
	w tym:
	
	
	
	
	
	
	

	1
	B.P. w Laskowej
	j.w.
	19471
	49
	1
	0,14
	409
	6 m. do czytania

	2
	B.P. w Ujanowicach
	j.w.
	 18104
	60
	3
	0,05
	365
	j.w.

	II
	Domy Kultury
	miejsca
	
	
	
	
	
	

	1
	Dom Paraf. S.K.M. w Ujanowicach
	j.w.
	60
	70
	wspól.
	wspól.
	
	

	III
	Kościoły, kaplice
	
	
	
	
	
	
	

	1
	Kościół Parafialny w Laskowej
	
	
	
	5
	1,06
	
	

	2
	Kościół Parafialny w Kamionce Małej
	
	
	
	2
	0,30
	
	

	3
	Kościół Parafialny w Jaworznej
	
	
	
	4
	0,60
	
	

	4
	Kościół Parafialny w Żmiącej
	
	
	
	1
	0,40
	
	

	5
	Kościół Parafialny w Krosnej
	
	
	
	1
	1,00
	
	

	6
	Kościół Parafialny w Ujanowicach
	
	
	
	5
	1,20
	
	

	7
	Kaplica w Sechnej
	
	
	
	-
	1,20
	
	

	8
	Kaplica w Strzeszycach
	
	
	
	-
	0,20
	
	

9.4.3. Ochrona zdrowia i opieka społeczna.

Ochronę zdrowia w gminie zapewniają dwa ośrodki zdrowia oraz dwie apteki. Są to:

1. S.P. Zakładu Opieki Społecznej w Limanowej – Ośrodek Zdrowia w Laskowej wyposażony w 3 gabinety lekarskie, zatrudniający 12 osób,

2. Niepubliczny Zakład Podstawowej Opieki Zdrowotnej – Ośrodek Zdrowia
w Ujanowicach wyposażony w 3 gabinety lekarskie, zatrudniający 14 osób,

3. apteka w Laskowej o powierzchni użytkowej 90 m2,

4. apteka w Ujanowicach o powierzchni użytkowej 63 m2.

Lekarską opiekę specjalistyczną oraz doraźną pomoc lekarską zapewniają mieszkańcom gminy placówki służby zdrowia w Limanowej.

Standardy obsługi ludności w gminie Laskowa są następujące:

· jeden ośrodek zdrowia przypada przeciętnie na 3627 mieszkańców, 1 gabinet lekarski na 1209 mieszkańców,

· jedna apteka obsługuje 3627 mieszkańców gminy.

Standard zaspokojenia potrzeb w zakresie placówek służby zdrowia jest na wyższym poziomie niż przeciętnie w powiecie limanowskim i województwie małopolskim (tabela nr 9.23.).

W gminie Laskowa brak domów opieki społecznej dla osób starszych oraz wymagających opieki niepełnosprawnych.

W miejscowości Żmiąca zlokalizowany jest niepubliczny dom opiekuńczo-wychowawczy dla dzieci w wieku 3-10 lat, o którym była mowa w rozdziale poświęconym oświacie i wychowaniu

W okresie perspektywicznym i docelowym widzi się potrzebę podniesienia zakresu i standardu obsługi zdrowotnej, zwiększania ilości gabinetów lekarskich
i poszerzenia usług medycznych.

9.4.4. Sport.

W gminie Laskowa nie ma większych urządzeń i kompleksów sportowych. Jedynie we wsi Ujanowice znajduje się niewielkie boisko sportowe oraz prywatne korty tenisowe w agroturystycznym gospodarstwie w Laskowej.

Łącznie obiekty te zajmują 0,93 ha terenu.

Na jednego mieszkańca przypada 1,3 m2 terenów sportowych, co jest bardzo małą powierzchnią w porównaniu z wielkościami optymalnymi i innymi gminami.

Poza wymienionym boiskiem sportowym do celów sportów publicznych wykorzystywane bywają boiska szkolne w Laskowej oraz Kamionce Małej.

W perspektywie gmina przewiduje utworzenie gminnego centrum sportu
i rekreacji na terenie byłych stawów w Laskowej o powierzchni 2,90 ha. Program potrzeb sportowych w okresie perspektywicznym zostanie zamieszczony w dalszej części „Studium ...”.

9.4.5. Pozostałe usługi.

Ochrona przeciwpożarowa.

Ochronę przeciwpożarową zapewniają gminie 3 Ochotnicze Straże Pożarne:
w Laskowej, Ujanowicach oraz Strzeszycach. Obiekty te zajmują 920 m2 powierzchni użytkowej, 0,38 ha terenu i posiadają 4 wozy bojowe.

Dwie - spośród wymienionych strażnic - znajdują się w trakcie realizacji,
w części budynków zlokalizowane są garaże. Jedna strażnica przypada na 2418 mieszkańców, a wóz bojowy na 1814 mieszkańców.

Urzędy pocztowe i telekomunikacyjne.

Na terenie gminy Laskowa funkcjonują 2 urzędy pocztowe oraz dwie centrale telefoniczne. Placówki te nie posiadają własnych budynków.

Zlokalizowane są w budynkach administracyjnych – w Ujanowicach, centrala telefoniczna mieści się w budynku Urzędu Gminy, a urząd pocztowy w Laskowej
w starym domu w centrum wsi.

Ogółem placówki pocztowe zajmują 125 m2 powierzchni użytkowej
i zatrudniają 8 osób.

Standard zaspokojenia potrzeb mieszkańców gminy wynosi 17,2 m2 powierzchni użytkowej/1000M i jest bardzo niski. Na 10 tys. ludzi przypada 2,8 placówki, co w porównaniu z danymi średnimi dla powiatu limanowskiego
i województwa małopolskiego stawia gminę na wyższym poziomie obsługi (8 lokata w województwie).

W latach 1988-98 nastąpiła poprawa w zakresie wyposażenia gminy w sieć telefoniczną, o czym świadczy wzrost wskaźnika zaspokojenia potrzeb z 26,1 abonentów / 1000 M do 76,5, co plasuje gminę na niskim poziomie obsługi w stosunku do średniej dla powiatu limanowskiego, które wynosi 139,3 abonentów / 1000 M i średnio dla województwa małopolskiego – 212,6 abonentów / 1000 M.

Administracja publiczna, finansowa i gospodarcza.

Jednostki administracji w gminie Laskowa reprezentują:

· Urząd Gminy,

· biura Sołtysów,

· Bank Spółdzielczy,

· administracja Gminnej Spółdzielni Samopomocy Chłopskiej,

· kancelarie parafialne,

· stowarzyszenia i organizacje polityczne.

Ogółem - obiekty administracji zajmują 1320 m2 powierzchni użytkowej. Wskaźnik zaspokojenia potrzeb wynosi 182 m2 powierzchni użytkowej/1000M i należy do niskich wskaźników dla gmin typu rolniczego.

W gminie Laskowa brak posterunku policji, brak administracji, obsługi finansowej itp.

Zieleń urządzona.

Obiekty cmentarne zlokalizowane są w 5 wsiach gminy. Są to cmentarze czynne, parafialne o łącznej powierzchni 2,05 ha.

Ponadto na terenie gminy położone są 3 cmentarze zabytkowe z okresu I wojny światowej.

Wykaz cmentarzy gminy Laskowa – tabela nr 9.21.

Tabela nr 9.21. Obiekty cmentarne.

	Lp.
	 Nazwa obiektu
	Powierzchnia terenu w ha
	Rejon obsługi

	 1
	Cmentarz Parafialny Laskowa
	0,80
	Laskowa

	2
	Cmentarz Parafialny Kamionka M.
	0,15
	Kamionka Mała

	3
	Cmentarz Parafialny Jaworzna
	0,20
	Jaworzna

	4
	Cmentarz Parafialny Ujanowice
	0,80
	Ujanowice, Sechna, Krosna, Strzeszyce, Kobyłczyna

	5
	Cmentarz Parafialny Żmiąca
	0,10
	Żmiąca

	6
	Cmentarz zabytkowy nr 358 w Laskowej
	0,018
	

	7
	Cmentarz zabytkowy nr 359 w Jaworznej „Korab”
	0,012
	

	8
	Cmentarz zabytkowy nr 357 w Kamionce M. „Jastrząbka”
	0,12
	

	
	Razem cmentarze czynne:
	2,05
	

	
	Razem cmentarze zabytkowe:
	0,42
	

	
	Ogółem:
	2,47
	

Standard zaspokojenia potrzeb wynosi średnio 2,9 m2 powierzchni terenu cmentarzy /1 mieszkańca gminy.

W perspektywie - w związku z przewidywanym wzrostem zaludnienia gminy należy przewidzieć powiększenie poszczególnych obiektów.

Standardy zaspokojenia potrzeb.

Standardy zaspokojenia potrzeb oraz potencjał społeczno-gospodarczy gminy Laskowa obrazują współczynniki przedstawione w tabelach nr 9.22., 9.23. pt. „Potencjał społeczno-gospodarczy”, „Standardy obsługi ludności gminy Laskowa
w 1998 r.”

Podstawą do ustalenia wielkości współczynników były dane:

· publikacja pn. „Województwo małopolskie w 1998 r.”, Urząd Statystyczny
w Krakowie, Kraków 1999,

· Urzędu Gminy Laskowa,

· z ogólnej inwentaryzacji urbanistycznej wykonanej do „Studium ...”,

· uzyskane z bezpośrednich wywiadów z podmiotami gospodarczymi.

Tabela nr 9.22. Standardy obsługi ludności gminy Laskowa w 1998 r.

 w zakresie infrastruktury społecznej.

	Lp.
	Wyszczególnienie dziedzin infrastruktury społecznej
	Miernik
	Wielkość miernika
w stanie istniejącym 1998 r.
	Graniczne wielkości pola rozwiązań
w okresie perspekty-wicznym
	Uwagi

	1
	2
	3
	4
	5
	6

	1
	MIESZKALNICTWO
	
	
	
	

	1.1.
	* posiadanie samodzielnego mieszkania
	l. gosp. Dom./ 100 mieszkań
	brak danych
	
	

	1.2.
	wygoda zamieszkania
	m2 p.uż. miesz. / 1M

liczba osób / 1 mieszkanie
	16,1

4,49
	
	

	2
	OŚWIATA I WYCHOWANIE
	
	
	
	

	2.1.
	*objęcie opieką przedszkolną dzieci w wieku 3-6 lat
	% uczestnictwa
	ok. 32,5
	
	

	2.2.
	*warunki nauki w szkol. podst. – zagęszczenie pomieszczeń do nauki
	l. uczniów / l. pomieszczeń do nauki
	
	
	

	2.3.
	*zmianowość w szkołach podstawowych
	l. oddziałów / l. pom. do nauki
	0,8
	
	

	2.4.
	*warunki do nauki w szk. średnich – zagęszczenie pomieszczeń do nauki
	l. oddziałów / l. pomieszczeń do nauki
	26
	
	

	2.5.
	*możliwość opieki pozarodzinnej – domy dziecka, pogotowie opiekuńcze
	l. miejsc / 1000M
	4,4
	
	

	3
	KULTURA
	
	
	
	

	3.1.
	*możliwość korzystania z bibliotek i filii bibliotecznych
	l. mieszkańców / l. placówek

l. woluminów / M
	3627

5,2
	
	

	3.2.
	*ośrodków kultury, klubów, świetlic
	m2 pow.uż. / 1000 M
	8,3
	
	

	3.3.
	*kin
	l. miejsc/1000M
	-
	
	

	3.4.
	*obiektów sakralnych
	l.M / l. obiektów

	907
	
	

	4
	OCHRONA ZDROWIA
I OPIEKA SPOŁECZNA
	
	
	
	

	4.1.
	*zasięg obsługi przez przychodnie rejonowe
	l.M / 1 placówkę
	3627
	
	1209M/gabinet

	4.2.
	*możliwość hospitalizacji
	l.łóżek / 1000M
	-
	
	

	4.3.
	*możliwość opieki społ. w domach pomocy społecznej
	l.miejsc / 1000M
	-
	
	

	4.4.
	*objęcie opieką w żłobkach dzieci w wieku 0-2 lat
	l.miejsc / 1000M
	-
	
	

	4.5.
	*możliwość nabycia leków
	l.M / 1 aptekę
	3627
	
	

	4.6.
	*nagła pomoc lekarska
	l.M / 1 karetkę
	-
	
	

	5
	HANDEL
	
	
	
	

	5.1.
	*możliwość korzystania z placówek sklepowych
	l.M / 1 placówkę
	181
	
	

	5.2.
	*warunki nabycia towarów
	m2 pow.uż. / 1000 M
	198
	
	

	6
	USŁUGI BYTOWE, RZEMIOSŁO
	
	
	
	

	6.1.
	*możliwość korzystania z usług zaspokajających drobne potrzeby materialne i niematerialne
	l.M / 1 zakł.usł.
	27,2
	
	

	6.2.
	*warunki obsługi ludności
	m2 pow.uż. / 1000 M
	138
	
	

	7
	GASTRONOMIA
	
	
	
	

	7.1.
	*możliwość korzystania z usług gastronomicznych w plac. ogólnodostępnych
	l.miejsc kons./ 1000M
	22,3
	
	

	7.2.
	*warunki obsługi ludności
	m2 pow.uż. / 1000 M
	67
	
	

	8
	SPORT
	
	
	
	

	8.1.
	możliwość korzystania z:

* hal i sal sportowych
	l.M / 1 obiekt
	-
	
	

	8.2.
	*pływalni
	l.M / 1 obiekt
	-
	
	

	8.3.
	*stadionów i boisk
	l.M / 1 obiekt
	 3627

	
	

	9
	REKREACJA

 I ZIELEŃ URZĄDZONA
	
	
	
	

	9.1.
	*możliwość korzystania z terenów urządzonych zieleni miejskiej (parki, zieleńce)
	m2 pow. terenu / 1000 M
	-
	
	

	9.2.
	*ogródki działkowe
	m2 pow. terenu / 1000 M
	-
	
	

	9.3.
	*cmentarze
	m2 pow. terenu / 1000 M
	 2,8
	
	

	10
	ŁĄCZNOŚĆ
	
	
	
	

	10.1.
	*warunki obsługi mieszkańców i podmiotów gospodarczych
	m2 pow.uż. / 1000 M
	 17,2
	
	

	10.2.
	*telefonizacja
	l. abonentów / 1000M
	76,5
	
	

	11
	OCHRONA P.POŻAROWA
	
	
	
	

	11.1.
	*stopień zabezpieczenia ludności
	l. M / 1 placówkę
	2418
	
	

	12
	ADMINISTRACJA
	
	
	
	

	12.1.
	*warunki obsługi mieszkańców i podmiotów gospodarczych
	m2 pow.uż. / 1000 M
	182
	
	

Tabela nr 9.23. Potencjał społeczno-gospodarczy w gminie Laskowa.

	Wyszczególnienie
	miernik
	1998 r.

	
	
	średnie dla gminy
	średnie dla woj. małopols.
	średnie dla pow. limananowsk.

	LUDNOŚĆ

	· gęstość zaludnienia

· wskaźnik feminizacji

· procesy demograficzne

	os / km2
K / 100M

l.urodz/1000M

l.zgonów/1000M

przyr.nat./1000M

saldo migracji/1000M
	98

95

20,6

6,7

13,9

5,6
	212

105

11,3

9,0

2,3

0,4
	123

99

16,0

7,4

8,6

1,7

	Struktura wieku

· wiek przedprodukcyjny

· wiek produkcyjny

· wiek poprodukcyjny
	osoby / %

	32,1

53,6

14,3
	26,5

59,0

14,5
	32,3

54,6

13,1

	GOSPODARKA

	Aktywność gospodarcza

· og. wskaźnik przedsiębiorczości

· wskaźnik dział. produkcyjnej

· wskaźnik dział. handlowej

Pracujący poza rolnictwem indyw.

Średnia wielkość gosp. rolnego

Pracujący w gosp. indywidualnych

Bezrobocie

Stopa bezrobocia
	l.pod.gosp/1000M

l.pod.gosp/1000M

l.sklepów/1000M

l.prac./1000M

ha

l.prac/1000 ha użytków rolnych

l. bezrobotnych / l. czynnych zawodowo
	42,2

5,3

5,6

111,5

-

15,4
	70,9

10,0

24,9

224,9

-

7,6

	48,3

6,4

8,9

124,2

-

13,6

	MIESZKALNICTWO

	Zabezpieczenie w mieszkania

Wygoda zamieszkania

Przeciętna wielkość mieszkania
	l.mieszkań/1000M

m2 pow.uż. m / M

m2pow.uż. / miesz.
	225

16,3

72,3
	285

18,1

63,6
	222

15,7

70,8

	OŚWIATA I WYCHOWANIE

	Objęcie opieką przedszkolną dzieci w wieku 3-6 lat

Warunki nauki w szkole:

· zagęszczenie pom. do nauki

· zmianowość
	liczba dzieci objętych opieką przedszk. / 1000 dzieci

l.ucz. / 1 pom.

l.oddz./pom. do nauki
	333

14,2

0,8
	491

21,2

1,1
	378

18,4

0,9

	KULTURA

	Możliwość korzystania z bibliotek i filii bibliotecznych
	l.M / placówkę l.wol. / 1000 M
	3627 5180
	4045 3321
	3161 3813

	OCHRONA ZDROWIA I OPIEKA SPOŁECZNA

	Zasięg opieki przez ośrodek zdrowia

Możliwość nabycia leków
	l. mieszkańców / placówkę

l. mieszk./aptekę
	3627

3627
	9686

4641
	5317

5085

	HANDEL

	Możliwość korzystania z placówek sklepowych
	l. M / placówkę
	181
	88
	112

10. WYPOSAŻENIE OBSZARU W SYSTEMY INFRASTRUKTURY
 TECHNICZNEJ I KOMUNIKACJI
 10.1. Zaopatrzenie w wodę.

Na terenie gminy nie występują zasoby wód podziemnych, które mogłyby stanowić główne źródło zaopatrzenia mieszkańców i usług w gminie. Obecnie mieszkańcy gminy korzystają z lokalnych studzien kopanych i głębinowych oraz
z cieków górskich o zróżnicowanej wydajności i jakości. Na terenie gminy jest odczuwalny brak wody pitnej. Wyjątek stanowią: wieś Laskowa – centrum i Laskowa Górna oraz centrum wsi Ujanowice, które posiadają wodociągi komunalne, zasilane
z cieków górskich – leśnych.

· Ujęcia wody:

LASKOWA GÓRNA:

Ujęcie wody zlokalizowane jest na potoku Jeziornik na rz.t. 495,0 m n.p.m.
w rejonie Snuski.

· Zasoby wód.

Potok Jeziernik udokumentowany jest w operacie hydrologicznym z 1987 r. na podstawie pomiarów przepływu wody z potoku oraz wzorów empirycznych (ma przepływ dyspozycyjny NNW = 2,5 x 0,5 = 1,25 Us. Potok posiada spiętrzenie do wysokości 1,0 m2 (próg betonowy). Spływ wody z ujęcia brzegowego potoku, przewodem perforowanym do S.U.W., a następnie do zbiornika wyrównawczego. Teren ujęcia jest ogrodzony siatką. Poza tym, posiada strefę sanitarną bezpośrednią 20 x 20 m i pośrednią. Brak aktualnej analizy jakości wody.

· Zbiornik wyrównawczy wody (podziemny).

Zbiornik posiada pojemność 100 m3. Woda uzdatniana jest podchlorynianem sodu. Zlokalizowany jest on na rz.t. 480,80 m n.p.m. Jest ogrodzony i posiada strefę sanitarną bezpośrednią 20 x 30 m.

Zbiornik uwzględnia również wodę w ilości 50 m3 dla celów p. pożarowych. Woda ze zbiornika przesyłana jest grawitacyjnie rurociągiem (100 mm do sieci wodociągowej (zbiornik żelbetowy dwukomorowy, podziemny).

· Sieć wodociągowa.

Sieć wodociągowa główna i rozdzielcza dostarcza wodę przewodami od (50mm do (100 mm do 160 zagród wsi Laskowa Górna. Długość przewodów określa się szacunkowo na 2,0 km.

LASKOWA – ROZPITE.

Ujęcie wody zlokalizowane jest na potoku Rozpickim na rz.t. 502,93 m n.p.m.
w rejonie Daków – Rozpite.

· Zasoby wody.

Wg operatu hydrologicznego, zasoby wody zostały ustalone na przepływ minimalny SNQ = 8 Hs, natomiast zasoby dyspozycyjne na NNW = 8 x 0,5 = 4 Hs. pozwoleniem wodnoprawnym wydanym przez Urząd Wojewódzki w Nowym Sączu
nr OS.IV.6210/13/94 z dnia 11.04.1994 r. – udzielono Spółce Wodociągowej zgody na pobór wody z potoku Rozpite w ilości 3,42 Us max. Woda na potoku posiada
I klasę czystości. Ujęcie posiada próg spiętrzający, ogrodzenie, strefę sanitarną bezpośrednią 10,0 x 20,0 m i pośrednią – R = 200 m.

Na trasie rurociągu (80 (od ujęcia do S.U.W.) istnieje osadnik wstępny – żelbetowy, cylindryczny, dwukomorowy o pojemności 16,6 m3 x 2. Osadnik spełnia zadanie uchwycenia osadów i redukcji ciśnienia wody. Osadnik zlokalizowany jest na rz.t. 450,00 m n.p.m.

Osadnik jest ogrodzony, poza tym posiada strefę sanitarną bezpośrednią.

· Stacja Uzdatniania Wody.

S.U.W. wyposażona jest w:

a) filtry,

b) dyżurkę, magazyn i w część sanitarną,

c) wodomierz,

d) chlorator.

S.U.W. zlokalizowana jest obok zbiornika na działce 1013. Powierzchnia działki wynosi F = 666 m2, natomiast rz.t. = 373,5 m n.p.m. S.U.W. i zbiornik są ogrodzone, poza tym, posiadają strefę sanitarną bezpośrednią.

Ścieki z części sanitarnej odprowadzane są kanałem (0,15 m do szczelnego zbiornika, a następnie wywożone na oczyszczalnię.

· Zbiornik kontaktowy – wyrównawczy (podziemny).

Zbiornik współpracuje ze S.U.W. Posiada on pojemność 150 m3. Woda ze zbiornika przesyłana jest głównym rurociągiem (150 mm do sieci wodociągowej.

Zbiornik uwzględnia wodę w ilości 50 m3 dla celów p. pożarowych.

· Sieć wodociągowa komunalna.

Sieć wodociągowa (główna i rozdzielcza) posiada średnicę przewodów: od (80 mm do (150 mm, ilość odbiorców wody określa się szacunkowo na:

· 100 zagród,

· 9 zakładów usługowych.

Na przyłączach domowych zamontowane są wodomierze.

UJANOWICE.

Centrum wsi Ujanowice zasilane jest w wodę przewodami (100 mm z dwóch ujęć:

· ze wsi Żbikowice, gm. Łososina Dolna,

· ze wsi Kobyłczyna z rejonu Wyżne wsi Laskowa.

a) Ujęcie wody we wsi Żbikowice.

Zasoby wody na ujęciu z dwóch studzien wierconych, ograniczają się do wydajności 17,2 m3/h (412,8 m3/d). Woda z ujęcia jest uzdatniana i chlorowana na S.U.W., następnie przesyłana przewodem (150 mm do zbiorników wyrównawczych 2 x 100 m3. Zbiorniki zlokalizowane są na rz. t. 285,0 m n.p.m. we wsi Żbikowice. Ze zbiorników woda przesyłana jest głównym rurociągiem (150 mm do sieci wodociągowej
w Żbikowicach oraz rurociągiem (100 mm do Ujanowic.

Sieć wodociągowa zasila:

· we wsi Żbikowice: około 100 zagród i usługi,

· we wsi Ujanowice (centrum): około 40% zagród i usług.

b) Ujęcie wody we wsi Kobyłczyna.

· Zasoby wody.

Zasoby dyspozycyjne wody na potoku bez nazwy w rejonie Wyżne określa się (przez analogię, jak potoku Jeziornik i Rozpicki) na ZHS. Brak aktualnej analizy jakości wody.

Ujęcie wody zlokalizowane jest na rz.t. 510,0 m n.p.m., natomiast zbiornik wyrównawczy i uzdatnianie wody na rz.t. 435,0 m n.p.m. (wg badań hydrologicznych – „Pro-Geo” Nowy Sącz 1998 r.).

Zbiornik jest w planie budowy U.G.

· Sieć wodociągowa.

Z ujęcia woda przesyłana jest grawitacyjnie rurociągiem (100 mm, (150 mm do sieci w centrum wsi Ujanowice (zasilanie wsi dwustronne).

· Hydrologia.

Na terenie gminy Laskowa warunki hydrologiczne potoków (wg operatu wodnoprawnego) są ograniczone. Szacunkowo określa się ich przepływy dyspozycyjne dla ujęć wody od 1,25 do 3,42 Hs. Zależne to jest od opadów atmosferycznych i wpływów naturalnych cieków. Wg badań hydrogeologicznych potoki: Pasierbiecki, Jeziornik, Nagórzański i Rozpicki oraz inne na terenie gminy posiadają koryta o dużych spadkach. Podłoże w rejonie potoków budują utwory trzecio- i czwartorzędowe. Rzeka Łososina zawiera żwiry, mady i mułki oraz otoczki kamieniste.

10.2. Ścieki sanitarne.

Na terenie gminy Laskowa, gospodarka ściekowa ograniczona jest do indywidualnych zbiorników szczelnych i szamb. Odbiornikami ścieków z szamb są doły chłonne, cieki i rzeka Łososina.

Wyjątek stanowi centrum Laskowej posiadającej zbiorczą oczyszczalnię ścieków – biologiczno-mechaniczną - typu EKO-CLEAR/II SBR o wydajności Qd śr. = 100 m3/d. Oczyszczalnia zlokalizowana jest na działce gminnej nr 818. Powierzchnia działki wynosi F = 0,075 ha, rz.t. 322,6 m n.p.m. Odbiornikiem oczyszczonych ścieków na oczyszczalni jest rzeka Łososina. Strefa oddziaływania wynosi 50,0 m.

Ujęcie ścieków do rzeki Łososina zlokalizowano na km 23 + 850.

Druga zbiorcza oczyszczalnia ścieków typu EKO-CLEAR/II S.B.R. o wydajności Qd śr. = 50 m3/d istnieje w Ujanowicach. Powierzchnia działki wynosi F = 0,144 ha, rz.t. 277,8 m n.p.m.

Odbiornikiem oczyszczonych ścieków na oczyszczalni jest rzeka Łososina. Ujście ścieków do rzeki Łososiny zlokalizowano na km 14 + 300.

· Sieć kanalizacji sanitarnej.

W centrum wsi Laskowa istnieje sieć kanalizacyjna o średnicy od (200 - (300 mm. Obecnie odprowadza ona ścieki z budynków mieszkalnych i usługowych. Istnieje również sieć kanalizacyjna w centrum Ujanowic.

10.3. Woda opadowa.

Na terenie gminy nie istnieje sieć kanalizacji opadowej. Wody z dachów budynków i z drogi spływają kanalikami do rowów przydrożnych, a następnie do lokalnych cieków. Wyjątek stanowią: centrum wsi Laskowa i Ujanowice, które posiadają sieci kanalizacyjne. Wody opadowe z w/w sieci kanalizacyjnych skierowane są do rzeki Łososina.

10.4. Gazownictwo.

· Gazociągi średnioprężne.

Teren gminy nie jest w pełni zgazyfikowany. Wyjątek stanowi wieś Laskowa
i Kamionka Mała, które posiadają sieci gazowe o średnicach od (32 mm do (100 mm. Sieć gazowa główna i rozdzielcza dla wsi Laskowa, zasilana jest z lokalnej stacji redukcyjno-pomiarowej, natomiast wieś Kamionka Mała zasilana jest
z gazociągu (100 mm ze wsi Rajbrot.

· Stacja redukcyjno-pomiarowa I stopnia.

W/w stacja zlokalizowana jest w rejonie Laskowa Górna. Posiada ona przepustowość Q = 1600 m3/d. Jest ogrodzona i posiada strefę bezpieczeństwa ustaloną przez O.K.Ż.G. w Tarnowie.

· Magistrala gazowa wysokiego ciśnienia.

Przez teren wsi Laskowa prowadzona jest magistrala (200 mm o ciśnieniu CN – 6,4 MPa w kierunku Limanowej. Magistrala zasilana jest z gazociągu tranzytowego (500 mm w Nowym Wiśniczu.

10.5. Odwierty nafty i gazu.

Na terenie gminy Laskowa nie prowadzi się obecnie odwiertów nafty i gazu.

10.6. Ciepłownictwo.

Na terenie gminy budynki mieszkalne i usługowe oraz produkcyjne ogrzewane są tylko lokalnymi źródłami ciepła o różnych rodzajach paliwa energetycznego (węgiel, koks, drewno, elektryka i gaz). Opalanie gazem z sieci dotyczy tylko wsi: Laskowa i Kamionka Mała.

10.7. Elektroenergetyka.

`Przeprowadzono inwentaryzację rozdzielczych urządzeń elektroenerge-tycznych w zakresie:

1. linii napowietrznych średniego napięcia 15 kV i 30 kV (ŚN).

2. stacji transformatorowych 15/0,4 kV i 30/0,4 kV.

3. linii napowietrznych i kablowych niskiego napięcia 380/220 V (NN).

4. przyłączy napowietrznych i kablowych.

Inwentaryzacji urządzeń dokonano bezpośredniego w terenie. Wyniki prac zweryfikowano w oparciu o dane Zakładu Energetycznego Kraków – Rejonu Dystrybucji (Energetycznego) Limanowa – Limanowa, ul. Piłsudskiego 62.

1. Linie napowietrzne średniego napięcia – 15 kV i 30 kV(ŚN).

Aktualnie układ sieci rozdzielczej średniego napięcia na terenie gminy pracuje
w oparciu o podstawowe źródła zasilania leżące poza jej obszarem. Sam układ sieci rozdzielczej średniego napięcia nie ulegnie zasadniczym zmianom. Linie wykonane są linkami stalowo-aluminiowymi typu AFL 25 mm2, ALF 35 mm2 podwieszonymi na słupach żelbetowych. Układ sieci można podzielić na linie magistralne (z podwieszonymi linkami AFL 35 mm2) oraz na linie promieniowe (z podwieszonymi linkami AFL 25 mm2), które zasilają poszczególne stacje transformatorowe. Na odgałęzieniach zabudowane są bramki lub słupy odłączeniowe. Stan techniczny linii średniego napięcia należy uznać jako dobry.

2. Stacje transformatorowe – 15/0,4 kV i 30/0,4 kV.

Na terenie gminy Laskowa znajdują się ok. 53 stacje transformatorowe napowietrzne 15/0,4 kV i 30/0,4 kV. Łączna moc zainstalowanych transformatorów wynosi 3844 kVA.

W większości są to stacje transformatorowe wnętrzowe MSTw 20/630 oraz napowietrzne: ŻH 30; STS 30/250; STSpu 30/250; STSa 20/250; STSp 30/250; STSpb 30/250; i ŻH 15; STS 20/100; STS 20/125; STS 20/250; STSa 20/125; STSa 20/250; STSpb 20/250.

Na stacjach transformatorowych zainstalowane są transformatory: 30 kVA,
40 kVA, 50 kVA, 63 kVA, 75 kVA, 100 kVA, 160 kVA, 250 kVA.

Stan techniczny stacji transformatorowych należy uznać jako dobry. Wykaz oraz charakterystykę stacji transformatorowych na terenie gminy Laskowa podano
w tabeli nr 10.1.

3a. Linie napowietrzne niskiego napięcia 380/220 V (NN).

Na liniach napowietrznych zabudowane są linki aluminiowe typu AL 25 mm2, AL 35 mm2, AL 50 mm2. Układ przewodów płaski lub naprzemianległy. Zastosowane są izolatory liniowe N 80, N 95, S 80/2, S 115/2. Zabezpieczenia przepięciowe stanowią odgromniki zaworowe n.n. typu GŻa 0,66/2,5 kA. Linie napowietrzne są wykonane przy zastosowaniu słupów żelbetowych typu ŻN.

3b. Linie kablowe niskiego napięcia 380/220 V.

Wykonane są kablami ziemnymi typu YAKY 4 x 240 mm2; YAKY 4 x 120 mm2; YAKY 4 x 35 mm2.

3c. Oświetlenie uliczne.

Podwieszone jest na istniejących słupach linii napowietrznych niskiego napięcia lub na specjalnie wybudowanych odcinkach oświetlenia ulicznego.

Oświetlenie wykonane jest linkami aluminiowymi AL 25 mm2, AL 35 mm2. Na wydzielonych odcinkach oświetlenie uliczne wykonane jest kablem ziemnym YAKY 4 x 35 mm2. Zastosowane są oprawy: sodowe, rtęciowe i żarowe w zależności od czasu ich montażu. Stan techniczny linii napowietrznych niskiego napięcia, linii oświetlenia ulicznego i opraw oświetleniowych można uznać jako dobry.

4. Przyłącza napowietrzne i kablowe.

Na przyłączach zastosowane są linki aluminiowe typu AL 16 mm2, AL 25 mm2, AL 35 mm2, przewody typu YADYn 2 x 10 mm2 i YADYn 4 x 6 mm2 oraz przewód As x Sn – 1 kV. Przyłącza kablowe wykonane są kablem ziemnym YAKY 4 x 35 mm2. Stan techniczny przyłączy napowietrznych i kablowych należy uznać jako dobry.

5. Główne źródła zaopatrywania gminy Laskowa w energię elektryczną.

Aktualny układ sieci rozdzielczych średniego napięcia pracuje w oparciu
o podstawowe źródła zasilania leżące poza obszarem gminy. Dla linii średniego napięcia 15 kV podstawowym źródłem zasilania jest GPZ Łososina, a dla linii 30 kV podstawowym źródłem zasilania jest GPZ Rożnów.

W układzie docelowym nie przewiduje się budowy na terenie gminy nowego GPZ. Sam układ sieci rozdzielczych średniego napięcia nie ulegnie zasadniczym zmianom.

Tabela nr 10.1. Wykaz stacji transformatorowych napowietrznych.

	l.p.
	miejscowość
	numer kolejny stacji transformat-torowych na mapie 1:10000
	nr stacji wg ewidencji ZET Rejon Limanowa
	typ stacji transforma- torowej
	moc zainstalowanego transforma-tora
	rok budowy lub modernizacji stacji transforma-torowej
	uwagi

	1
	2
	3
	4
	5
	6
	7
	8

	1
	Kamionka Mała
	MK 8
	7227
	STSa-20/125
	50
	po 1990
	15/0,4

	2
	Kamionka Mała
	MK 6
	7225
	STSa-20/125
	63
	po 1990
	15/0,4

	3
	Kamionka Mała
	MK 7
	7226
	STS-20/125
	50
	po 1990
	15/0,4

	4
	Kamionka Mała
	MK 5
	7224
	STS-20/250
	50
	po 1990
	15/0,4

	5
	Kamionka Mała
	MK 4
	7223
	STS-20/250
	75
	po 1990
	15/0,4

	6
	Kamionka Mała
	MK 3
	7222
	STS-20/125
	50
	po 1990
	15/0,4

	7
	Kamionka Mała
	MK 2
	7221
	STS-20/125
	50
	po 1990
	15/0,4

	8
	Kamionka Mała
	MK 1
	7220
	STS-20/125
	50
	po 1990
	15/0,4

	9
	Jaworzna
	J 1
	7162
	ŻH - 15
	50
	po 1990
	15/0,4

	10
	Jaworzna
	J 2
	7163
	ŻH - 15
	50
	po 1990
	15/0,4

	11
	Jaworzna
	J 3
	7164
	ŻH - 15
	30
	po 1990
	15/0,4

	12
	Jaworzna
	J 4
	7165
	ŻH - 15
	30
	po 1990
	15/0,4

	13
	Jaworzna
	J 5
	7166
	ŻH - 15
	50
	po 1990
	15/0,4

	14
	Laskowa
	L 4
	7012
	STSa-20/250
	50
	po 1990
	15/0,4

	15
	Laskowa
	L 15
	7422
	STS-20/250
	40
	po 1990
	15/0,4

	16
	Laskowa
	L 14
	7421
	STS-20/250
	40
	po 1990
	15/0,4

	17
	Laskowa
	L 13
	7420
	STS-20/250
	63
	po 1990
	15/0,4

	18
	Laskowa
	L 3
	7011
	STSpb-20/250
	63
	po 1990
	15/0,4

	19
	Laskowa
	L 16
	7582
	MSTw-20/630
	250
	po 1990
	15/0,4

	20
	Laskowa
	L 2
	7010
	STSa-20/250
	250
	po 1990
	15/0,4

	21
	Laskowa
	L 6
	7408
	STS-20/100
	40
	po 1990
	15/0,4

	22
	Laskowa
	L 9
	7405
	STSa-20/250
	63
	po 1990
	15/0,4

	23
	Laskowa
	L 12
	7408
	STSa-20/250
	100
	po 1990
	15/0,4

	24
	Laskowa
	L 11
	7407
	STSa-20/250
	63
	po 1990
	15/0,4

	25
	Laskowa
	L 1
	7017
	STSpb-20/250
	75
	po 1990
	15/0,4

	26
	Laskowa
	L 5
	7446
	STS-20/250
	100
	po 1990
	15/0,4

	27
	Laskowa
	L 7
	7418
	STS-20/250
	40
	po 1990
	15/0,4

	28
	Laskowa
	L 10
	7075
	STSa-20/250
	63
	po 1990
	15/0,4

	29
	Laskowa
	L 8
	7419
	STS-20/100
	40
	po 1990
	15/0,4

	30
	Strzeszyce
	ST
	7147
	ŻH-30
	100
	po 1990
	15/0,4

	31
	Krosna
	K 1
	7126
	ŻH-30
	160
	po 1990
	15/0,4

	32
	Krosna
	K 6
	7131
	ŻH-30
	75
	po 1990
	15/0,4

	33
	Sechna
	S 4
	7245
	STS-30/250
	100
	po 1990
	15/0,4

	34
	Sechna
	S 5
	7246
	STS-30/250
	50
	po 1990
	15/0,4

	35
	Sechna
	S 6
	7247
	STS-30/250
	100
	po 1990
	15/0,4

	36
	Krosna
	K 3
	7128
	ŻH-30
	50
	po 1990
	15/0,4

	37
	Krosna
	K 2
	7127
	ŻH-30
	50
	po 1990
	15/0,4

	38
	Krosna
	K 4
	7129
	ŻH-30
	50
	po 1990
	15/0,4

	39
	Krosna
	K 5
	7130
	ŻH-30
	100
	po 1990
	15/0,4

	40
	Ujanowice
	U 2
	7507
	STSa-30/250
	63
	po 1990
	15/0,4

	41
	Ujanowice
	U 1
	7006
	STSp-30/250
	160
	po 1990
	15/0,4

	42
	Ujanowice
	U 3
	7508
	STSa-30/250
	50
	po 1990
	15/0,4

	43
	Ujanowice
	U 4
	7570
	STSa-30/250
	160
	po 1990
	15/0,4

	44
	Sechna
	S 1
	7008
	STSp-30/250
	75
	po 1990
	15/0,4

	45
	Sechna
	S 2
	7243
	STS-30/250
	50
	po 1990
	15/0,4

	46
	Sechna
	S 3
	7244
	STS-30/250
	50
	po 1990
	15/0,4

	47
	Żmiąca
	Ż 1
	7150
	ŻH-30
	100
	po 1990
	15/0,4

	48
	Żmiąca
	Ż 2
	7151
	ŻH-30
	50
	po 1990
	15/0,4

	49
	Żmiąca
	Ż 3
	7152
	ŻH-30
	50
	po 1990
	15/0,4

	50
	Żmiąca
	Ż 4
	7153
	ŻH-30
	50
	po 1990
	15/0,4

	51
	Żmiąca
	Ż 5
	7154
	ŻH-30
	50
	po 1990
	15/0,4

	52
	Żmiąca
	Ż 6
	7155
	ŻH-30
	50
	po 1990
	15/0,4

	53
	Ujanowice
	U 5
	7674
	STSpu-30/250
	63
	po 1990
	15/0,4

	
	
	
	
	RAZEM
	3844
	
	

10.8. Telekomunikacja.

Obszar gminy Laskowa obsługuje Telekomunikacja Polska S.A. – Rejon Limanowa zlokalizowany w miejscowości Limanowa. Telekomunikacja Polaka S.A. na terenie gminy Laskowa obsługuje aktualnie 600 abonentów zamieszkałych na terenie miejscowości: Laskowa, Kamionka Mała, Krosna, Strzeszyce, Sechna, Jaworzna, Ujanowice, Żmiąca i Kobyłczyna. W obecnej chwili obszar gminy Laskowa obsługują automatyczne centrale telefoniczne typu Siemens zainstalowane w miejscowości Laskowa i Ujanowice. Aktualnie centrale mogą obsługiwać 1700 abonentów. W zakresie ruchu międzymiastowego i międzynarodowego abonenci z terenu gminy Laskowa obsługiwani są przez automatyczną centralę telefoniczną Limanowa. Połączenie centrali telefonicznej Limanowa z centralą telefoniczną Laskowa i Ujanowice wykonane jest przy pomocy światłowodu.

Przez teren gminy Laskowa nie przebiegają linie kablowe dalekosiężne doziemne oraz linie międzymiastowe napowietrzne. Kanalizacja teletechniczna wykonana jest w miejscowości Laskowa do prowadzenia światłowodu oraz prowadzenia kabli teletechnicznych doziemnych. W wymienionych uprzednio miejscowościach sieć teletechniczna zainstalowana jest na:

1. słupach drewnianych i żelbetowych,

2. słupach żelbetowych elektroenergetycznych linii napowietrznych niskiego napięcia.

Inwentaryzację ze względów technicznych ograniczono do linii napowietrznych. Inwentaryzację wykonano w III i IV kwartale 1999 r.

10.9. Komunikacja.

Układ komunikacyjny gminy Laskowa stanowi sieć dróg wojewódzkich, powiatowych i gminnych.

Elementy układu drogowego:

· drogi wojewódzkie:

· nr 965 Zielona – Bochnia – Limanowa

· drogi powiatowe:

· nr 1451K Wojakowa – Sechna – Ujanowice

· nr 1555K Łososina Dolna – Ujanowice – Młynne

· nr 1612K Laskowa – Nagórze

Dotychczasowa droga krajowa nr 965 została z dniem 1 stycznia 1999 roku drogą wojewódzką w administracji Zarządu Dróg Wojewódzkich w Krakowie, ul. Głowackiego 57. Dotychczasowe drogi wojewódzkie nr 25216, nr 25217 oraz
nr 25218 z dniem 1 stycznia 1999 roku zostały drogami powiatowymi w administracji Starostwa Powiatowego w Limanowej, ul. Jana Pawła II 9. – obecnie: nr 1612K,
nr 1555K oraz nr 1451K.

Stan techniczny drogi wojewódzkiej i powiatowych: średni - głównie ze względu na niekorzystne warunki fizjograficzne i rzeźbę terenu.

· drogi gminne (lokalne i dojazdowe):

· o nawierzchni utwardzonej: asfaltowe, bitumiczne, tłuczniowe,

· o nawierzchni nieutwardzonej: gruntowe.

Wykaz dróg gminnych – część C, Strefy techniczne (tabela 2c).

Stan techniczny dróg gminnych: średni i zły, zwłaszcza w obrębie połączeń wewnątrz poszczególnych jednostek strukturalnych (wsi) oraz zespołów osadniczych. Odnosi się to do wszystkich miejscowości.

Problemy komunikacyjne gminy dotyczą:

1. niedorozwoju sieci dróg w obrębie poszczególnych jednostek osadniczych,

2. właściwych przepraw mostowych na ciekach i potokach,

3. odpowiedniego utrzymania dróg ze względu na bardzo często występujące zjawiska erozyjne i osuwiskowe,

4. trudności w utrzymaniu dróg w okresie zimowym, ze względu na duże spadki w obrębie ich przebiegu,

5. wzmożonego ruchu drogowego na drodze wojewódzkiej nr 965 Bochnia – Limanowa (nakładanie się ruchu tranzytowego na ruch lokalny),

6. nienormatywnych parametrów głównych tras komunikacyjnych: drogi wojewódzkiej i powiatowych.

Wnioski:

1. Układ komunikacyjny wymaga usprawnienia.

2. Zmiany w obrębie komunikacji dotyczyć będą połączeń drogowych, stanu technicznego i parametrów dróg.

3. Konieczne będzie ograniczenie istniejących zjazdów i wykluczenie zbyt wielkiej ilości włączeń do drogi wojewódzkiej nr 965 dla poprawy płynności ruchu oraz stromy przebieg pomiędzy przełęczą „Widoma”, a Laskową,

4. W związku z planowanym rozwojem komunikacji i nasilającym się ruchem drogowym należy się liczyć ze wzrostem uciążliwości związanym zwłaszcza z drogą wojewódzką nr 965 oraz drogą powiatową nr 1555K Łososina Dolna – Ujanowice – Młynne (hałas, zanieczyszczenie powietrza, nasilenie potoków ruchu drogowego).
5. Rozwiązania wymagać będzie zapewnienie dojazdów do obszarów osadniczych położonych w obrębie stoków o dużych spadkach i zagrożonych procesami osuwiskowymi.

11. DIAGNOZA ZEWNĘTRZNEJ I WEWNĘTRZNEJ SYTUACJI GMINY – SYNTEZA
11.1. Zewnętrzne uwarunkowania rozwoju gminy.
Zewnętrzne uwarunkowania rozwoju gminy obejmują następujące zagadnienia:

· środowisko geograficzne,

· środowisko naturalne,

· środowisko kulturowo-krajobrazowe,

· strukturę funkcjonalno-przestrzenną,

· strukturę społeczno-gospodarczą.

w powiązaniu z uwarunkowaniami rozwoju województwa małopolskiego, zawartymi w studiach uwarunkowań i kierunków zagospodarowania przestrzennego województw Polski południowej, a zwłaszcza:

· krakowskiego,

· tarnowskiego,

· nowosądeckiego

oraz w materiałach „Małopolska – Integracja i Rozwój” z przełomu 1998/1999 r., określających wielkoprzestrzenne uwarunkowania rozwoju gmin.

11.1.1. Uwarunkowania środowiska geograficznego.

Głównym czynnikiem wpływającym na rozwój i funkcjonowanie gminy jest jej położenie w dwu odmiennych jednostkach geograficznych: Podkarpacia i Karpat Zachodnich oraz wynikające stąd elementy ukształtowania tego obszaru. Część Karpacką charakteryzują: urozmaicone rzeźba terenu (znaczne wyniesienia o często głębokich rozcięciach dolinnych) oraz związane z jego morfologią zróżnicowane warunki geologiczne: od najkorzystniejszych w obniżeniach dolinnych i na stokach wzniesień, poprzez zmienne na obszarach stromych stoków i zboczy, po najgorsze
w większych zagłębieniach terenu. Wzniesienia tego obszaru przybierają formy pasm i wzniesień występujących wzdłuż dolin rzecznych.

Wyżyny których jednostki geologiczne - przebiegając wzniesieniem o kierunku równoleżnikowym rozdziela Próg Karpacki.

Właściwa polityka inwestycyjna winna opierać się na dokładnym rozpoznaniu warunków hydrogeologicznych i przestrzennych. Polityka ta winna być spójna z planowanym uchwaleniem tzw. „ustawy górskiej” dla gmin karpackich.

11.1.2. Uwarunkowania środowiska naturalnego.

Beskid Wyspowy należy do silnie zalesionych rejonów województwa małopolskiego.

Jednocześnie następuje sukcesywna ekspansja osadnictwa – również
w rejonach o wysokich walorach przyrodniczych i krajobrazowych. Bogactwo flory
i fauny tego obszaru (w tym gminy Laskowa) wymaga więc działań ochronnych, również z racji pełnienia ważnych funkcji środowiskowych.

Zasoby wody słodkiej winny podlegać racjonalnemu wykorzystaniu – głównie wód powierzchniowych przy ochronie wód podziemnych i budowaniu ujęć wód poza obszarami źródłowymi.

Gospodarka gmin położonych wzdłuż biegu rzeki Łososiny wywiera znaczny wpływ na stan czystości rzeki – zanieczyszczenia wielkoobszarowe oraz niestabilność stanu wód utrudniają pobór wody dla zaopatrzenia mieszkańców rejonu. Powietrze i gleby zanieczyszczone są głównie poprzez aglomeracje Krakowa i Śląska. Najważniejszym zadaniem w gminie będzie ochrona zlewni rzeki Łososiny oraz terenów leśnych.

11.1.3. Uwarunkowania środowiska kulturowo-krajobrazowego.

Różnorodność i bogactwo środowiska Małopolski stawia gminę w sytuacji ważnego ogniwa pomiędzy obszarami zurbanizowanymi aglomeracji Krakowa,
a obszarami górskimi Karpat.

11.1.4. Uwarunkowania funkcjonalno-przestrzenne.

W układzie administracyjnym Małopolski – gmina Laskowa funkcjonuje jako jedna z gmin wiejskich wykazując tendencję urbanizacji obszaru i ekspansji osadnictwa mogącego doprowadzić do degradacji zespołów leśnych.

Najistotniejsze będzie kształtowanie wielofunkcyjnego, zrównoważonego rozwoju gminy w dostosowaniu do chłonności terenów.

Osadnictwo skupione winno kształtować się w dolinie rzeki Łososiny na zasadzie zespołów osadniczych z wykluczeniem pasmowego, ciągłego układu zainwestowania. W pozostałej części gminy zabudowa winna rozwijać się na zasadzie uzupełnień w obrębie istniejących siedlisk i przysiółków oraz niewielkich koncentracji w dolinach potoków – dopływów rzeki Łososiny.

11.1.5. Uwarunkowania społeczno-gospodarcze.

Położenie gminy w pobliżu większych ośrodków takich jak: Tymbark, Limanowa, Nowy Sącz oraz Brzesko, Bochnia, Kraków i Tarnów stwarza dogodne warunki korzystania z infrastruktury społecznej o znaczeniu ponadlokalnym i regionalnym, zwłaszcza w zakresie szkolnictwa średniego i wyższego, specjalistycznych placówek służby zdrowia, szerszej oferty kulturalnej. Bliskość Limanowej i Nowego Sącza może przyczynić się do łagodzenia skutków bezrobocia w sytuacji zwiększania się liczby ludności „dwuzawodowej” łączącej pracę na roli
z pracą poza rolnictwem.

Rolnictwo – mające w gminie dogodne przyrodnicze warunki, ale charakteryzujące się małym areałem gospodarstw i dużym udziałem działek rolnych – ma na rynkach zewnętrznych (Limanowa, Tymbark, Kraków) możliwość zbytu (produkcja ogrodnicza, warzywnicza, mięsna). Atrakcyjny krajobraz, flora i fauna obszaru stanowią szanse przyciągnięcia rekreantów aglomeracji Śląska, Krakowa oraz turystów zagranicznych. Istotny będzie ład funkcjonalny w obrębie tworzonych nowych struktur gospodarczych.

11.1.6. Konflikty w obrębie zewnętrznych uwarunkowań rozwoju gminy.

Podstawowe konflikty w obrębie naturalnych kierunków rozwoju gminy
z wymogami i warunkami regionalnego rozwoju otaczających ją obszarów wynikają z następujących czynników:

1. coraz silniej rozwijającego się osadnictwa, a brakiem wyposażenia w infrastrukturę techniczną, zwłaszcza sanitarną – prowadzącego do zanieczyszczenia rzeki Łososiny oraz pośrednio do zanieczyszczenia zlewni Dunajca,

2. rozwoju i powiększania się terenów rolniczych przy jednoczesnym nasileniu się zanieczyszczeń wielkoobszarowych (środki ochrony roślin, nawozy sztuczne, rozproszona zabudowa zagrodowa z nieuregulowanym systemem infrastruktury sanitarnej),

3. systematycznego uszczuplania areału leśnego w wyniku ekspansji rolnictwa
i osadnictwa przy zakładanej na szczeblu regionalnym ścisłej ochronie terenów leśnych.

Generalnie – wszystkie działania niszczące środowisko gminy teraz
i w przyszłości będą pozostawały w konflikcie z regionalnym programem rozwoju województwa małopolskiego, który ၺakłada ochronę zasobów naturalnych, dziedzictwa kulturowego oraz ład przestrzenny w obrębie obecnych działań inwestycyjnych na całym obszarze województwa.

11.1.7. Pozytywne aspekty zewnętrznych uwarunkowań rozwoju gminy:

1. Dogodne położenie w regionalnej strukturze administracyjnej (bliskość Limɡnowej – ośrodka o dużym znaczeniu dla aktywizacji gospodarki gminy, możliwość prowadzenia wspólnej polityki gospodarczej w różnych dziedzinach wraz z pozostałymi gminami karpackimi).

2. Korzystne powiązania komunikacyjne z otoczeniem - usytuowanie gminy
w pobliżu, a nie bezpośၲednio przy trasach o dużym nasileniu transportu drogowego.

3. Dogodny dostęp do potencjału gospodarczego (nauki, kultury, zdrowia, rynków zaopatrzenia i zbytu, rynków pracy) ośrodków sąsiadujących z gminą zarówno w obrębie powiatu limanowskiego, jak i województwa.

4. Korzystne położenie w regionalnej strukturze systemów ochrony środowiska wyrażające się zamierzeniem utworzenia Parku Krajobrazowego, co znacznie podniesie atrakcyjność obszaru gminy w ofertach zewnętrznych, ponadlokalnych i zagranicznych.

5. Brak zamierzeń na szczeblu ponadlokalnym mogących stać się zagrożeniem dla środowiska gminy (np. nowe trasy komunikacyjne o znaczeniu ponadregionalnym, magistrale elektroenergetyczne wysokiego napięcia itp.).

6. Pozytywne zamierzenia na szczeblu ponadlokalnym rozwiązywania problemów regionalnych mogących mieć duże znaczenie dla gminy (m.in. budowa zbiornika „Młynne” dla złagodzenia deficytu wody oraz o znaczeniu retencyjnym i rekreacyjnym).

7. Atrakcyjność obszarów sąsiadujących z gminą Laskowa, zwłaszcza gminy Łososina Dolna (w tym: Zbiornika Rożnowskiego i Czchowskiego), gmin Iwkowa, Lipnica Murowana, Żegocina – możliwość tworzenia wspólnych ofert dla inwestorów zewnętrznych, budowania bazy oraz zaplecza rekreacji.
11.2. Wewnętrzne uwarunkowania rozwoju gminy.

Wewnętrzne uwarunkowania rozwoju gminy obejmują następujące zagadnienia:

· środowisko geograficzne,

· środowisko naturalne,

· środowisko kulturowo-krajobrazowe,

· strukturę funkcjonalno-przestrzenną,

· strukturę społeczno-gospodarczą.

11.2.1. Uwarunkowania środowiska geograficznego.

· Jednym z głównych elementów (czynników) – określających warunki rozwoju gminy – jest charakterystyczne ukształtowanie (rzeźba) Beskidu Wyspowego; tj. wyniesienia terenu ponad 900 m n.p.m. – poprzecinane głębokimi wcięciami (dolinami) – o znacznej głębokości, ze stokami o dość dużych spadkach (kilka do dwudziestu kilku procent) i ze znaczną powierzchnią osuwisk i złazisk. Decyduje to o dyspozycji terenów dla rozwoju zainwestowania.

· Problemy wynikają również ze specyficznych warunków wodnych: wykorzystywania zasobów wód w postaci niewielkich, lokalnych ujęć zlokalizowanych w pobliżu źródeł oraz niewykorzystanych zasobach wodnych w postaci wód rzeki Łososiny (zmienny stan wód w rzece, nieodpowiednia klasa czystości).

11.2.2. Uwarunkowania środowiska naturalnego.

· W gminie nie występują znaczne powierzchnie gleb chronionych i szczególnie chronionych, co warunkuje kierunki i zakres możliwości rozwoju zainwestowania, ze względu na charakter takich zasobów.

· Laskową charakteryzują dogodne warunki czystości powietrza, a także – dogodny klimat akustyczny.

· Naturalne warunki klimatu gminy – sprzyjają zarówno rozwojowi osadnictwa jak i rolnictwa (zwłaszcza produkcji roślinnej): duże nasłonecznienie, znacznie mniejsza - w porównaniu z aglomeracjami miejskimi - ilość dni mglistych oraz wyższe średnie temperatury roczne.

· Czynnikiem ograniczającym obecne możliwości rozwoju gospodarczego
i przestrzennego są zagrożenia środowiska spowodowane brakiem kompleksowo rozwiązanego systemu kanalizacji (oczyszczanie
i odprowadzanie ścieków), a także brak perspektywicznie zabezpieczonych systemów: usuwania i gromadzenia, neutralizacji i utylizacji odpadów, zarówno przemysłowych, jak i niebezpiecznych.

· Poważnym zagadnieniem jest ochrona wód podziemnych, która winna wyrażać się polityką traktowania zasobów tych wód jako rezerwę, a nie podstawę w zaopatrzeniu gminy w wodę.

· Bogata szata roślinna oraz różnorodność faunistyczna predestynuje obszar gminy do umiarkowanego rozwoju przy pełnej ochronie zasobów naturalnych środowiska.

11.2.3. Uwarunkowania środowiska kulturowego i krajobrazu.

· Kształtowanie struktury funkcjonalno-przestrzennej gminy winno uwzględnić wartości historyczne środowiska oraz umiejętnie wprowadzać do niego współczesne funkcje, zgodnie z charakterem zachowanych wartości materialnych i tradycji.

· Szczególną ochroną należy obejmować zabytki kultury materialnej wraz
z otoczeniem, dominanty architektoniczne i krajobrazowe, punkty i trasy widokowe oraz umiejętnie je włączać do współcześnie prowadzonej polityki rozwoju gminy z uwzględnieniem zasady zachowania ich dla przyszłych pokoleń.

11.2.4. Uwarunkowania funkcjonalno-przestrzenne.

· Chaotyczne przekształcanie się struktury funkcjonalno-przestrzennej gminy winno być zastąpione działaniami zapewniającymi osiągnięcie jednorodności funkcjonalnej poszczególnych obszarów przy zachowaniu generalnej zasady wielofunkcyjnego rozwoju gminy oraz podstawowych zasad rozwoju gmin wiejskich w obrębie ziem górskich.

· Naturalne predyspozycje obszaru gminy wytworzyły „modelowy” układ przestrzenny jednostek osadniczych, których rozwój zakłócają uwarunkowania hydrogeologiczne (osuwiska, zalewy) oraz rzeźby terenu (duże spadki).

· Zalecana zmiana rolniczo-rekreacyjnego charakteru gminy na rekreacyjno-rolniczy będzie następowała bardzo wolno – bardziej prawdopodobny wydaje się umiarkowany rozwój obu funkcji podstawowych bez dominacji jednej z nich; przyczynę tego zjawiska należy upatrywać w szybszym rozwoju turystyki wiejskiej odbywającej się bliżej przyrody i społeczności lokalnych, aniżeli rozwój rekreacji przy tworzonej od podstaw, kosztownej bazie noclegowej
i gastronomicznej – niewykorzystanej często w okresie malejącego ruchu turystycznego.

· Istotną rolę należy przypisać zespołom leśnym gminy, których ochronna funkcja nie może pozostawać w konflikcie z możliwościami gospodarczego ich wykorzystywania.

11.2.5. Uwarunkowania społeczno-gospodarcze.

· Gminę cechuje średnio korzystna sytuacja demograficzna wyrażająca się wysokim wskaźnikiem przyrostu naturalnego oraz zmniejszającym się w ostatnich latach ujemnym saldem migracji. Odbiciem tych procesów jest „młoda” struktura wieku mieszkańców gminy, charakteryzująca się wysokim udziałem ludności w wieku przedprodukcyjnym. Dynamiczny rozwój ludnościowy stanowi ważny czynnik potencjału rozwojowego gminy.

· Rozwój aktywności pozarolniczej stwarza szansę rozwoju gminy i podniesienia poziomu życia jej mieszkańców. Istotne jest, aby nie stał się ogniwem konfliktu między rozwojem działalności produkcyjnej i usługowej, a komfortem zamieszkania oraz degradacją środowiska naturalnego.

· Efektem zbyt jeszcze małej aktywności gospodarczej mieszkańców są wyjazdy do pracy poza gminę z powodu wysokiego poziomu bezrobocia.

· Przy niskich wskaźnikach charakteryzujących rozwój placówek komercyjnych, głównie handlowych i usługowych (w tym gastronomicznych) występują w gminie poważne braki wyposażenia w publiczną infrastrukturę społeczną. Dotyczy to szczególnie niekorzystnych standardów w placówkach opieki przedszkolnej, braku odpowiednich placówek kulturalnych i sportowych oraz niewystarczającej opieki zdrowotnej.

11.2.6. Czynniki konfliktogenne wewnętrznych uwarunkowań
 rozwoju gminy.

1. Ograniczenia w swobodnym dysponowaniu przestrzenią:

1a. Rozwój osadnictwa na obszarach o niekorzystnych warunkach naturalnych: osuwiska, tereny zalewowe, strome stoki, doliny wciosowe, niecki źródłowe.

1b. Rozwój na obszarach, które winny podlegać ochronie przed zainwestowaniem: otulina biologiczna rzek i potoków, tereny przyleśne (odległość mniejsza niż 50 m), strefy ochrony zlewni potoków, na których utworzono lokalne ujęcia wody.

1c. Brak ładu funkcjonalno-przestrzennego:

· rozproszenie osadnictwa – w odniesieniu do całego obszaru gminy,

· przemieszanie funkcji – w odniesieniu do centrum administracyjnego gminy (miejscowość Laskowa).

2. Słabo rozwinięta infrastruktura społeczna (usługi, w tym oświata, zdrowie, kultura).

3. Braki w wyposażeniu w infrastrukturę techniczną:

3a. zły stan gospodarki wodnej – mogący prowadzić do zaburzenia równowagi obiegu wód poprzez nadmierną eksploatację zasobów położonych zbyt blisko terenów źródliskowych,

3b. nieuporządkowana gospodarka wodno-ściekowa (w trakcie realizacji),

3c.nieuporządkowana gospodarka odpadami (komunalnymi, zwłaszcza
 przemysłowymi, niebezpiecznymi) – dzikie wysypiska śmieci.

4. Braki w obrębie układu komunikacyjnego – trudności obsługi terenów „górskich”

· wytwarzanie się barier przestrzennych w postaci nasilenia ruchu
 tranzytowego na drogach lokalnych i ponadlokalnych przebiegających przez
 centra miejscowości.

5. Niska jakość rolniczej przestrzeni produkcyjnej (duże rozdrobnienie gospodarstw rolnych, nieodpowiednia struktura użytkowania ziemi).

6. Rozdrobniona struktura zespołów leśnych prowadząca do dalszego uszczuplania zasobów – zwłaszcza lasów prywatnych (brak programów zalesień i kompleksowej ochrony terenów leśnych - ze względu na funkcje ochronne).

7. Brak perspektyw szybkiej realizacji ochrony przeciwpowodziowej doliny Łososiny – w projektach budowa zbiornika „Młynne”.

11.2.7. Pozytywne aspekty wewnętrznych uwarunkowań rozwoju gminy.

· Korzystne warunki naturalne – urozmaicony, atrakcyjny krajobraz naturalny
i kulturowy (bogactwo świata roślinnego i zwierzęcego oraz zasobów kultury materialnej i niematerialnej potwierdzonego projektowanym włączeniem obszaru gminy do Łososińsko-Żegocińskiego Parku Krajobrazowego.

· Modelowy, czytelny układ przestrzenny – jednostek osadniczych, układu komunikacyjnego oraz ukształtowania terenu z siecią cieków wodnych (główna droga lokalna biegnąca dnem doliny Łososiny rozgałęzia się na lokalne drogi
w dolinach potoków będących dopływami Łososiny – osadnictwo poszczególnych wsi rozwija się wzdłuż poszczególnych dolin, główny układ osadniczy koncentruje się wzdłuż rzeki Łososiny).

· Nieskażone środowisko – brak funkcji uciążliwych, korzystny klimat akustyczny oraz stan powietrza atmosferycznego.

· Możliwość prawidłowego rozwoju podstawowych funkcji obszaru gminy: rolnictwa (wraz z leśnictwem) oraz rekreacji przy wzrastającym obecnie popycie na te dziedziny („zdrową żywność” oraz rekreację czynną i bierną zw. z obszarami wiejskimi).

· Podejmowanie działań zmierzających do poprawy stanu infrastruktury technicznej i komunikacji.

· Dodatni przyrost naturalny i malejące ujemne saldo migracji.

· Aktywizacja działań gospodarczych poprzez tworzenie programów rozwoju gminy przy pełnej ochronie środowiska.

11.3. Szanse rozwiązań sprzeczności i konfliktów związanych
z uwarunkowaniami rozwoju głównych funkcji gminy.

Rozwiązanie powyższych konfliktów można uzyskać pod warunkiem konsekwentnej realizacji zasad stałego, stabilnego, zrównoważonego rozwoju, który będzie zaspokajać potrzeby społeczne.

Zasada główna systemu „EKOROZWOJU” (obecnie i w przyszłości) przyjętego jako podstawa rozwoju społecznego i gospodarki państwa (Polityka Ekologiczna Państwa – czerwiec 1991 r.) jednoznacznie ustala, iż interesy gospodarki nie mogą pozostawać w sprzeczności z obowiązkiem ochrony środowiska, a winny stanowić element prawidłowego gospodarowania, natomiast wszelka działalność naruszająca ten obowiązek jest bezwzględnie nielegalna.

Szanse rozwiązań sprzeczności i konfliktów zagrażających środowisku gminy można uzyskać poprzez następujące działania:

· stosowanie zasad EKOROZWOJU środowiska gminy,

· stabilność polityki funkcjonalno-przestrzennej,

· konsekwencje w działaniach zapewniających realizację miejscowych planów zagospodarowania przestrzennego w oparciu o studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy oraz inne opracowania specjalistyczne – przy wykorzystaniu obowiązujących instrumentów prawych.

11.4. Szanse wykorzystania walorów środowiska gminy.

11.4.1. Walory środowiska gminy.

Na tle niekorzystnych trendów zagrażających środowisku gminy – najbardziej celowym wydaje się określenie jego walorów i wskazanie dróg i metod ich ochrony oraz zachowania dla przyszłości.

Niewątpliwie walory gminy to atrakcyjność turystyczna, w tym:

· korzystne położenie w stosunku do centrum miejskiego Krakowa – historycznej stolicy Polski oraz administracyjnej stolicy województwa małopolskiego,

· dodatnie warunki klimatyczne silnie kontrastujące z zanieczyszczonym środowiskiem aglomeracji miejskich,

· dobre warunki komunikacyjne wiążące gminę z otoczeniem,

· walory środowiska kulturowego – krajobraz kulturowy tradycyjny o niewykorzystanych zasobach etnograficznych,

· walory środowiska geograficznego w postaci ukształtowania terenu reprezentującego wartościowe powiązania widokowe,

· walory środowiska naturalnego – dolina rzeki Łososiny i jej dopływów, „Pasmo Łososińskie”, bogactwo flory i fauny o randze Parku Krajobrazowego.

11.4.2. Szanse wykorzystania walorów środowiska gminy.

Walory środowiska gminy można wykorzystać następującymi drogami:

· zaspokajania zapotrzebowania na tereny oraz oferty rekreacyjne w czystym środowisku,

· usprawnienie połączeń komunikacyjnych zewnętrznych i wewnętrznych,

· wykorzystania zasobów środowiska naturalnego i kulturowego w akcji promocyjnej gminy,

· uwzględnienia barier fizjograficznych w programach rozwoju osadnictwa,

· wykorzystania naturalnych zasobów obszaru (m.in. rozwój funkcji uzdrowiskowej),

· tworzenia jednorodnych obszarów funkcjonalnych – również mieszkaniowych – w ofercie dla inwestorów wewnętrznych i zewnętrznych.
12. STRUKTURA WŁASNOŚCI I UŻYTKOWANIA TERENÓW

Z całkowitej powierzchni gminy - 7253,59 ha tereny prywatne zajmują powierzchnię 6416,48 ha, co stanowi 88,46 % powierzchni jej obszaru.

Pozostałe formy własności stanowią 837,08 ha t.j. 11,54 % obszary gminy,
z czego gmina jest właścicielem 36,79 ha (0,51 % całkowitej powierzchni gminy).
Z uwagi na duże zróżnicowanie powierzchni terenów będących własnością gminy – w poszczególnych miejscowościach – należy opracować odpowiedni program gospodarowania mieniem komunalnym.

Tereny usytuowane dogodnie – z uwagi na ich dostępność komunikacyjną,
a także stwarzające możliwości ich powiększenia poprzez wykup sąsiadujących terenów – należy zabezpieczyć dla realizacji potrzeb inwestycyjnych gminy –
o istotnym znaczeniu dla jej rozwoju gospodarczego i społecznego, m.in. – także dla lokalizacji ośrodków organizacji produkcji (inkubatorów przedsiębiorczości).

Niewielkie tereny położone w mało atrakcyjnych rejonach gminy – należy stopniowo wymieniać – (drogą sprzedaż a następnie kupna) – na inne, zlokalizowane w bardziej atrakcyjnych rejonach o większej dostępności i dogodniejszych warunkach funkcjonowania, stwarzających możliwości wykorzystania dla realizacji wiodących celów rozwoju gminy.

 Gmina Laskowa

	L.P.
	Nazwa właściciela:
	Pow.(ha)
	Uwagi

	1
	Państwowe Gospodarstwo Leśne Lasy Państwowe

Nadleśnictwo Limanowa
	351,95
	

	2
	Urząd Gminy Laskowa Mienie Komunalne
	36,79
	

	3
	Spółdzielnia Kółek Rolniczych w Ujanowicach
	2,28
	

	4
	Państwowy Fundusz Ziemi
	14,12
	

	5
	Skarb Państwa Limanowa Ul. M. B. Bolesnej 16
	6,13
	

	6
	Szkoła Podstawowa
	7,45
	

	7
	Fundacja Dzieło Pomocy Dzieciom „Fundacja Ruperta Mayera”
	9,29
	

	8
	Parafia Kościoła Rzymsko-Katolickiego
	53,95
	

	9
	Zgromadzenie Sióstr Zakonnych
	8,74
	

	10
	Wspólnoty Gruntowe
	149,96
	

	11
	Rejonowa Spółdzielnia Zaopatrzenia i Zbytu w Limanowej
	0,10
	

	12
	Ośrodek Zdrowia
	0,50
	

	13
	Gminna Spółdzielnia „SCH” w Laskowej
	1,58
	

	14
	Agencja Własności Rolnej Skarbu Państwa Rzeszów
	2,18
	

	15
	Bank Spółdzielczy
	0,14
	

	16
	Przedsiębiorstwo Państwowe Polskie Górnictwo

Naftowe i Gazownictwo Warszawa
	0,04
	

	17
	Ministerstwo Obrony Narodowej Warszawa cmentarz
	0,09
	

	18
	Urząd Gminy władanie drogi
	60,72
	

	19
	Dyrekcja Okręgowa Dróg Publicznych w Krakowie
	36,36
	

	20
	Okręgowa Dyrekcja Gospodarki Wodnej w Krakowie

Inspektorat Eksploatacji Rzek Nowy Sącz
	94,71
	

	
	Razem:
	837,08
	

UWAGA! Zestawienie nie obejmuje własności prywatnych.

 Wieś Krosna

	L.P.
	Nazwa właściciela:
	Pow.(ha)
	Uwagi

	1
	Państwowe Gospodarstwo Leśne Lasy Państwowe

Nadleśnictwo Limanowa
	
	

	2
	Urząd Gminy Laskowa Mienie Komunalne
	
	

	3
	Spółdzielnia Kółek Rolniczych w Ujanowicach
	
	

	4
	Państwowy Fundusz Ziemi
	
	

	5
	Skarb Państwa Limanowa Ul. M. B. Bolesnej 16
	
	

	6
	Szkoła Podstawowa
	0,49
	

	7
	Fundacja Dzieło Pomocy Dzieciom „Fundacja Ruperta Mayera”
	
	

	8
	Parafia Kościoła Rzymsko-Katolickiego
	1,25
	

	9
	Zgromadzenie Sióstr Zakonnych
	2,52
	

	10
	Wspólnoty Gruntowe
	
	

	11
	Rejonowa Spółdzielnia Zaopatrzenia i Zbytu
w Limanowej
	
	

	12
	Ośrodek Zdrowia
	
	

	13
	Gminna Spółdzielnia „SCH” w Laskowej
	
	

	14
	Agencja Własności Rolnej Skarbu Państwa Rzeszów
	
	

	15
	Bank Spółdzielczy
	
	

	16
	Przedsiębiorstwo Państwowe Polskie Górnictwo

Naftowe i Gazownictwo Warszawa
	
	

	17
	Ministerstwo Obrony Narodowej Warszawa cmentarz
	
	

	18
	Urząd Gminy władanie drogi
	8,44
	

	19
	Dyrekcja Okręgowa Dróg Publicznych w Krakowie
	1,82
	

	20
	Okręgowa Dyrekcja Gospodarki Wodnej w Krakowie

Inspektorat Eksploatacji Rzek Nowy Sącz
	1,8
	

	
	Razem:
	16,32
	

UWAGA! Zestawienie nie obejmuje własności prywatnych.

 Wieś Strzeszyce

	L.P.
	Nazwa właściciela:
	Pow.(ha)
	Uwagi

	1
	Państwowe Gospodarstwo Leśne Lasy Państwowe

Nadleśnictwo Limanowa
	
	

	2
	Urząd Gminy Laskowa Mienie Komunalne
	
	

	3
	Spółdzielnia Kółek Rolniczych w Ujanowicach
	0,26
	

	4
	Państwowy Fundusz Ziemi
	
	

	5
	Skarb Państwa Limanowa Ul. M. B. Bolesnej 16
	
	

	6
	Szkoła Podstawowa
	
	

	7
	Fundacja Dzieło Pomocy Dzieciom „Fundacja Ruperta Mayera”
	
	

	8
	Parafia Kościoła Rzymsko-Katolickiego
	
	

	9
	Zgromadzenie Sióstr Zakonnych
	0,25
	

	10
	Wspólnoty Gruntowe
	59,97
	

	11
	Rejonowa Spółdzielnia Zaopatrzenia i Zbytu w Limanowej
	
	

	12
	Ośrodek Zdrowia
	
	

	13
	Gminna Spółdzielnia „SCH” w Laskowej
	
	

	14
	Agencja Własności Rolnej Skarbu Państwa Rzeszów
	
	

	15
	Bank Spółdzielczy
	
	

	16
	Przedsiębiorstwo Państwowe Polskie Górnictwo

Naftowe i Gazownictwo Warszawa
	
	

	17
	Ministerstwo Obrony Narodowej Warszawa cmentarz
	
	

	18
	Urząd Gminy władanie drogi
	2,59
	

	19
	Dyrekcja Okręgowa Dróg Publicznych w Krakowie
	3,12
	

	20
	Okręgowa Dyrekcja Gospodarki Wodnej w Krakowie

Inspektorat Eksploatacji Rzek Nowy Sącz
	25,11
	

	
	Razem:
	91,3
	

UWAGA! Zestawienie nie obejmuje własności prywatnych.

 Wieś Kobyłczyna

	L.P.
	Nazwa właściciela:
	Pow.(ha)
	Uwagi

	1
	Państwowe Gospodarstwo Leśne Lasy Państwowe

Nadleśnictwo Limanowa
	99,33
	

	2
	Urząd Gminy Laskowa Mienie Komunalne
	0,10
	

	3
	Spółdzielnia Kółek Rolniczych w Ujanowicach
	
	

	4
	Państwowy Fundusz Ziemi
	
	

	5
	Skarb Państwa Limanowa Ul. M. B. Bolesnej 16
	
	

	6
	Szkoła Podstawowa
	
	

	7
	Fundacja Dzieło Pomocy Dzieciom „Fundacja Ruperta Mayera”
	
	

	8
	Parafia Kościoła Rzymsko-Katolickiego
	9,3
	

	9
	Zgromadzenie Sióstr Zakonnych
	2,05
	

	10
	Wspólnoty Gruntowe
	22,84
	

	11
	Rejonowa Spółdzielnia Zaopatrzenia i Zbytu w Limanowej
	
	

	12
	Ośrodek Zdrowia
	
	

	13
	Gminna Spółdzielnia „SCH” w Laskowej
	
	

	14
	Agencja Własności Rolnej Skarbu Państwa Rzeszów
	
	

	15
	Bank Spółdzielczy
	
	

	16
	Przedsiębiorstwo Państwowe Polskie Górnictwo

Naftowe i Gazownictwo Warszawa
	
	

	17
	Ministerstwo Obrony Narodowej Warszawa cmentarz
	
	

	18
	Urząd Gminy władanie drogi
	3,06
	

	19
	Dyrekcja Okręgowa Dróg Publicznych w Krakowie
	1,17
	

	20
	Okręgowa Dyrekcja Gospodarki Wodnej w Krakowie

Inspektorat Eksploatacji Rzek Nowy Sącz
	1,58
	

	
	Razem:
	139,43
	

UWAGA! Zestawienie nie obejmuje własności prywatnych.

 Wieś Jaworzna

	L.P.
	Nazwa właściciela:
	Pow.(ha)
	Uwagi

	1
	Państwowe Gospodarstwo Leśne Lasy Państwowe

Nadleśnictwo Limanowa
	3,55
	

	2
	Urząd Gminy Laskowa Mienie Komunalne
	
	

	3
	Spółdzielnia Kółek Rolniczych w Ujanowicach
	
	

	4
	Państwowy Fundusz Ziemi
	13,06
	

	5
	Skarb Państwa Limanowa Ul. M. B. Bolesnej 16
	0,82
	

	6
	Szkoła Podstawowa
	0,76
	

	7
	Fundacja Dzieło Pomocy Dzieciom „Fundacja Ruperta Mayera”
	
	

	8
	Parafia Kościoła Rzymsko-Katolickiego
	6,17
	

	9
	Zgromadzenie Sióstr Zakonnych
	
	

	10
	Wspólnoty Gruntowe
	28,00
	

	11
	Rejonowa Spółdzielnia Zaopatrzenia i Zbytu w Limanowej
	
	

	12
	Ośrodek Zdrowia
	
	

	13
	Gminna Spółdzielnia „SCH” w Laskowej
	
	

	14
	Agencja Własności Rolnej Skarbu Państwa Rzeszów
	
	

	15
	Bank Spółdzielczy
	
	

	16
	Przedsiębiorstwo Państwowe Polskie Górnictwo

Naftowe i Gazownictwo Warszawa
	
	

	17
	Ministerstwo Obrony Narodowej Warszawa cmentarz
	
	

	18
	Urząd Gminy władanie drogi
	3,98
	

	19
	Dyrekcja Okręgowa Dróg Publicznych w Krakowie
	3,48
	

	20
	Okręgowa Dyrekcja Gospodarki Wodnej w Krakowie

Inspektorat Eksploatacji Rzek Nowy Sącz
	8,21
	

	
	Razem:
	68,03
	

UWAGA! Zestawienie nie obejmuje własności prywatnych.

 Wieś Kamionka Mała

	L.P.
	Nazwa właściciela:
	Pow.(ha)
	Uwagi

	1
	Państwowe Gospodarstwo Leśne Lasy Państwowe

Nadleśnictwo Limanowa
	
	

	2
	Urząd Gminy Laskowa Mienie Komunalne
	6,41
	Drogi

	3
	Spółdzielnia Kółek Rolniczych w Ujanowicach
	0,11
	

	4
	Państwowy Fundusz Ziemi
	1,06
	

	5
	Skarb Państwa Limanowa Ul. M. B. Bolesnej 16
	1,22
	

	6
	Szkoła Podstawowa
	0,87
	

	7
	Fundacja Dzieło Pomocy Dzieciom „Fundacja Ruperta Mayera”
	
	

	8
	Parafia Kościoła Rzymsko-Katolickiego
	8,91
	

	9
	Zgromadzenie Sióstr Zakonnych
	
	

	10
	Wspólnoty Gruntowe
	
	

	11
	Rejonowa Spółdzielnia Zaopatrzenia i Zbytu w Limanowej
	
	

	12
	Ośrodek Zdrowia
	
	

	13
	Gminna Spółdzielnia „SCH” w Laskowej
	
	

	14
	Agencja Własności Rolnej Skarbu Państwa Rzeszów
	
	

	15
	Bank Spółdzielczy
	
	

	16
	Przedsiębiorstwo Państwowe Polskie Górnictwo

Naftowe i Gazownictwo Warszawa
	
	

	17
	Ministerstwo Obrony Narodowej Warszawa cmentarz
	0,09
	

	18
	Urząd Gminy władanie drogi
	7,55
	

	19
	Dyrekcja Okręgowa Dróg Publicznych w Krakowie
	2,32
	

	20
	Okręgowa Dyrekcja Gospodarki Wodnej w Krakowie

Inspektorat Eksploatacji Rzek Nowy Sącz
	4,05
	

	
	Razem:
	32,59
	

UWAGA! Zestawienie nie obejmuje własności prywatnych.

 Wieś Sechna

	L.P.
	Nazwa właściciela:
	Pow.(ha)
	Uwagi

	1
	Państwowe Gospodarstwo Leśne Lasy Państwowe

Nadleśnictwo Limanowa
	
	

	2
	Urząd Gminy Laskowa Mienie Komunalne
	0,05
	

	3
	Spółdzielnia Kółek Rolniczych w Ujanowicach
	
	

	4
	Państwowy Fundusz Ziemi
	
	

	5
	Skarb Państwa Limanowa Ul. M. B. Bolesnej 16
	
	

	6
	Szkoła Podstawowa
	0,73
	

	7
	Fundacja Dzieło Pomocy Dzieciom „Fundacja Ruperta Mayera”
	
	

	8
	Parafia Kościoła Rzymsko-Katolickiego
	0,18
	

	9
	Zgromadzenie Sióstr Zakonnych
	
	

	10
	Wspólnoty Gruntowe
	
	

	11
	Rejonowa Spółdzielnia Zaopatrzenia i Zbytu w Limanowej
	
	

	12
	Ośrodek Zdrowia
	
	

	13
	Gminna Spółdzielnia „SCH” w Laskowej
	
	

	14
	Agencja Własności Rolnej Skarbu Państwa Rzeszów
	
	

	15
	Bank Spółdzielczy
	
	

	16
	Przedsiębiorstwo Państwowe Polskie Górnictwo

Naftowe i Gazownictwo Warszawa
	
	

	17
	Ministerstwo Obrony Narodowej Warszawa cmentarz
	
	

	18
	Urząd Gminy władanie drogi
	10,68
	

	19
	Dyrekcja Okręgowa Dróg Publicznych w Krakowie
	3,74
	

	20
	Okręgowa Dyrekcja Gospodarki Wodnej w Krakowie

Inspektorat Eksploatacji Rzek Nowy Sącz
	5,08
	

	
	Razem:
	20,46
	

UWAGA! Zestawienie nie obejmuje własności prywatnych.

 Wieś Ujanowice

	L.P.
	Nazwa właściciela:
	Pow.(ha)
	Uwagi

	1
	Państwowe Gospodarstwo Leśne Lasy Państwowe

Nadleśnictwo Limanowa
	
	

	2
	Urząd Gminy Laskowa Mienie Komunalne
	4,31
	

	3
	Spółdzielnia Kółek Rolniczych w Ujanowicach
	1,70
	

	4
	Państwowy Fundusz Ziemi
	
	

	5
	Skarb Państwa Limanowa Ul. M. B. Bolesnej 16
	0,25
	

	6
	Szkoła Podstawowa
	1,15
	

	7
	Fundacja Dzieło Pomocy Dzieciom „Fundacja Ruperta Mayera”
	
	

	8
	Parafia Kościoła Rzymsko-Katolickiego
	9,77
	

	9
	Zgromadzenie Sióstr Zakonnych
	3,92
	

	10
	Wspólnoty Gruntowe
	19,62
	

	11
	Rejonowa Spółdzielnia Zaopatrzenia i Zbytu w Limanowej
	
	

	12
	Ośrodek Zdrowia
	0,23
	

	13
	Gminna Spółdzielnia „SCH” w Laskowej
	0,06
	

	14
	Agencja Własności Rolnej Skarbu Państwa Rzeszów
	
	

	15
	Bank Spółdzielczy
	
	

	16
	Przedsiębiorstwo Państwowe Polskie Górnictwo

Naftowe i Gazownictwo Warszawa
	
	

	17
	Ministerstwo Obrony Narodowej Warszawa cmentarz
	
	

	18
	Urząd Gminy władanie drogi
	1,72
	

	19
	Dyrekcja Okręgowa Dróg Publicznych w Krakowie
	3,11
	

	20
	Okręgowa Dyrekcja Gospodarki Wodnej w Krakowie

Inspektorat Eksploatacji Rzek Nowy Sącz
	16,66
	

	
	Razem:
	62,50
	

UWAGA! Zestawienie nie obejmuje własności prywatnych.

 Wieś Laskowa

	L.P.
	Nazwa właściciela:
	Pow.(ha)
	Uwagi

	1
	Państwowe Gospodarstwo Leśne Lasy Państwowe

Nadleśnictwo Limanowa
	245,45
	

	2
	Urząd Gminy Laskowa Mienie Komunalne
	24,93
	

	3
	Spółdzielnia Kółek Rolniczych w Ujanowicach
	0,21
	

	4
	Państwowy Fundusz Ziemi
	
	

	5
	Skarb Państwa Limanowa Ul. M. B. Bolesnej 16
	0,70
	

	6
	Szkoła Podstawowa
	1,75
	

	7
	Fundacja Dzieło Pomocy Dzieciom „Fundacja Ruperta Mayera”
	
	

	8
	Parafia Kościoła Rzymsko-Katolickiego
	7,12
	

	9
	Zgromadzenie Sióstr Zakonnych
	
	

	10
	Wspólnoty Gruntowe
	
	

	11
	Rejonowa Spółdzielnia Zaopatrzenia i Zbytu w Limanowej
	
	

	12
	Ośrodek Zdrowia
	0,27
	

	13
	Gminna Spółdzielnia „SCH” w Laskowej
	1,52
	

	14
	Agencja Własności Rolnej Skarbu Państwa Rzeszów
	2,18
	

	15
	Bank Spółdzielczy
	0,14
	

	16
	Przedsiębiorstwo Państwowe Polskie Górnictwo

Naftowe i Gazownictwo Warszawa
	0,04
	

	17
	Ministerstwo Obrony Narodowej Warszawa cmentarz
	
	

	18
	Urząd Gminy władanie drogi
	16,53
	

	19
	Dyrekcja Okręgowa Dróg Publicznych w Krakowie
	14,62
	

	20
	Okręgowa Dyrekcja Gospodarki Wodnej w Krakowie

Inspektorat Eksploatacji Rzek Nowy Sącz
	28,25
	

	
	Razem:
	343,71
	

UWAGA! Zestawienie nie obejmuje własności prywatnych.

 Wieś Żmiąca

	L.P.
	Nazwa właściciela:
	Pow.(ha)
	Uwagi

	1
	Państwowe Gospodarstwo Leśne Lasy Państwowe

Nadleśnictwo Limanowa
	3,62
	

	2
	Urząd Gminy Laskowa Mienie Komunalne
	0,99
	drogi

	3
	Spółdzielnia Kółek Rolniczych w Ujanowicach
	
	

	4
	Państwowy Fundusz Ziemi
	
	

	5
	Skarb Państwa Limanowa Ul. M. B. Bolesnej 16
	3,14
	

	6
	Szkoła Podstawowa
	1,70
	w tym 1,20 las

	7
	Fundacja Dzieło Pomocy Dzieciom „Fundacja Ruperta Mayera”
	9,29
	

	8
	Parafia Kościoła Rzymsko-Katolickiego
	11,25
	

	9
	Zgromadzenie Sióstr Zakonnych
	
	

	10
	Wspólnoty Gruntowe
	19,53
	

	11
	Rejonowa Spółdzielnia Zaopatrzenia i Zbytu w Limanowej
	0,10
	

	12
	Ośrodek Zdrowia
	
	

	13
	Gminna Spółdzielnia „SCH” w Laskowej
	
	

	14
	Agencja Własności Rolnej Skarbu Państwa Rzeszów
	
	

	15
	Bank Spółdzielczy
	
	

	16
	Przedsiębiorstwo Państwowe Polskie Górnictwo

Naftowe i Gazownictwo Warszawa
	
	

	17
	Ministerstwo Obrony Narodowej Warszawa cmentarz
	
	

	18
	Urząd Gminy władanie drogi
	6,17
	

	19
	Dyrekcja Okręgowa Dróg Publicznych w Krakowie
	2,98
	

	20
	Okręgowa Dyrekcja Gospodarki Wodnej w Krakowie

Inspektorat Eksploatacji Rzek Nowy Sącz
	3,97
	

	
	Razem:
	62,74
	

UWAGA! Zestawienie nie obejmuje własności prywatnych.

13. ZESTAWIENIE NAJWAŻNIEJSZYCH ELEMENTÓW
 ZAGOSPODAROWANIA NA OBSZARZE GMINY

 (WG SEKCJI MAPOWYCH)

SEKCJA 393420

wieś: Laskowa.

1. Szkoła Podstawowa im. J. Korczaka i gimnazjum w Laskowej budynków.

2. Boiska szkolne.

3. Gminny Ośrodek Zdrowia.

4. Budynek Administracyjny Urzędu Gminy.

5. Zakład Stolarski Pieczara - Łącki.

6. Ośrodek Wypoczynkowy "Almatur".

7. Biologiczna oczyszczalnia ścieków.

8. Dwór zabytkowy - zespół budynków.

9. Sklep z art. żelaznymi "Monter" - Kunicki.

10. Budynek Nadleśnictwa Limanowa.

11. Bank Spółdzielczy.

12. Wodomistraówka.

13. Gminna Biblioteka Publiczna.

14. Teren budowy przedszkola (w realizacji).

15. Komunalne budynki dla powodzian (rządowe).

16. Urząd Pocztowo - Telekomunikacyjny.

17. Most w ciągu drogi gminnej Laskowa - Rozpite na rzece Łososina.

18. Kapliczka drewniana św. Jana Nepomucena.

19. Teren nowego cmentarza.

20. Teren starego cmentarza.

21. Cmentarz wojskowy z I Wojny Światowej.

22. Kościół p.w. Imienia NMP.

23. Wikarówka.

24. Plebania.

25. Zabytkowy spichlerz.

26. Parking przykościelny (w budowie).

27. Parking przykościelny (w budowie).

28.

Most w ciągu drogi powiatowej Młynne - Łososina Dolna na potoku Nagórskim.

29. Restauracja i Hotel "Laskowianka" - F. Filipek.

30. Budynek wielofunkcyjny (apteka - Garba, sklep RTV - Florek, magazyn GS).

31. Sklep mięsny.

32. Sklep spożywczy - A. Przechrzta.

33. Zespół budynków (magazyn GS, plac składowy FUH Impuls Limanowa, sklep z art. żelaznymi - Z. Tarkowski, zakład ślusarsko-betoniarski J. Sieja, sklep z odzieżą używaną - Dziedzic).

34. Zespół budynków (sklep z odzieżą używaną - A. Piegza, sklep z odzieżą używaną - Marcisz, sklep z farbami i lakierami - Rozum).

35. Most w ciągu drogi powiatowej Laskowa Dolna - Laskowa Górna na potoku Nagórskim.

36. Rozdzielnia niskiego napięcia.

37. Sklep z art. gospodarstwa domowego HSP Gorzków N. Sącz - Papież.

38.
Teren gospodarki rybackiej (stawy) obecnie objętej zmianą MPO zagospodarowania przestrzennego na teren rekreacji i sportu.

39. Most w ciągu drogi powiatowej Laskowa Dolna - Laskowa Górna na Potoku
 Nagórskim.

40. Kiosk z kwiatami - B. Orzeł.

41. Osuwiska.

42. Osuwiska.

43. Budynek wielofunkcyjny GS "SCH" (gabinet dentystyczny, salon fryzjerski, zakład krawiecki, sklep odzieżowy, biura GS, sklep spożywczy).

44. Sklep z art. przemysłowymi - M.Cz. Stanisławczyk (Kiosk Ruchu).

45. Zespól zabudowy jednorodzinnej.

46. Zespól zabudowy jednorodzinnej.

47. Zespól zabudowy jednorodzinnej.

48. Zespól zabudowy jednorodzinnej.

49. Teren ze starodrzewiem (dąb).

50. Teren zalewowy.

51. Zespól zabudowy jednorodzinnej.

52. Droga powiatowa Laskowa Dolna - Laskowa Górna.

53. Droga powiatowa Młynne - Łososina Dolna.

54. Droga gminna Laskowa - Rozpite.

55. Droga osiedlowa Laskowa - Odrończa.

56. Droga gminna "Dziedzicówka" o dł. 800 m. (na dł. 300 m. nawierzchnia asfaltowa).

57. Droga osiedlowa "Podjabłoniec" 100 m. (nawierzchnia asfaltowa).

SEKCJA 393425

wieś: Laskowa.

1. Budynek Remizy OSP Laskowa (w budowie).

2. Piekarnia - R. Stryczek.

3. Sklep spożywczo-przemysłowy - B. Bukowiec.

4. Lecznica zwierząt, sklep spożywczy w istniejącym budynku mieszkalnym J. Pajor - B. Daniel.

5. Zespół zabudowy jednorodzinnej.

6. Teren gospodarki rybackiej (stawy) obecnie objętej zmianą MPO zagospodarowania przestrzennego.

7. Zakład Mechaniki Pojazdowej M. Martas.

8. Pensjonat "Róża" - J. Pławecka i Produkcja Zakąski Serowej - S. Pławecki.

9. Droga powiatowa Łososina Dolna - Młynne.

10. Most na rzece Łososina w ciągu drogi osiedlowej Laskowa - Załupa.

11. Droga osiedlowa Laskowa - Załupa.

12. Kapliczka murowana.

13. Droga utwardzona do osiedla "Odrończa".

14. Droga gminna utwardzona w kierunku rzeki.

15. Dom "Wiking" dla powodzian.

SEKCJA 393508

wsie: Kamionka, Krosna.

1. Droga gminna Kamionka Mała - Rozdziele o dł. 4000 m. (asfaltowa).

2. Szkołą Podstawowa w Kamionce Małej.

3. Boisko sportowe przy szkole podstawowej.

4. Kościół Parafialny w Kamionce Małej p.w. św. Katarzyny.

5. Plebania.

6. Cmentarz.

7. Figurka.

SEKCJA 393507

wieś: Kamionka Mała.

1. Droga gminna Kamionka Mała - Rozdziele o dł. 4000 m. (asfaltowa).

2. Szkoła Podstawowa w Kamionce Małej.

3. Dom Nauczyciela.

4. Budynek szkolny pomocniczy.

5. Boisko sportowe.

6. Cmentarz z I Wojny Światowej na "Jastrząbce" - Kamionka Mała.

7. Kaplica cmentarna na "Jastrząbce".

8. Droga gminna "Orłówka" o dł. 900 m. (asfaltowa).

SEKCJA 393503

wsie: Kamionka Mała, Krosna.

1. Droga gminna Kamionka Mała - Rozdziele o dł. 4000 m. (asfaltowa).

2. Sklep spożywczo-przemysłowy w Kamionce Małej - Florek.

3. Zakład Stolarski - w budynku mieszkalnym.

4. Figurka.

5. Droga "Marna Wieś" o dł. 400 m. (asfaltowa).

6. Droga "Oborzyska" o dł. 600 m. (asfaltowa).

SEKCJA 393502

wieś: Kamionka Mała.

Droga gminna Kamionka Małą - Rozdziele o dł. 4000 m. (asfaltowa).

Droga gminna "Orłówka" o dł. 900 m. (asfaltowa).

Droga gminna "Pławecówka" o dł. 100 m. (asfaltowa).

Figurka.

Zakład Ślusarski.

Droga na "Jastrząbkę" o dł. 1400 m. (w tym 650 m. asfaltowa).

Droga na "Głowaczynę" o dł. 200 m. (asfaltowa).

Droga na "Klepacówkę" o dł. 100 m. (asfaltowa).

Droga "Oborzyska" o dł. 600 m. (asfaltowa).

Droga "Kretosówka" o dł. 100 m. (asfaltowa).

Kapliczka.

SEKCJA 399902

wsie: Jaworzna, Żmiąca.

Droga gminna Kamionka Mała - Jaworzna o dł. 2900 m. (asfaltowa).

Szkoła Podstawowa w Jaworznej.

Budynek starej szkoły.

Boisko sportowe przy Szkole Podstawowej.

Sklep spożywczo-przemysłowy w Jaworznej.

Droga gminna Jaworzna o dł. 1300 m. (asfaltowa).

Figurka.

Domek Letniskowy.

Figurka.

Cmentarz.

Parking.

Plebania.

Kościół p.w. Przemienienia Pańskiego w Jaworznej.

Figura na kamiennym cokole.

Szklarnie.

Droga gminna "Na pole" (na dł. 1100 m. asfaltowa - pozostała część utwardzona).

SEKCJA 399906

wsie: Laskowa, Jaworzna.

Droga gminna Laskowa - Rozpite o dł. 3300 m. (asfaltowa).

Domki letniskowe (2 szt.).

Wodociąg Spółki Wodociągowej Laskowa.

Ujęcie wody pitnej (strefa ochronna) - Sp. Wod. Laskowa.

Cmentarz z I Wojny Światowej w Jaworznej (ok. 10-15 grobów austriackich).

SEKCJA 393516

wsie: Laskowa, Kamionka Mała.

Droga powiatowa Młynne - Łososina Dolna.

Piekarnia - P. Pajor - Laskowa.

Kapliczka murowana - nowa.

Przystanek autobusowy.

Kapliczka.

Droga gminna Laskowa - Nadole o dł. 1650 m. (asfaltowa).

Most na rzece Łososina w ciągu drogi Laskowa - Nadole.

Droga "Łęg" (na dł. 550 m. asfaltowa, pozostała część utwardzona).

Korty tenisowe.

Gospodarstwo agroturystyczne "Oczko" kompleks budynków: Hotel, sklep, mieszkania.

Domek rządowy dla powodzian.

Droga Laskowa - Rozpite o dł. 3300 m. (częściowo asfaltowa).

Figurki.

Droga Laskowa - Góry o dł. 700 m. (asfaltowa).

Spółdzielnia Wodociągowa Laskowa.

Stacja trafo - Laskowa.

Mostek na potoku Rozdzielskim.

Droga rolnicza "Równia".

Mur oporowy pod osuwiskiem.

Osuwisko.

SEKCJA 399905

wsie: Ujanowice, Kobyłczyna.

Droga powiatowa Młynne - Łososina Dolna.

Cmentarz w Ujanowicach.

Ośrodek Zdrowia.

Droga "Biała - pod Pleszówki" o dł. 300 m. (asfaltowa).

Dom parafialny.

Plebania.

Kościół p.w. św. Michała.

Zgromadzenie Sióstr Zakonnych.

Krzyż.

Kiosk Ruchu - Zagajska.

Przystanek PKS.

Szkoła Podstawowe i Gimnazjum w Ujanowicach.

Boisko sportowe.

Dom Nauczyciela.

Budynek wielofunkcyjny (UPT, przedszkole, biblioteka publiczna, wypożyczalnia kaset video).

Sklep z odzieżą używaną, sklep spożywczo-przemysłowy.

Sklep spożywczo-przemysłowy - Nowak.

Budynek wielofunkcyjny HSPS Gorzków N. Sącz (lokal gastronomiczny do wynajęcia, sklep odzieżowy).

Boisko sportowe.

Przystanek autobusowy.

Domki komunalne dla powodzian (rządowe).

Budynki spółki Wójcik (brak na mapie).

Punkt Skupu Żywca.

FUH Impuls - plac składowy.

Zakład Ślusarski Wojtas (brak na mapie).

Remiza OSP Ujanowice.

SKR Ujanowice - zespół budynków (stolarni, CPN, bud. administracyjny).

Domki dla powodzian "Wiking".

Domki dla powodzian "Wiking".

Domki dla powodzian "Wiking".

Sklep z art. do produkcji rolnej - Garbacz.

Sklep spożywczo-przemysłowy.

Biologiczna oczyszczalnia ścieków.

Most na rzece Łososina w ciągu drogi powiatowej Młynne - Łososina Dolna.

Droga na "Kaleń" (na dł. 400 m. asfaltowa).

Droga "Pajerówka" o dł. 400 m. (asfaltowa).

Droga osiedlowa przez Kobyłczynę - utwardzona.

Stacja trafo Ujanowice.

Stacja trafo Ujanowice.

Droga Ujanowice - Łęg o dł. 800 m. (asfaltowa).

Droga Ujanowice - Kobyłczyna o dł. 800 m. (asfaltowa).

SEKCJA 393517

wsie: Laskowa, Kamionka Mała, Jaworzna.

Droga gminna Kamionka Mała - Jaworzna o dł. 2900 m. (asfaltowa).

Droga gminna Jaworzna - Strzeszyce - Jaworzna o dł. 1750 m. (asfaltowa).

Sklep spożywczo-przemysłowy - P. Marcisz (budynek mieszkalny).

Most w ciągu drogi gminnej Kamionka Mała - Jaworzna.

Sklep spożywczo-przemysłowy - Filipek.

Droga powiatowa Młynne - Łososina Dolna.

Hurtownia spożywczo-przemysłowa - K. Chełmecki.

Droga Lipniczka - Rozdziele o dł. 2100 m.

Domek letniskowy w Kamionce Małej.

Droga gminna Kamionka Mała - Rozdziele o dł. 4000 m. (asfaltowa).

Teren byłego wysypiska śnieci.

Droga na Łęg o dł. 800 m. (o nawierzchni utwardzonej), o dł. 550 m. (asfaltowa).

Kapliczka.

Budynek - zły stan techniczny (do rozbiórki).

Przystanek autobusowy.

Osuwisko.

SEKCJA 393616

wieś: Sechna.

Droga powiatowa Ujanowice - Sechna - Dobrociesz o dł. 3500 m.

Nowy budynek Szkoły Podstawowej w Sechnej.

Droga "Gwizdówka" (na dł. 100 m. asfaltowa).

Budynek sklepu GS (nieużytkowany).

Figurka.

Most na potoku Przylasek.

Kapliczka.

Krzyż.

Droga "Nowakówka" o dł. 1400 m. (asfaltowa).

SEKCJA 393621

wsie: Sechna, Ujanowice.

Droga powiatowa Ujanowice - Sechna - Dobrociesz o dł. 3500 m.

Stacja trafo w Sechnej (pod Szkołą).

Szkoła Podstawowa w Sechnej.

Droga gminna Kromolin o dł. 300 m. (asfaltowa).

Sklep spożywczo-przemysłowy - W. Grzegorzek.

Przystanek autobusowy.

Droga na "Góry" o dł. 750 m. (asfaltowa).

SEKCJA 393409

wieś: Laskowa.

Droga wojewódzka Limanowa - Bochnia.

Droga utwardzona na "Jeziernik".

Zespół zabudowy letniskowej.

Droga osiedlowa "Marcówka".

SEKCJA 393514

wsie: Krosna, Sechna.

Droga gminna Krosna - Dobrociesz o dł. 2700 m. (w części zniszczona przez powódź).

Dom Nauczyciela.

Szkoła Podstawowa w Krosnej.

Tartak elektryczny - K. Orzeł.

Dom dla powodzian "Wiking".

Budynki Zgromadzenia Sióstr Zakonnych w Krosnej.

Zabudowania wyburzone.

Kapliczka.

Stary Kościół.

Nowy Kościół p.w. Św. Józefa w Krosnej.

Plebania.

Droga gminna "Włodarzówka" (asfaltowa).

Droga gminna "Nad Karczmę" o dł. 600 m. (asfaltowa).

Kapliczka (grota kamienna).

Droga "Nad Las" o dł. 2000 m. (asfaltowa).

SEKCJA 393519

wsie: Krosna, Strzeszyce, Sechna.

Droga powiatowa Młynne - Łososina Dolna.

Droga Krosna - Żmiąca o dł. 3750 m. (asfaltowa).

Droga Krosna - Dobrociesz o dł. 2700 m. (asfaltowa).

Most w ciągu drogi Krosna - Żmiąca.

Wulkanizacja - w budynku mieszkalnym.

Snycerstwo - P. Stach.

Sklep spożywczo-przemysłowy - Janik.

Przystanek autobusowy.

Kapliczka.

Kapliczka murowana.

Snycerstwo - wyroby pamiątkowe - Zawada.

Firma "DREKON" - wyroby drewniane i skład materiałów budowlanych.

Kapliczka.

Droga przez wieś Strzeszyce (na dł. 200 m. asfaltowa, pozostała część utwardzona).

Aleja topolowa.

Zespół zabudowy zabytkowej.

Kaplica.

Remiza OSP Strzeszyce.

Sklep spożywczo-przemysłowy - Z. Piechura (w budynku mieszkalnym).

Sklep w likwidacji.

Punkt unasienniania zwierząt (w budynku mieszkalnym).

Domek dla powodzian "Wiking".

Droga koło Zawady (na dł. 100 m. asfaltowa).

SEKCJA 399903

wieś: Żmiąca.

Droga gminna Krosna - Żmiąca o dł. 3650 m. (asfaltowa).

Szkoła Podstawowa w Żmiącej.

Boisko sportowe przy Szkole Podstawowej.

Kościół parafialny w Żmiącej.

Cmentarz.

Plebania.

Droga gminna "Michałkówka" o dł. 1500 m. (asfaltowa).

Sierociniec - kompleks budynków.

Zakład Masarski - zlikwidowany (budynek do wynajęcia).

Zakład Szklarski "Refleks" - P. Firlej.

Droga do Tokarza o dł. 100 m. (asfaltowa).

Figurka.

Figurka.

Figurka.

Figurka na kamiennym cokole.

Figurka i skrzynka pocztowa.

SEKCJA 399901

wsie: Laskowa, Jaworzna.

Droga gminna Laskowa - Rozpite o dł. 3300 m. (częściowo asfaltowa).

Kapliczka.

Kapliczka nowa.

Droga gminna Laskowa - Góry (na dł. 700 m. asfaltowa).

Domek letniskowy.

Domek letniskowy.

Wodociąg - Spółdzielnia Wodociągi Laskowa.

SEKCJA 393524

wsie: Żmiąca, Strzeszyce, Sechna, Ujanowice.

Droga gminna Krosna - Żmiąca o dł. 3750 m. (asfaltowa).

Droga gminna Kubankówka (na dł. 100 m. asfaltowa).

Droga bez nazwy (na dł. 100 m. asfaltowa).

Droga gminna Żmiąca - Baniaki o dł. 700 m. (asfaltowa).

Sklep spożywczo-przemysłowy - K. Zelek. (w budynku mieszkalnym).

Szklarnia.

Figurka.

Przystanek autobusowy.

Droga gminna "Granice" o dł. 1500 m. (asfaltowa).

Droga powiatowa Młynne - Łososina Dolna.

Kawiarnia w Strzeszycach - R. Filipek.

Kapliczka.

SEKCJA 393522

wsie: Laskowa, Jaworzna, Żmiąca.

Droga gminna Kamionka Mała - Jaworzna o dł. 2900 m. (asfaltowa).

Kapliczka.

Domek letniskowy.

Figurka.

Droga Jaworzna - Strzeszyce - Jaworzna o dł. 1750 m. (asfaltowa).

Droga przez Joworzną o dł. 1300 m. (asfaltowa).

Kapliczka - figurka.

Szklarnia.

Figurka.

Figurka.

Droga na Łęg (na dł. 550 m. asfaltowa, pozostała część bita).

SEKCJA 393521

wsie: Laskowa, Jaworzna.

Droga gminna Laskowa - Rozpite o dł. 3300 m.

Zakład Uzdatniania Wody - Spółdzielnia Wodociągi Laskowa.

Figurka.

Kapliczka.

Droga gminna Laskowa - Góry (na dł. 700 m. asfaltowa).

Kapliczka.

Domki letniskowe.

Odsłonięcie skalne.

SEKCJA 393518

wsie: Krosna, Kamionka Mała. Strzeszyce.

Droga Jaworzna - Strzeszyce - Jaworzna o dł. 1750 m. (asfaltowa).

Domki dla powodzian "Wiking".

Droga utwardzona na "Mocarz".

Droga powiatowa Młynne - Łososina Dolna.

Droga gminna Krosna - Brzezie (na dł. 650 m. asfaltowa).

SEKCJA 393511

wsie: Laskowa, Kamionka Mała.

Droga powiatowa Młynne - Łososina Dolna.

Droga gminna Lipniczka - Rozdziele o dł. 2100 m. (asfaltowa).

Stacja trafo - Kamionka Mała.

Droga osiedlowa Jabłoniec - Wyrąb (na dł. 550 m. asfaltowa).

Most na potoku Rozdzielskim.

Most na potoku Rozdzielskim.

Domek letniskowy.

Z.P.U.H. - Zelek (tartak).

Droga osiedlowa "Pożogi" (utwardzona).

Nieistniejący budynek składowy (pożar).

Stacja trafo Laskowa.

Nieistniejący budynek mieszkalny (wyburzony).

Kapliczka.

Osuwisko.

Droga rolnicza Sajdakówka - Wyrąb.

Nieistniejący budynek składowy (wyburzony).

SEKCJA 393509

wsie: Kamionka Mała, Krosna.

Droga gminna Krosna - Dobrociesz o dł. 2700 m. (asfaltowa).

Sklep spożywczo-przemysłowy.

Zakład szklarski.

Budynek składowy nieistniejący (pożar).

Droga na Urygówkę o dł. 200 m. (asfaltowa).

Droga Zamostki o dł. 1100 m. (asfaltowa).

Droga do Pacholika o dł. 200 m. (asfaltowa, nie naniesiona na mapę).

SEKCJA 393512

wieś: Kamionka Mała.

Droga gminna Kamionka Mała - Rozdziele o dł. 4000 m. (asfaltowa).

Figurka.

Domek letniskowy.

Sklep spożywczo-przemysłowy.

Domki letniskowe.

Figurki.

Droga osiedlowa utwardzona na Pożogi.

Budynek do usunięcia (zniszczony w czasie powodzi).

Osuwisko z odsłonięciem skalnym.

SEKCJA 393415

wieś: Laskowa.

Droga powiatowa Laskowa Górna - Laskowa Dolna.

Droga gminna Laskowa - Sławętówka o dł. 2300 m. (asfaltowa).

Zespól zabudowy jednorodzinnej.

Stacja trafo Laskowa.

Kapliczka.

Figurka na drzewie.

Pomnik (na cokole kamiennym).

Pomnik przyrody (lipa).

Szlak turystyczny Laskowa - Rozdziele - Żegocina.

Kapliczka.

Droga "Dziedzicówka" (utwardzona).

SEKCJA 399907

wsie: Jaworzna, Żmiąca.

Droga gminna utwardzona Jaworzna.

Most na potoku Jaworzna.

SEKCJA 399904

wsie: Żmiąca, Kobyłczyna, Strzeszyce.

Droga gminna na "Granice" o dł. 1150 m. (asfaltowa).

Sady wiśniowe.]
SEKCJA 399805

wieś: Laskowa.

Droga osiedlowa Laskowa - Załupa.

Droga osiedlowa Laskowa - Rozpite.

SEKCJA 393611

wieś: Sechna.
Droga powiatowa Ujanowice - Sechna o dł. 3500 m.

Stacja trafo w Sechnej.

Figurka.

Przystanek autobusowy.

SEKCJA 393525

wsie: Sechna, Ujanowice, Strzeszyce.

Droga powiatowa Ujanowice - Dobrociesz o dł. 3500 m. (asfaltowa).

Droga "Pleszówki" o dł. 1300 m. (na dł. 800 m. asfaltowa).

Droga powiatowa Młynne - Łososina Dolna.

Kapliczka.

Droga na Góry o dł. 750 m. (asfaltowa).

Kapliczka.

Zmiana przebiegu drogi.

SEKCJA 393523

wsie: Jaworzna, Strzeszyce, Żmiąca.

Droga gminna Jaworzna - Strzeszyce - Jaworzna o dł. 1750 m. (asfaltowa).

Droga gminna Kubankówka (na dł. 100 m. asfaltowa).

Figurki (jedna na metalowym słupku).
SEKCJA 393520

wieś: Sechna.

Droga "Na Góry" o dł. 750 m. (asfaltowa).

Droga "Gwizdówka" utwardzona.

Zabudowania spalone.

SEKCJA 393515

wsie: Krosna, Sechna.

Droga gminna "Nowakówka" o dł. 1400 m. (asfaltowa).

Droga gminna Przylasek o dł. 1300 m. (asfaltowa).

Droga "Nad las" o dł. 2000 m. (asfaltowa).

SEKCJA 393513

wsie: Kamionka Mała, Krosna.

Droga "Brzezie" o dł. 650 m. (asfaltowa).

Odsłonięcie skalne.

Droga powiatowa Młynne - Łososina Dolna.

Osuwisko.

SEKCJA 393510

wsie: Krosna, Sechna.

Droga gminna "Nas las" o dł. 2000 m. (do byłego wójta).

SEKCJA 393506

wsie: Laskowa, Kamionka Mała.

Droga gminna Lipniczka - Rozdziele o dł. 2100 m.

Kaplica w Maliniskach p.w. M.B. Szkaplerznej - Kamionka Mała.

Figurka.

Droga osiedlowa Maliniska - Jastrząbka.

SEKCJA 393501

wieś: Kamionka Mała.

Droga gminna Kamionka Mała - Rozdziele o dł. 4000 m. (asfaltowa).

SEKCJA 393410

wieś: Laskowa.

Szlak turystyczny Laskowa - Rozdziele - Żegocina.

Kapliczka.

SEKCJA 399908

wsie: Żmiąca, Kobyłczyna.

Droga gminna Krosna - Żmiąca o dł. 3750 m. (asfaltowa).

Droga "Michałkówka" o dł. 1500 m. (asfaltowa).

SEKCJA 393419

wieś: Laskowa.

Droga wojewódzka Limanowa - Bochnia.

Droga gminna "Nowy Świat" o dł. 600 m. (asfaltowa).

Droga gminna "Krawcówka" (na dł. 450 asfaltowa).

Droga "Papieżówka" (na dł. 500 m. asfaltowa).

Figurka.

Kapliczka.

SEKCJA 393414

wieś: Laskowa.

Sklep spożywczo-przemysłowy - Pławecki.

Pieczarkarnia - Pławecki.

Sklep w likwidacji.

Sklep spożywczo-przemysłowy W. Paruch (w budynku mieszkalnym).

Stacja gazowa Laskowa Z.G. Jasło.

Państwowe Przedszkole - Laskowa Górna (w budynku mieszkalnym).

Zakład Mechaniki Pojazdowej - W. Kulig.

Zespół zabudowy jednorodzinnej.

Zespół zabudowy jednorodzinnej.

Droga gminna Laskowa - Ptaszkówka o dł. 900 m. (na dł. 400 m. asfaltowa).

Droga gminna Laskowa - Jeziernik o dł. 600 m. (w pozostałej części drogi utwardzona).

Osuwisko.

Droga gminna Bania - Ptaszkówka (na dł. 500 m. asfaltowa, na pozostałej części utwardzona).

Droga powiatowa Laskowa Górna - Laskowa Dolna.

Spółka Wodociągowa Laskowa Nagórze - wodociąg.

Droga wojewódzka Limanowa - Bochnia.

Kapliczka.

Baza firmy "Budmost" - W. Jędrzejek.
14. UWARUNKOWANIA ROZWOJU -

 W OBSZARACH OBJĘTYCH ZMIANĄ STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY LASKOWA, W ZAKRESIE OKREŚLONYM UCHWAŁĄ NR XXVII/179/17 RADY GMINY LASKOWA Z DNIA 6 LUTEGO 2017 R.

W oparciu o obowiązującą ustawę o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2016 r., poz. 778 ze zm.), dokonując niniejszej zmiany studium w obszarach nr 1 - 22 szczegółowo przeanalizowano uwarunkowania rozwoju określone w art. 10 ust. 1 w/w ustawy. Opracowanie zmiany Studium wyniknęło z realnego zapotrzebowania mieszkańców, wyrażonych we wnioskach, na podstawie których Rada Gminy Laskowa w dniu 6 lutego 2017 r. podjęła uchwałę Nr XXVII/179/17 przystąpieniu do sporządzenia niniejszego dokumentu. Tereny objęte zmianą Studium obejmują:
OBSZAR 1 – w miejscowości Laskowa (dz. nr 193/14)

Warunki środowiskowe i budowlane:

Teren z możliwością niewielkiego rozwoju budownictwa.

· Brak przeciwwskazań ekofizjograficznych dla rozwoju osadnictwa pod warunkiem:

-
ochrony sanitarnej obszaru (tereny ekstensywnej zabudowy poza obszarem

aglomeracji),

-
spełnienie wymagań ochronnych ze względu na położenie w obrębie korytarza ekologicznego KPD-13A Beskid Wyspowy – Dolina Dunajca.

OBSZAR 2a – w miejscowości Laskowa (dz. nr 88/1)

Warunki środowiskowe i budowlane:

Teren z możliwością niewielkiego rozwoju budownictwa.

· Brak przeciwwskazań ekofizjograficznych dla rozwoju osadnictwa pod warunkiem ochrony sanitarnej (tereny ekstensywnej zabudowy poza obszarem aglomeracji).

OBSZAR 2b – w miejscowości Laskowa (dz. nr 85/2)

Warunki środowiskowe i budowlane:

 Teren z możliwością niewielkiego rozwoju budownictwa.

· Brak przeciwwskazań ekofizjograficznych dla rozwoju osadnictwa pod warunkiem ochrony sanitarnej (tereny ekstensywnej zabudowy poza obszarem aglomeracji).

OBSZAR 3 – w miejscowości Laskowa (dz. nr 1057)

Warunki środowiskowe i budowlane:

Teren z możliwością rozwoju budownictwa.

· Brak przeciwwskazań ekofizjograficznych dla rozwoju osadnictwa pod warunkiem ochrony sanitarnej (tereny ekstensywnej zabudowy poza obszarem aglomeracji).

OBSZAR 4 – w miejscowości Laskowa (dz. nr 1235)

Warunki środowiskowe i budowlane:

Teren z możliwością rozwoju budownictwa.

· Brak przeciwwskazań ekofizjograficznych dla rozwoju osadnictwa pod warunkiem ochrony sanitarnej (tereny ekstensywnej zabudowy poza obszarem aglomeracji).

OBSZAR 5 – w miejscowości Laskowa (dz. nr 122)

Warunki środowiskowe i budowlane:

Teren z możliwością rozwoju budownictwa.

· Brak przeciwwskazań ekofizjograficznych dla rozwoju osadnictwa pod warunkiem ochrony sanitarnej (tereny ekstensywnej zabudowy poza obszarem aglomeracji).

OBSZAR 6 – w miejscowości Laskowa (dz. nr 644/9)

Warunki środowiskowe i budowlane:

Teren z możliwością rozwoju budownictwa.

· Brak przeciwwskazań ekofizjograficznych dla rozwoju osadnictwa pod warunkiem ochrony sanitarnej (tereny zabudowy w obszarze aglomeracji).

OBSZAR 7 – w miejscowości Laskowa (dz. nr 646)

Warunki środowiskowe i budowlane:

Teren z możliwością rozwoju budownictwa.

· Brak przeciwwskazań ekofizjograficznych dla rozwoju osadnictwa pod warunkiem ochrony sanitarnej (tereny zabudowy w obszarze aglomeracji).

OBSZAR 8 – w miejscowości Kamionka Mała (dz. nr 104/3)

Warunki środowiskowe i budowlane:

Teren z możliwością rozwoju budownictwa.

· Brak przeciwwskazań ekofizjograficznych dla rozwoju osadnictwa pod warunkiem ochrony sanitarnej (tereny ekstensywnej zabudowy poza obszarem aglomeracji).

OBSZAR 9 – w miejscowości Kamionka Mała (dz. nr 618/4)

Warunki środowiskowe i budowlane:

Teren z możliwością rozwoju budownictwa.

· Brak przeciwwskazań ekofizjograficznych dla rozwoju osadnictwa pod warunkiem ochrony sanitarnej (tereny ekstensywnej zabudowy poza obszarem aglomeracji).

OBSZAR 10 – w miejscowości Kamionka Mała (dz. nr 1429/5)

Warunki środowiskowe i budowlane:

Teren z możliwością rozwoju budownictwa.

· Brak przeciwwskazań ekofizjograficznych dla rozwoju osadnictwa pod warunkiem ochrony sanitarnej (tereny ekstensywnej zabudowy poza obszarem aglomeracji).

OBSZAR 11 – w miejscowości Jaworzna (dz. nr 276/3)

Warunki środowiskowe i budowlane:

Teren z możliwością rozwoju budownictwa.

· Brak przeciwwskazań ekofizjograficznych dla rozwoju osadnictwa pod warunkiem ochrony sanitarnej (tereny ekstensywnej zabudowy poza obszarem aglomeracji).

OBSZAR 12 – w miejscowości Jaworzna dz. nr 124/8)

Warunki środowiskowe i budowlane:

Teren z możliwością rozwoju budownictwa.

· Brak przeciwwskazań ekofizjograficznych dla rozwoju osadnictwa pod warunkiem ochrony sanitarnej (tereny ekstensywnej zabudowy poza obszarem aglomeracji).

OBSZAR 13 – w miejscowości Jaworzna (dz. nr 152)

Warunki środowiskowe i budowlane:

Teren z możliwością rozwoju budownictwa.

· Brak przeciwwskazań ekofizjograficznych dla rozwoju osadnictwa pod warunkiem:

-
ochrony sanitarnej obszaru (tereny ekstensywnej zabudowy poza obszarem

aglomeracji),

-
spełnienie wymagań ochronnych ze względu na położenie w bliskim sąsiedztwie obszaru ochronnego Natura 2000 Ostoje Nietoperzy Beskidu Wyspowego.

OBSZAR 14 – w miejscowości Krosna (dz. nr 367)

Warunki środowiskowe i budowlane:

Teren z możliwością rozwoju budownictwa.

· Brak przeciwwskazań ekofizjograficznych dla rozwoju osadnictwa pod warunkiem ochrony sanitarnej (tereny ekstensywnej zabudowy poza obszarem aglomeracji).

OBSZAR 15 – w miejscowości Strzeszyce (dz. nr 138)

Warunki środowiskowe i budowlane:

Teren z możliwością rozwoju budownictwa.

· Brak przeciwwskazań ekofizjograficznych dla rozwoju osadnictwa pod warunkiem ochrony sanitarnej (tereny zabudowy w obszarze aglomeracji).

OBSZAR 16 – w miejscowości Żmiąca (dz. nr 600/2)

Warunki środowiskowe i budowlane:

Teren z możliwością rozwoju budownictwa.

· Brak przeciwwskazań ekofizjograficznych dla rozwoju osadnictwa pod warunkiem:

-
ochrony sanitarnej obszaru (tereny ekstensywnej zabudowy poza obszarem

aglomeracji),

-
spełnienie wymagań ochronnych ze względu na położenie w obrębie korytarzy ekologicznych: KPD-13A Beskid Wyspowy – Dolina Dunajca oraz regionalnego IOP,

-
spełnienie wymagań ochronnych ze względu na położenie w obrębie obszaru Natura 2000 Ostoje Nietoperzy Beskidu Wyspowego.

OBSZAR 17 – w miejscowości Żmiąca (dz. nr 221/6)

Warunki środowiskowe i budowlane:

Teren z możliwością rozwoju budownictwa.

· Brak przeciwwskazań ekofizjograficznych dla rozwoju osadnictwa pod warunkiem ochrony sanitarnej (tereny ekstensywnej zabudowy poza obszarem aglomeracji).

OBSZAR 18 – w miejscowości Sechna (dz. nr 33/1)

Warunki środowiskowe i budowlane:

Teren z możliwością rozwoju budownictwa.

· Brak przeciwwskazań ekofizjograficznych dla rozwoju osadnictwa pod warunkiem ochrony sanitarnej (tereny ekstensywnej zabudowy poza obszarem aglomeracji).

 OBSZAR 19 – w miejscowości Sechna (dz. nr 202/2)

 Warunki środowiskowe i budowlane:

Teren z możliwością rozwoju budownictwa.

· Brak przeciwwskazań ekofizjograficznych dla rozwoju osadnictwa pod warunkiem ochrony sanitarnej (tereny ekstensywnej zabudowy poza obszarem aglomeracji).

OBSZAR 20 – w miejscowości Ujanowice (dz. nr 173/4, 174/6, 175/5,11,13, 176/1, 177)

Warunki środowiskowe i budowlane:

Teren z możliwością rozwoju budownictwa.

· Brak przeciwwskazań ekofizjograficznych dla rozwoju osadnictwa pod warunkiem ochrony sanitarnej (tereny zabudowy w obszarze aglomeracji).

OBSZAR 21 – w miejscowości Kobylczyna (dz. nr 56/1)

Warunki środowiskowe i budowlane:

Teren z możliwością rozwoju budownictwa.

· Brak przeciwwskazań ekofizjograficznych dla rozwoju osadnictwa pod warunkiem:

-
ochrony sanitarnej obszaru (tereny ekstensywnej zabudowy poza obszarem

aglomeracji),

-
spełnienie wymagań ochronnych ze względu na położenie w obrębie korytarzy ekologicznych: KPD-13A Beskid Wyspowy – Dolina Dunajca oraz regionalnego IOP,

-
spełnienie wymagań ochronnych ze względu na położenie w bliskim sąsiedztwie obszaru ochronnego Natura 2000 Ostoje Nietoperzy Beskidu Wyspowego.

· Uwarunkowania wynikające z dotychczasowego przeznaczenia
i zagospodarowania terenu oraz stanu ładu przestrzennego.

W chwili obecnej tereny objęte zmianą Studium są użytkowane rolniczo
i dostępne komunikacyjnie. W najbliższym ich otoczeniu znajdują się tereny zabudowane oraz pola uprawne oraz łąki, pastwiska i sady.

•
Uwarunkowania wynikające ze stanu środowiska, w tym rolniczej przestrzeni produkcyjnej, wielkości i jakości zasobów wodnych oraz wymogów ochrony środowiska, przyrody i krajobrazu.

Regionalizacja fizyczno-geograficzna

Pod względem morfologicznym Gmina Laskowa położona jest w Karpatach Zachodnich, w strefie granicznej makroregionów karpackich: Pogórza i Beskidów.

Cały obszar Gminy Laskowa leży w obrębie Beskidu Wyspowego o bardzo urozmaiconej rzeźbie, niezupełnie typowej dla Beskidu Wyspowego (wydłużonych pasm)
i zróżnicowanych wysokościach osiągających od 300 do 921 m n.p.m.

Budowa geologiczna i litologiczna

Budowa geologiczna Gminy Laskowa jest bardzo urozmaicona i decydująco wpływa na rzeźbę Gminy. Fliszu karpacki utworzony przez naprzemianległe warstwy piaskowców
i łupków, budujący Karpaty zewnętrzne uległ tu znacznym przekształceniom, sfałdowaniom, odwróceniom i nałożeniom.

Gleby
Pod względem bonitacji na terenach objętym zmianą studium występują gruntyklas niskich (klasy IV oraz V).

Hydrologia i hydrogeologia

· Wody powierzchniowe.

Gmina Laskowa położona jest w obrębie zlewni Dunajca (II rzędu), Łososiny (III rzędu) oraz jej dopływów takich jak: Potok Jeziernik, Potok Nagórski, Potok Laskowski, Potok Rozpicki, Potok Jaworzański, Potok Żmiącki, Potok Sechniański, Potok Krosnieński, Potok Kamionka, Potok Jabłoniecki (IV rzędu) oraz szereg innych, bezimiennych potoków. Cieki te mają charakter górski ulegając znacznym wahaniom wodostanowym, uzależnionym od czynników atmosferycznych. W trakcie wysokich stanów wody zalewana jest w dolinie Łososiny terasa zalewowa i kamieniec, a także lokalnie niższe partie terasy nadzalewowej.

· Wody podziemne.

Występowanie wód gruntowych związane jest z budową geologiczną
i ukształtowaniem terenu. W Gminie można wyróżnić dwa obszary o odmiennych reżimach hydrogeologicznych: obszar den dolinnych i obszar wyniesień terenu.

 Klimat

Klimat obszaru ma charakter przejściowy, związany ze ścieraniem się wilgotnych mas powietrza znad Atlantyku oraz suchego kontynentalnego powietrza ze wschodu. Gmina Laskowa znajduje się w strefie karpackiej o malejących w kierunku wschodnim wpływach oceanicznych i rosnących wpływach kontynentalnych. Granica pomiędzy tymi dzielnicami klimatycznymi przebiega południkowo wzdłuż doliny Dunajca.

Obszar Gminy położony jest w obrębie dwóch pięter klimatycznych:

· umiarkowanie ciepłego,

· umiarkowanie chłodnego,

Przyroda
Na analizowanych terenach znajdują się użytki rolne oraz łąki. Zbiorowiska roślinne
z nimi związane, to typowa roślinność łąkowa i pastwiskowa, między innymi: koniczyna łąkowa (Trifolium pratense), jaskier polny (Ranunculus arvensis), mlecz polny (Sonchus arvensis), babka zwyczajna (Plantago major), koniczyna łąkowa (Tnfolium pratense), mietlica pospolita (Agrostis capillaris), jaskier rozłogowy (Ranunculus repens) Dno doliny rzeki Łososiny tworzą zbiorowiska roślinności nadrzecznej, zadrzewienia i zakrzaczenia
w części objęte ochroną Natura 2000.
Powiązania przyrodnicze z otoczeniem.

 Powiązania przyrodnicze obszarów cennych realizowane są poprzez sieć powiązań, ekologicznych. Część terenów objętych zmianą Studium położona jest w obrębie ponadlokalnej sieci ekologicznej ECONET-PL, w obrębie korytarzy ekologicznych: KPD-13A Beskid Wyspowy - Dolina Dunajca oraz regionalnego IOP PAN.

Ocena zgodności dotychczasowego użytkowania i zagospodarowania terenów objętych zmianą Studium z cechami i uwarunkowaniami przyrodniczymi

Dotychczasowe użytkowanie i zagospodarowanie analizowanych terenów jest zgodne z jego cechami i uwarunkowaniami przyrodniczymi. Duże znaczenie ma izolacja gruntów oraz cieków wodnych przed zanieczyszczeniem.

Ocena zakresie uwarunkowań wynikających z występowania obiektów i terenów chronionych na podstawie przepisów odrębnych

Większość terenów objęte zmianą Studium znajduje się w granicach Południowomałopolskiego Obszaru Chronionego Krajobrazu.
Na analizowanych terenach nie występują:
· indywidualne formy ochrony przyrody, takie jak: pomniki przyrody, stanowiska przyrodnicze,

· udokumentowane złoża kopalin oraz tereny górnicze wyznaczone na podstawie przepisów odrębnych,

· obszary naturalnych zagrożeń geologicznych.

· obszary chronione, wyznaczone w ramach Europejskiej Sieci Ekologicznej Natura 2000.
· Obszar nr 16 występuje w obszarze Europejskiej Sieci Ekologicznej Natura 2000.
· Obszar nr 16 oraz nr 21 występuje w obrębie korytarza ekologicznego IOP PAN.

· Wszystkie obszary (1-21) występują w obrębie korytarza ekologicznegoKPd-13A

 Beskid Wyspowy – Dolina Dunajca.

W zakresie uwarunkowań wynikających ze stanu dziedzictwa kulturowego
i zabytków oraz dóbr kultury współczesnej – nie występują zasoby podlegające ochronie prawnej (archeologicznej lub konserwatorskiej).

W zakresie uwarunkowań związanych z zagrożeniem bezpieczeństwa ludności jej mienia, należy podkreślić, iż na przedmiotowych obszarach nie występuje zagrożenie zalaniem wodami powodziowymi i osuwiskami.

W zakresie uwarunkowań związanych ze stanem prawnym gruntów, należy podkreślić, iż wszystkie działki objęte zmianą Studium należą do właścicieli prywatnych lub Gminy.

W zakresie uwarunkowań wynikających z wyposażenia terenów objętych zmianą Studium - w sieci i urządzenia infrastruktury technicznej, podkreśla się konieczność rozbudowy istniejących sieci i urządzeń infrastruktury.
 15.
UWARUNKOWANIA ROZWOJU -

 W OBSZARACH OBJĘTYCH ZMIANĄ STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY LASKOWA, W ZAKRESIE OKREŚLONYM UCHWAŁĄ NR XXV/173/2020 RADY GMINY LASKOWA Z DNIA 30 GRUDNIA 2020 R.

W oparciu o obowiązującą ustawę o planowaniu i zagospodarowaniu przestrzennym (t.j. Dz. U. z 2021 r., poz. 741), dokonując niniejszej zmiany studium w obszarach nr 1 - 52 szczegółowo przeanalizowano uwarunkowania rozwoju określone w art. 10 ust. 1 w/w ustawy. Opracowanie zmiany Studium wyniknęło z realnego zapotrzebowania mieszkańców, wyrażonych we wnioskach, na podstawie których Rada Gminy Laskowa w dniu 10 grudnia 2020 r. podjęła uchwałę Nr XXV/173/2020 w sprawie przystąpienia do sporządzenia zmiany Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Laskowa niniejszego dokumentu.

Charakterystyka terenów objętych zmianą studium:
OBSZAR 1 – w miejscowości Laskowa (dz. nr 74/5)

· aktualne przeznaczenie:

 – RD (tereny do zalesienia),

 – RZ (tereny użytków rolnych – łąk i pastwisk)

Warunki środowiskowe i budowlane:

Teren z możliwością niewielkiego rozwoju budownictwa.

· Brak przeciwwskazań ekofizjograficznych dla rozwoju osadnictwa
pod warunkiem:

-
ochrony sanitarnej obszaru
 (tereny ekstensywnej zabudowy poza obszarem aglomeracji),

-
spełnienia wymagań ochronnych ze względu na położenie w obrębie korytarza ekologicznego KPd-13A Beskid Wyspowy-Dolina Dunajca,
-
spełnienia wymagań ochronnych ze względu na położenie w obrębie korytarza ekologicznego GKPd-5 Bieszczady-Gorce – zachód.

OBSZAR 2 – w miejscowości Laskowa (dz. nr 192/17)

· aktualne przeznaczenie – RD (tereny do zalesienia),

Warunki środowiskowe i budowlane:

Teren z możliwością niewielkiego rozwoju budownictwa.

· Brak przeciwwskazań ekofizjograficznych dla rozwoju osadnictwa
pod warunkiem:

-
ochrony sanitarnej obszaru

 (tereny ekstensywnej zabudowy poza obszarem aglomeracji),

-
spełnienia wymagań ochronnych ze względu na położenie w obrębie korytarza ekologicznego KPd-13A Beskid Wyspowy-Dolina Dunajca.
-
spełnienia wymagań ochronnych ze względu na położenie w obrębie korytarza ekologicznego GKPd-5 Bieszczady-Gorce – zachód.

OBSZAR 3 – w miejscowości Laskowa (dz. nr 193/18)

· aktualne przeznaczenie – RD (tereny do zalesienia)

Warunki środowiskowe i budowlane:

Teren z możliwością niewielkiego rozwoju budownictwa.

· Brak przeciwwskazań ekofizjograficznych dla rozwoju osadnictwa
pod warunkiem:

-
ochrony sanitarnej obszaru

 (tereny ekstensywnej zabudowy poza obszarem aglomeracji),

-
spełnienia wymagań ochronnych ze względu na położenie w obrębie korytarza ekologicznego KPd-13A Beskid Wyspowy-Dolina Dunajca,

-
spełnienia wymagań ochronnych ze względu na położenie w obrębie korytarza ekologicznego GKPd-5 Bieszczady-Gorce – zachód.

OBSZAR 4 – w miejscowości Laskowa (dz. nr 26/4)

· aktualne przeznaczenie – RZ (tereny użytków rolnych – łąk i pastwisk)

Warunki środowiskowe i budowlane:

Teren z możliwością niewielkiego rozwoju budownictwa.

· Brak przeciwwskazań ekofizjograficznych dla rozwoju osadnictwa
pod warunkiem:

-
ochrony sanitarnej obszaru

 (tereny ekstensywnej zabudowy poza obszarem aglomeracji),

-
spełnienia wymagań ochronnych ze względu na położenie w obrębie korytarza ekologicznego KPd-13A Beskid Wyspowy-Dolina Dunajca,

-
spełnienia wymagań ochronnych ze względu na położenie w obrębie korytarza ekologicznego GKPd-5 Bieszczady-Gorce – zachód.

OBSZAR 5 – w miejscowości Laskowa (dz. nr 178/17)

· aktualne przeznaczenie – RP

 (tereny użytków rolnych oraz zabudowy zagrodowej)

Warunki środowiskowe i budowlane:

Teren z możliwością rozwoju budownictwa.

· Brak przeciwwskazań ekofizjograficznych dla rozwoju osadnictwa
pod warunkiem:

-
ochrony sanitarnej obszaru

 (tereny ekstensywnej zabudowy poza obszarem aglomeracji),

-
spełnienia wymagań ochronnych ze względu na położenie w obrębie korytarza ekologicznego KPd-13A Beskid Wyspowy-Dolina Dunajca.

OBSZAR 6 – w miejscowości Laskowa (dz. nr 178/19)

· aktualne przeznaczenie – RP

 (tereny użytków rolnych oraz zabudowy zagrodowej)

Warunki środowiskowe i budowlane:

Teren z możliwością rozwoju budownictwa.

· Brak przeciwwskazań ekofizjograficznych dla rozwoju osadnictwa
pod warunkiem:

-
ochrony sanitarnej obszaru

 (tereny ekstensywnej zabudowy poza obszarem aglomeracji),

-
spełnienia wymagań ochronnych ze względu na położenie w obrębie korytarza ekologicznego KPd-13A Beskid Wyspowy-Dolina Dunajca.
OBSZAR 7 – w miejscowości Laskowa (dz. nr 585/6)

· aktualne przeznaczenie – R (tereny użytków rolnych);

Warunki środowiskowe i budowlane:

· Obowiązuje spełnienie warunków:

- ochrony sanitarnej obszaru (tereny zabudowy w obszarze aglomeracji).

-
ochronnych ze względu na położenie w obrębie korytarza ekologicznego KPd-13A Beskid Wyspowy-Dolina Dunajca,

-
przepisów odrębnych w zakresie ochrony przed powodzią ze względu na położenie w obrębie obszarów szczególnego zagrożenia powodzią w granicach zalewu Q1%.

OBSZAR 8 – w miejscowości Laskowa (dz. nr 617/12)

· aktualne przeznaczenie – RD (tereny do zalesienia);

Warunki środowiskowe i budowlane:

Teren z możliwością rozwoju budownictwa.

· Brak przeciwwskazań ekofizjograficznych dla rozwoju osadnictwa
pod warunkiem:

- ochrony sanitarnej obszaru (tereny zabudowy w obszarze aglomeracji),
-
spełnienia wymagań ochronnych ze względu na położenie w obrębie korytarza ekologicznego KPd-13A Beskid Wyspowy-Dolina Dunajca,

OBSZAR 9 – w miejscowości Laskowa (dz. nr 1137/1)
· aktualne przeznaczenie – RZ/RD
 (tereny użytków zielonych - łąk i pastwisk z dopuszczeniem zalesienia);

Warunki środowiskowe i budowlane:

· Brak przeciwwskazań ekofizjograficznych dla rozwoju osadnictwa
pod warunkiem:

-
ochrony sanitarnej obszaru

 (tereny ekstensywnej zabudowy poza obszarem aglomeracji),

-
spełnienia wymagań ochronnych ze względu na położenie w obrębie korytarza ekologicznego KPd-13A Beskid Wyspowy-Dolina Dunajca.

OBSZAR 10 – w miejscowości Laskowa (dz. nr 1168/3)

· aktualne przeznaczenie – RZ/RD

 (tereny użytków zielonych - łąk i pastwisk z dopuszczeniem zalesienia);

Warunki środowiskowe i budowlane:

· Brak przeciwwskazań ekofizjograficznych dla rozwoju osadnictwa
pod warunkiem:

-
ochrony sanitarnej obszaru

 (tereny ekstensywnej zabudowy poza obszarem aglomeracji),

-
spełnienia wymagań ochronnych ze względu na położenie w obrębie korytarza ekologicznego KPd-13A Beskid Wyspowy-Dolina Dunajca.

OBSZAR 11 – w miejscowości Laskowa (dz. nr 1147/3
· aktualne przeznaczenie – RD (tereny do zalesienia)

· Brak przeciwwskazań ekofizjograficznych dla rozwoju osadnictwa
pod warunkiem:

-
ochrony sanitarnej obszaru

 (tereny ekstensywnej zabudowy poza obszarem aglomeracji),

-
spełnienia wymagań ochronnych ze względu na położenie w obrębie korytarza ekologicznego KPd-13A Beskid Wyspowy-Dolina Dunajca.
OBSZAR 12 – w miejscowości Laskowa (dz. nr 239/3)

· aktualne przeznaczenie:

 – RZ (tereny użytków zielonych - łąk i pastwisk)

 – ZL (tereny lasów)

– MN,UTL(tereny zabudowy mieszkaniowej jednorodzinnej oraz rekreacyjnej –

 turystyczno-letniskowej)

· Brak przeciwwskazań ekofizjograficznych dla rozwoju osadnictwa
pod warunkiem:

-
ochrony sanitarnej obszaru

 (tereny ekstensywnej zabudowy poza obszarem aglomeracji),

-
spełnienia wymagań ochronnych ze względu na położenie w obrębie korytarza ekologicznego KPd-13A Beskid Wyspowy-Dolina Dunajca,
-
spełnienia wymagań ochronnych ze względu na położenie w obrębie korytarza ekologicznego GKPd-5 Bieszczady-Gorce – zachód.

OBSZAR 13 – w miejscowości Laskowa (dz. nr 1054/1)

· aktualne przeznaczenie – RZ (tereny użytków zielonych - łąk i pastwisk)

· Brak przeciwwskazań ekofizjograficznych dla rozwoju osadnictwa
pod warunkiem:

-
ochrony sanitarnej obszaru

 (tereny ekstensywnej zabudowy poza obszarem aglomeracji),

-
spełnienia wymagań ochronnych ze względu na położenie w obrębie korytarza ekologicznego KPd-13A Beskid Wyspowy-Dolina Dunajca.

OBSZAR 14 – w miejscowości Laskowa (dz. nr 1199)

· aktualne przeznaczenie – RP

 (tereny użytków rolnych oraz zabudowy zagrodowej)

· Brak przeciwwskazań ekofizjograficznych dla rozwoju osadnictwa
 pod warunkiem:

-
ochrony sanitarnej obszaru

 (tereny ekstensywnej zabudowy poza obszarem aglomeracji),

-
spełnienia wymagań ochronnych ze względu na położenie w obrębie korytarza ekologicznego KPd-13A Beskid Wyspowy-Dolina Dunajca.

OBSZAR 15 – w miejscowości Laskowa (dz. nr 1192)

· aktualne przeznaczenie – RP

 (tereny użytków rolnych oraz zabudowy zagrodowej)

· Brak przeciwwskazań ekofizjograficznych dla rozwoju osadnictwa
 pod warunkiem:

-
ochrony sanitarnej obszaru

 (tereny ekstensywnej zabudowy poza obszarem aglomeracji),

-
spełnienia wymagań ochronnych ze względu na położenie w obrębie korytarza ekologicznego KPd-13A Beskid Wyspowy-Dolina Dunajca.

OBSZAR 16 – w miejscowości Laskowa (dz. nr 687)

· aktualne przeznaczenie – RZ (tereny użytków zielonych - łąk i pastwisk)

· Brak przeciwwskazań ekofizjograficznych dla rozwoju osadnictwa
 pod warunkiem:

-
ochrony sanitarnej obszaru

 (tereny ekstensywnej zabudowy poza obszarem aglomeracji),

-
spełnienia wymagań ochronnych ze względu na położenie w obrębie korytarza ekologicznego KPd-13A Beskid Wyspowy-Dolina Dunajca.
OBSZAR 17 – w miejscowości Laskowa (dz. nr 903/2, 904/12)

· aktualne przeznaczenie – R (tereny użytków rolnych)

· Obowiązuje spełnienie warunków::

-
ochrony sanitarnej obszaru

 (tereny ekstensywnej zabudowy poza obszarem aglomeracji),

-
wymagań ochronnych ze względu na położenie w obrębie
korytarza ekologicznego KPd-13A Beskid Wyspowy-Dolina Dunajca,

-
przepisów odrębnych w zakresie ochrony przed powodzią
ze względu na położenie w obrębie obszarów szczególnego zagrożenia powodzią w granicach zalewu Q1%.
OBSZAR 18 – w miejscowości Laskowa (dz. nr 43/22)

· aktualne przeznaczenie:

 – R (tereny użytków rolnych)

 – RZ (tereny użytków zielonych – łąk i pastwisk)

 – MN,ML (tereny zabudowy mieszkaniowej jednorodzinnej
 oraz rekreacyjnej – letniskowej)

· Brak przeciwwskazań ekofizjograficznych dla rozwoju osadnictwa
pod warunkiem:

-
ochrony sanitarnej obszaru

 (tereny ekstensywnej zabudowy poza obszarem aglomeracji),

-

spełnienia wymagań ochronnych ze względu na położenie w obrębie korytarza ekologicznego KPd-13A Beskid Wyspowy-Dolina Dunajca,
-
spełnienia wymagań ochronnych ze względu na położenie w obrębie korytarza ekologicznego GKPd-5 Bieszczady-Gorce – zachód.
OBSZAR 19 – w miejscowości Laskowa (dz. nr 608/47)
· aktualne przeznaczenie – MN-ZZ1(zabudowa mieszkaniowa jednorodzinna)
· Obowiązuje spełnienie warunków:

-
ochrony sanitarnej obszaru (tereny zabudowy w obszarze aglomeracji),

-
przepisów odrębnych w zakresie ochrony przed powodzią
ze względu na położenie w obrębie obszarów szczególnego zagrożenia powodzią w granicach zalewu Q1%.
OBSZAR 20 – w miejscowości Laskowa (dz. nr 335)

· aktualne przeznaczenie – RZ (tereny użytków zielonych – łąk i pastwisk)

· Brak przeciwwskazań ekofizjograficznych dla rozwoju osadnictwa
pod warunkiem:

-
ochrony sanitarnej obszaru

 (tereny ekstensywnej zabudowy poza obszarem aglomeracji),

-

spełnienia wymagań ochronnych ze względu na położenie w obrębie korytarza ekologicznego KPd-13A Beskid Wyspowy-Dolina Dunajca,

OBSZAR 21 – w miejscowości Laskowa (dz. nr 798/1)

· aktualne przeznaczenie – RU
 (tereny obsługi produkcji w gospodarstwach rolnych)

· Brak przeciwwskazań ekofizjograficznych dla rozwoju osadnictwa
pod warunkiem:

-
ochrony sanitarnej obszaru

 (tereny ekstensywnej zabudowy poza obszarem aglomeracji).

OBSZAR 22 – w miejscowości Laskowa (dz. nr 1140/5)

· aktualne przeznaczenie – RZ/RD (tereny użytków zielonych - łąk i pastwisk
z dopuszczeniem zalesienia);

· Brak przeciwwskazań ekofizjograficznych dla rozwoju osadnictwa
pod warunkiem:

-
ochrony sanitarnej obszaru

 (tereny ekstensywnej zabudowy poza obszarem aglomeracji),

-

spełnienia wymagań ochronnych ze względu na położenie w obrębie korytarza ekologicznego KPd-13A Beskid Wyspowy-Dolina Dunajca,

OBSZAR 23 – w miejscowości Kobyłczyna (dz. nr 74/4)

· aktualne przeznaczenie – RS (tereny sadów)

Warunki środowiskowe i budowlane:

Teren z możliwością rozwoju budownictwa.

· Brak przeciwwskazań ekofizjograficznych dla rozwoju osadnictwa
pod warunkiem:

-
ochrony sanitarnej obszaru
 (tereny ekstensywnej zabudowy poza obszarem aglomeracji),

-

spełnienia wymagań ochronnych ze względu na położenie w obrębie korytarza ekologicznego KPd-13A Beskid Wyspowy-Dolina Dunajca,

-
spełnienia wymagań ochronnych ze względu na położenie w bliskim

sąsiedztwie obszaru ochronnego Natura 2000:

 „Ostoje Nietoperzy Beskidu Wyspowego” PLH 1200520.
OBSZAR 24 – w miejscowości Kamionka Mała (dz. nr 605)

· aktualne przeznaczenie:

 – RZ/RD (tereny użytków zielonych – łąk i pastwisk z dopuszczeniem zalesienia);

 – RZ (tereny użytków zielonych – łąk i pastwisk)

Warunki środowiskowe i budowlane:

Teren z możliwością rozwoju budownictwa.

· Brak przeciwwskazań ekofizjograficznych dla rozwoju osadnictwa
pod warunkiem:

-
ochrony sanitarnej obszaru
 (tereny ekstensywnej zabudowy poza obszarem aglomeracji),

-

spełnienia wymagań ochronnych ze względu na położenie w obrębie korytarzy ekologicznych: KPd-13A Beskid Wyspowy-Dolina Dunajca.
OBSZAR 25 – w miejscowości Kamionka Mała (dz. nr 206/19)
· aktualne przeznaczenie:

 – MN (tereny zabudowy mieszkaniowej jednorodzinnej – cz. działki)
 – LZ (tereny zadrzewień – cz. działki)
Warunki środowiskowe i budowlane:

Teren z możliwością rozwoju budownictwa.

· Brak przeciwwskazań ekofizjograficznych dla rozwoju osadnictwa
pod warunkiem:

-
ochrony sanitarnej obszaru
 (tereny ekstensywnej zabudowy poza obszarem aglomeracji),

-

spełnienia wymagań ochronnych ze względu na położenie w obrębie korytarza ekologicznego KPd-13A Beskid Wyspowy-Dolina Dunajca,
-
spełnienia wymagań ochronnych ze względu na położenie w obrębie korytarza ekologicznego GKPd-5 Bieszczady-Gorce – zachód.
OBSZAR 26 – w miejscowości Kamionka Mała (dz. nr 255)

· aktualne przeznaczenie – RP

 (tereny użytków rolnych oraz zabudowy zagrodowej)

Warunki środowiskowe i budowlane:

Teren z możliwością rozwoju budownictwa.

· Brak przeciwwskazań ekofizjograficznych dla rozwoju osadnictwa
pod warunkiem:

-
ochrony sanitarnej obszaru

 (tereny ekstensywnej zabudowy poza obszarem aglomeracji),

-

spełnienia wymagań ochronnych ze względu na położenie w obrębie korytarza ekologicznego KPd-13A Beskid Wyspowy-Dolina Dunajca,

-
spełnienia wymagań ochronnych ze względu na położenie w obrębie korytarza ekologicznego GKPd-5 Bieszczady-Gorce – zachód.

OBSZAR 27 – w miejscowości Kamionka Mała (dz. nr 256)

· aktualne przeznaczenie – RP

 (tereny użytków rolnych oraz zabudowy zagrodowej)

Warunki środowiskowe i budowlane:

Teren z możliwością rozwoju budownictwa.

· Brak przeciwwskazań ekofizjograficznych dla rozwoju osadnictwa
pod warunkiem:

-
ochrony sanitarnej obszaru

 (tereny ekstensywnej zabudowy poza obszarem aglomeracji),

-

spełnienia wymagań ochronnych ze względu na położenie w obrębie korytarza ekologicznego KPd-13A Beskid Wyspowy-Dolina Dunajca,

-
spełnienia wymagań ochronnych ze względu na położenie w obrębie korytarza ekologicznego GKPd-5 Bieszczady-Gorce – zachód.

OBSZAR 28 – w miejscowości Kamionka Mała (dz. nr 429/4)

· aktualne przeznaczenie – RP

 (tereny użytków rolnych oraz zabudowy zagrodowej)

Warunki środowiskowe i budowlane:

Teren z możliwością rozwoju budownictwa.

· Brak przeciwwskazań ekofizjograficznych dla rozwoju osadnictwa
pod warunkiem:

-
ochrony sanitarnej obszaru

 (tereny ekstensywnej zabudowy poza obszarem aglomeracji),

-

spełnienia wymagań ochronnych ze względu na położenie w obrębie korytarza ekologicznego KPd-13A Beskid Wyspowy-Dolina Dunajca.
OBSZAR 29 – w miejscowości Kamionka Mała (dz. nr 80/6)

· aktualne przeznaczenie – R (tereny użytków rolnych);

Warunki środowiskowe i budowlane:

Teren z możliwością rozwoju budownictwa.

· Brak przeciwwskazań ekofizjograficznych dla rozwoju osadnictwa
pod warunkiem:

-
ochrony sanitarnej obszaru

 (tereny ekstensywnej zabudowy poza obszarem aglomeracji),

-

spełnienia wymagań ochronnych ze względu na położenie w obrębie korytarza ekologicznego KPd-13A Beskid Wyspowy-Dolina Dunajca,

-
spełnienie wymagań ochronnych ze względu na położenie w obrębie korytarza ekologicznego GKPd-5 Bieszczady-Gorce – zachód.

OBSZAR 30 – w miejscowości Jaworzna (dz. nr 351/1)

· aktualne przeznaczenie – RZ/RD

 (tereny użytków zielonych – łąk i pastwisk z dopuszczeniem zalesienia);

Warunki środowiskowe i budowlane:

Teren z możliwością zabudowy mieszkaniowo-rekreacyjnej.
· Brak przeciwwskazań ekofizjograficznych dla rozwoju osadnictwa
 pod warunkiem:

-
ochrony sanitarnej obszaru

 (tereny ekstensywnej zabudowy poza obszarem aglomeracji),

-

spełnienia wymagań ochronnych ze względu na położenie w obrębie korytarza ekologicznego KPd-13A Beskid Wyspowy-Dolina Dunajca.
OBSZAR 31 – w miejscowości Jaworzna (dz. nr 259/1)

· aktualne przeznaczenie – RZ (tereny użytków zielonych - łąk i pastwisk)

Warunki środowiskowe i budowlane:

Teren z możliwością zabudowy mieszkaniowo-rekreacyjnej.

· Brak przeciwwskazań ekofizjograficznych dla rozwoju osadnictwa

 pod warunkiem:

-
ochrony sanitarnej obszaru

 (tereny ekstensywnej zabudowy poza obszarem aglomeracji),

-

spełnienia wymagań ochronnych ze względu na położenie w obrębie korytarza ekologicznego KPd-13A Beskid Wyspowy-Dolina Dunajca.
OBSZAR 32 – w miejscowości Jaworzna (dz. nr 4/3)

· aktualne przeznaczenie – RZ (tereny użytków zielonych - łąk i pastwisk)

Warunki środowiskowe i budowlane:

Teren z możliwością zabudowy.

· Brak przeciwwskazań ekofizjograficznych dla rozwoju osadnictwa

 pod warunkiem:

-
ochrony sanitarnej obszaru

 (tereny ekstensywnej zabudowy poza obszarem aglomeracji),

-

spełnienia wymagań ochronnych ze względu na położenie w obrębie korytarza ekologicznego KPd-13A Beskid Wyspowy-Dolina Dunajca.

-
spełnienia wymagań przepisów odrębnych w zakresie ochrony przed powodzią ze względu na położenie północnej, niewielkiej części działki
w obrębie obszarów szczególnego zagrożenia powodzią
w granicach zalewu Q1%.
OBSZAR 33 – w miejscowości Krosna (dz. nr 221)

· aktualne przeznaczenie – RZ
 (tereny użytków zielonych - łąk i pastwisk);

Warunki środowiskowe i budowlane:

Teren z możliwością zabudowy mieszkaniowo-rekreacyjnej.

· Brak przeciwwskazań ekofizjograficznych dla rozwoju osadnictwa

 pod warunkiem:

-
ochrony sanitarnej obszaru

 (tereny ekstensywnej zabudowy poza obszarem aglomeracji),

-

spełnienia wymagań ochronnych ze względu na położenie w obrębie korytarza ekologicznego KPd-13A Beskid Wyspowy-Dolina Dunajca.

OBSZAR 34 – w miejscowości Krosna (dz. nr 290)

· aktualne przeznaczenie – RZ
 (tereny użytków zielonych - łąk i pastwisk).
Warunki środowiskowe i budowlane:

Teren z możliwością zabudowy mieszkaniowo-rekreacyjnej.
· Brak przeciwwskazań ekofizjograficznych dla rozwoju osadnictwa

 pod warunkiem:
-
ochrony sanitarnej obszaru

 (tereny ekstensywnej zabudowy poza obszarem aglomeracji),

-

spełnienia wymagań ochronnych ze względu na położenie w obrębie korytarza ekologicznego KPd-13A Beskid Wyspowy-Dolina Dunajca.
OBSZAR 35 – w miejscowości Krosna (dz. nr 335/3)

· aktualne przeznaczenie – RZ/RD

 (tereny użytków zielonych - łąk i pastwisk z dopuszczeniem zalesienia);

Warunki środowiskowe i budowlane:

Teren z możliwością zabudowy.
· Brak przeciwwskazań ekofizjograficznych dla rozwoju osadnictwa

 pod warunkiem:

-
ochrony sanitarnej obszaru

 (tereny ekstensywnej zabudowy poza obszarem aglomeracji),

-

spełnienia wymagań ochronnych ze względu na położenie w obrębie korytarza ekologicznego KPd-13A Beskid Wyspowy-Dolina Dunajca.

OBSZAR 36 – w miejscowości Krosna (dz. nr 351/1)

· aktualne przeznaczenie – RS (tereny sadów)

Warunki środowiskowe i budowlane:

Teren z możliwością zabudowy.

· Brak przeciwwskazań ekofizjograficznych dla rozwoju osadnictwa

 pod warunkiem:

-
ochrony sanitarnej obszaru

 (tereny ekstensywnej zabudowy poza obszarem aglomeracji),

-

spełnienia wymagań ochronnych ze względu na położenie w obrębie korytarza ekologicznego KPd-13A Beskid Wyspowy-Dolina Dunajca.

OBSZAR 37 – w miejscowości Krosna (dz. nr 120)

· aktualne przeznaczenie – RZ (tereny użytków zielonych - łąk i pastwisk)

Warunki środowiskowe i budowlane:

Teren z możliwością zabudowy.

· Brak przeciwwskazań ekofizjograficznych dla rozwoju osadnictwa

 pod warunkiem:

-
ochrony sanitarnej obszaru

 (tereny ekstensywnej zabudowy poza obszarem aglomeracji),

-

spełnienia wymagań ochronnych ze względu na położenie w obrębie korytarza ekologicznego KPd-13A Beskid Wyspowy-Dolina Dunajca.

OBSZAR 38 – w miejscowości Krosna (dz. nr 375/1)

· aktualne przeznaczenie:

 – RZ (tereny użytków zielonych - łąk i pastwisk)

 – MN (tereny zabudowy mieszkaniowej jednorodzinnej)
Warunki środowiskowe i budowlane:

Teren z możliwością zabudowy.
· Brak przeciwwskazań ekofizjograficznych dla rozwoju osadnictwa

 pod warunkiem:

-
ochrony sanitarnej obszaru

 (tereny ekstensywnej zabudowy poza obszarem aglomeracji),

-

spełnienia wymagań ochronnych ze względu na położenie w obrębie korytarza ekologicznego KPd-13A Beskid Wyspowy-Dolina Dunajca.

OBSZAR 39 – w miejscowości Strzeszyce (dz. nr 236/9)

· aktualne przeznaczenie – RD (tereny do zalesienia);

Warunki środowiskowe i budowlane:

Teren z możliwością zabudowy.

· Brak przeciwwskazań ekofizjograficznych dla rozwoju osadnictwa

 pod warunkiem:

-
ochrony sanitarnej obszaru

 (tereny ekstensywnej zabudowy poza obszarem aglomeracji),

-

spełnienia wymagań ochronnych ze względu na położenie w obrębie korytarza ekologicznego KPd-13A Beskid Wyspowy-Dolina Dunajca.

OBSZAR 40 – w miejscowości Strzeszyce (dz. nr 26 cz., 27cz.)

· aktualne przeznaczenie – R (tereny użytków rolnych);

Warunki środowiskowe i budowlane:

Teren z możliwością zabudowy.

· Brak przeciwwskazań ekofizjograficznych dla rozwoju osadnictwa

 pod warunkiem:

-
ochrony sanitarnej obszaru

 (tereny ekstensywnej zabudowy poza obszarem aglomeracji),

-

spełnienia wymagań ochronnych ze względu na położenie w obrębie korytarza ekologicznego KPd-13A Beskid Wyspowy-Dolina Dunajca,
-
przepisów odrębnych w zakresie ochrony przed powodzią ze względu na położenie części terenu w obrębie obszarów szczególnego zagrożenia powodzią w granicach zalewu Q1%.

OBSZAR 41 – w miejscowości Żmiąca (dz. nr 173/5 cz.)

· aktualne przeznaczenie – RP
 (tereny użytków rolnych oraz zabudowy zagrodowej);

Warunki środowiskowe i budowlane:

Teren z możliwością zabudowy.

· Brak przeciwwskazań ekofizjograficznych dla rozwoju osadnictwa

 pod warunkiem:

-
ochrony sanitarnej obszaru

 (tereny ekstensywnej zabudowy poza obszarem aglomeracji),

-

spełnienia wymagań ochronnych ze względu na położenie w obrębie korytarza ekologicznego KPd-13A Beskid Wyspowy-Dolina Dunajca.
OBSZAR 42 – w miejscowości Żmiąca (dz. nr 192/5 cz., 192/6 cz.)

· aktualne przeznaczenie – RP
 (tereny użytków rolnych oraz zabudowy zagrodowej);

Warunki środowiskowe i budowlane:

Teren z możliwością zabudowy.

· Brak przeciwwskazań ekofizjograficznych dla rozwoju osadnictwa

 pod warunkiem:

-
ochrony sanitarnej obszaru

 (tereny ekstensywnej zabudowy poza obszarem aglomeracji),

-

spełnienia wymagań ochronnych ze względu na położenie w obrębie korytarza ekologicznego KPd-13A Beskid Wyspowy-Dolina Dunajca.
OBSZAR 43 – w miejscowości Żmiąca (dz. nr 468/1 cz.)

· aktualne przeznaczenie – RZ/RD

 (tereny użytków zielonych – łąk i pastwisk z dopuszczeniem zalesienia);

Warunki środowiskowe i budowlane:

Teren z możliwością zabudowy.

· Obowiązuje spełnienie warunków:
-
ochrony sanitarnej obszaru

 (tereny ekstensywnej zabudowy poza obszarem aglomeracji),

-

ochronnych ze względu na położenie w obrębie korytarza ekologicznego KPd-13A Beskid Wyspowy-Dolina Dunajca,
-
ochronnych ze względu na położenie w obszarze ochronnym Natura 2000
 pn. „Ostoje Nietoperzy Beskidu Wyspowego” PLH 120052H.

OBSZAR 44 – w miejscowości Żmiąca (dz. nr 477/1 cz.)

· aktualne przeznaczenie – RD (tereny do zalesienia),

Warunki środowiskowe i budowlane:

Teren z możliwością zabudowy.

· Obowiązuje spełnienie warunków:

-
ochrony sanitarnej obszaru

 (tereny ekstensywnej zabudowy poza obszarem aglomeracji),

-

ochronnych ze względu na położenie w obrębie korytarza ekologicznego KPd-13A Beskid Wyspowy-Dolina Dunajca,

-
ochronnych ze względu na położenie w obszarze ochronnym Natura 2000
 pn. „Ostoje Nietoperzy Beskidu Wyspowego” PLH 120052.H
OBSZAR 45 – w miejscowości Żmiąca (dz. nr 305/1 cz.)

· aktualne przeznaczenie – RZ (tereny użytków zielonych – łąk i pastwisk)

Warunki środowiskowe i budowlane:

Teren z możliwością zabudowy.

· Obowiązuje spełnienie warunków:
-
ochrony sanitarnej obszaru

 (tereny ekstensywnej zabudowy poza obszarem aglomeracji),

-

ochronnych ze względu na położenie w obrębie korytarza ekologicznego KPd-13A Beskid Wyspowy-Dolina Dunajca,

-
ochronnych ze względu na położenie w bliskim sąsiedztwie obszaru
 Natura 2000 pn. „Ostoje Nietoperzy Beskidu Wyspowego” PLH 1200520.

OBSZAR 46 – w miejscowości Sechna (dz. nr 192 cz.)
· aktualne przeznaczenie – RS/RD (tereny sadów z dopuszczeniem zalesienia),

Warunki środowiskowe i budowlane:

Teren z możliwością zabudowy.

· Obowiązuje spełnienie warunków:
-
ochrony sanitarnej obszaru

 (tereny ekstensywnej zabudowy poza obszarem aglomeracji),

-

ochronnych ze względu na położenie w obrębie korytarza ekologicznego KPd-13A Beskid Wyspowy-Dolina Dunajca.

OBSZAR 47 – w miejscowości Sechna (dz. nr 398 cz.)
· aktualne przeznaczenie – RZ (tereny użytków zielonych – łąk i pastwisk)

Warunki środowiskowe i budowlane:

Teren z możliwością zabudowy.
· Obowiązuje spełnienie warunków:
-
ochrony sanitarnej obszaru (tereny w obszarze aglomeracji).
-

ochronnych ze względu na położenie w obrębie korytarza ekologicznego KPd-13A Beskid Wyspowy-Dolina Dunajca,
- ochronnych ze względu na położenie w sąsiedztwie terenów leśnych.
OBSZAR 48 – w miejscowości Sechna (dz. nr 240 cz.)
· aktualne przeznaczenie – RM (tereny zabudowy zagrodowej)

Warunki środowiskowe i budowlane:

Teren z możliwością zabudowy.

· Obowiązuje spełnienie warunków:
-
ochrony sanitarnej obszaru

 (tereny ekstensywnej zabudowy poza obszarem aglomeracji),

-

ochronnych ze względu na położenie w obrębie korytarza ekologicznego KPd-13A Beskid Wyspowy-Dolina Dunajca.

OBSZAR 49 – w miejscowości Ujanowice (dz. 170/1; 170/2; 171/4; 172/1; 173/4;
 174/6; 175/5; 175/11; 175/13 cz.; 176/1; 177; 178/6; 178/8 cz.)

· aktualne przeznaczenie:

 – RU (tereny obsługi produkcji w gospodarstwach rolnych)
 – PU (tereny zabudowy produkcyjno-usługowej)

Warunki środowiskowe i budowlane:

Teren z możliwością zabudowy.

· Obowiązuje spełnienie warunków:
-
ochrony sanitarnej obszaru (tereny w obszarze aglomeracji).
OBSZAR 50 – w miejscowości Ujanowice (dz. 178/7)

· aktualne przeznaczenie:

 – RU (tereny obsługi produkcji w gospodarstwach rolnych)

Warunki środowiskowe i budowlane:

Teren budowlany z możliwością uzupełnienia zabudowy.

· Obowiązuje spełnienie warunków:
-
ochrony sanitarnej obszaru (tereny w obszarze aglomeracji).
OBSZAR 51 – w miejscowości Ujanowice (dz. 193/5)

· aktualne przeznaczenie – RZ-ZZ (tereny użytków zielonych – łąk i pastwisk)

Warunki środowiskowe i budowlane:

Teren możliwy do zagospodarowania.
· Obowiązuje spełnienie warunków:
-
ochrony sanitarnej obszaru (tereny poza obszarem aglomeracji),
-

ochronnych ze względu na położenie w obrębie korytarza ekologicznego KPd-13A Beskid Wyspowy-Dolina Dunajca,

- zachowania strefy ekologicznej ze względu na położenie przy terenach zadrzewie,
-
przepisów odrębnych w zakresie ochrony przed powodzią ze względu na położenie części terenu w obrębie obszarów szczególnego zagrożenia powodzią w granicach zalewu Q1%.

OBSZAR 52 – w miejscowości Laskowa (dz. nr 376 cz.)
· aktualne przeznaczenie:

 – RZ (tereny użytków zielonych - łąk i pastwisk)

 – LZ (tereny zadrzewień).

· Brak przeciwwskazań ekofizjograficznych dla rozwoju osadnictwa

pod warunkiem:

-
ochrony sanitarnej obszaru

 (tereny ekstensywnej zabudowy poza obszarem aglomeracji),

-
spełnienia wymagań ochronnych ze względu na położenie w obrębie korytarza ekologicznego KPd-13A Beskid Wyspowy-Dolina Dunajca,

- zachowania strefy ekologicznej ze względu na położenie przy terenach leśnych.
Uwarunkowania wynikające z dotychczasowego przeznaczenia i zagospodaro-wania terenów oraz stanu ładu przestrzennego.
W chwili obecnej tereny objęte zmianą Studium są użytkowane rolniczo i osadniczo (część) oraz dostępne komunikacyjnie. W najbliższym ich otoczeniu znajdują się tereny zabudowane oraz pola uprawne, łąki, pastwiska i sady.

Uwarunkowania wynikające ze stanu środowiska, w tym rolniczej przestrzeni produkcyjnej, wielkości i jakości zasobów wodnych oraz wymogów ochrony środowiska, przyrody i krajobrazu.
Regionalizacja fizyczno-geograficzna

Pod względem morfologicznym Gmina Laskowa położona jest w Karpatach Zachodnich, w strefie granicznej makroregionów karpackich: Pogórza i Beskidów.

Cały obszar Gminy Laskowa leży w obrębie Beskidu Wyspowego o bardzo urozmaiconej rzeźbie, niezupełnie typowej dla Beskidu Wyspowego (wydłużonych pasm) i zróżnicowanych wysokościach osiągających od 300 do 921 m n.p.m.
Budowa geologiczna i litologiczna

Budowa geologiczna Gminy Laskowa jest bardzo urozmaicona i decydująco wpływa na rzeźbę Gminy. Fliszu karpacki utworzony przez naprzemianległe warstwy piaskowców
i łupków, budujący Karpaty zewnętrzne uległ tu znacznym przekształceniom, sfałdowaniom, odwróceniom i nałożeniom.

Gleby

Pod względem bonitacji na terenach objętym zmianą studium występują grunty klas niskich (klasy IV oraz V).

Hydrologia i hydrogeologia

· Wody powierzchniowe.

Gmina Laskowa położona jest w obrębie zlewni Dunajca (II rzędu), Łososiny (III rzędu) oraz jej dopływów takich jak: Potok Jeziernik, Potok Nagórski, Potok Laskowski, Potok Rozpicki, Potok Jaworzański, Potok Żmiącki, Potok Sechniański, Potok Krosnieński, Potok Kamionka, Potok Jabłoniecki (IV rzędu) oraz szereg innych, bezimiennych potoków. Cieki te mają charakter górski ulegając znacznym wahaniom wodostanowym, uzależnionym od czynników atmosferycznych. W trakcie wysokich stanów wody zalewana jest w dolinie Łososiny terasa zalewowa i kamieniec, a także lokalnie niższe partie terasy nadzalewowej.

· Wody podziemne.

Występowanie wód gruntowych związane jest z budową geologiczną
i ukształtowaniem terenu. W Gminie można wyróżnić dwa obszary o odmiennych reżimach hydrogeologicznych: obszar den dolinnych i obszar wyniesień terenu.

Klimat

Klimat obszaru ma charakter przejściowy, związany ze ścieraniem się wilgotnych mas powietrza znad Atlantyku oraz suchego kontynentalnego powietrza ze wschodu. Gmina Laskowa znajduje się w strefie karpackiej o malejących w kierunku wschodnim wpływach oceanicznych i rosnących wpływach kontynentalnych. Granica pomiędzy tymi dzielnicami klimatycznymi przebiega południkowo wzdłuż doliny Dunajca.

Obszar Gminy położony jest w obrębie dwóch pięter klimatycznych: umiarkowanie ciepłego oraz umiarkowanie chłodnego,
Przyroda

Na analizowanych terenach znajdują się użytki rolne oraz łąki. Zbiorowiska roślinne
z nimi związane, to typowa roślinność łąkowa i pastwiskowa, między innymi: koniczyna łąkowa (Trifolium pratense), jaskier polny (Ranunculus arvensis), mlecz polny (Sonchus arvensis), babka zwyczajna (Plantago major), koniczyna łąkowa (Tnfolium pratense), mietlica pospolita (Agrostis capillaris), jaskier rozłogowy (Ranunculus repens) Dno doliny rzeki Łososiny tworzą zbiorowiska roślinności nadrzecznej, zadrzewienia i zakrzaczenia
w części objęte ochroną Natura 2000.
Powiązania przyrodnicze z otoczeniem.
Większość obszarów objętych zmianą Studium znajduje się w granicach Południowomałopolskiego Obszaru Chronionego Krajobrazu – z wyjątkiem obszarów
nr 1, 2, 3, 4, 12, 18.

Powiązania przyrodnicze obszarów cennych realizowane są poprzez sieć powiązań, ekologicznych. Część terenów objętych zmianą Studium położona jest w obrębie ponadlokalnej sieci ekologicznej ECONET-PL, w obrębie korytarzy ekologicznych.

· Większość obszarów występuje w obrębie korytarza ekologicznego KPd-13A Beskid Wyspowy-Dolina Dunajca (z wyjątkiem nr 7, 19, 21, 49, 50).
· Obszary nr 1, 2, 3, 4, 12, 18, 25, 26, 27, 29 występują w obrębie korytarza ekologicznego GKPd-5 Bieszczady-Gorce – zachód.
· Obszary nr 14, 15, 23, 30, 44, 45 występują w obrębie regionalnego korytarza ekologicznego IOP.

· Obszary nr 43, 44 występują w obrębie obszaru Natura 2000 „Ostoje Nietoperzy
 Beskidu Wyspowego” PLH 120052.
· Obszary nr 23, 45 występują w sąsiedztwie obszaru Natura 2000 „Ostoje Nietoperzy
 Beskidu Wyspowego” PLH 120052.
Obszary objęte zmianą Studium są położone poza strefami ochronnymi, o których mowa w Uchwale Nr XX/274/20 Sejmiku Województwa Małopolskiego z dnia 27 kwietnia 2020 r. (Dz. Urz. Woj. Małopolskiego z dnia 22 maja 2020 r. poz. 3482) zgodnie z mapą stanowiącą załączniki nr 2 i nr 4 do ww. Uchwały. oraz poza pasami o szerokości 10 m od pozostałych rzek i zbiorników wodnych.

Ocena zgodności dotychczasowego użytkowania i zagospodarowania terenów objętych zmianą Studium z cechami i uwarunkowaniami przyrodniczymi

Dotychczasowe użytkowanie i zagospodarowanie analizowanych terenów jest zgodne z jego cechami i uwarunkowaniami przyrodniczymi. Duże znaczenie ma izolacja gruntów oraz cieków wodnych przed zanieczyszczeniem.
Ocena zakresie uwarunkowań wynikających z występowania obiektów i terenów chronionych na podstawie przepisów odrębnych

 Na analizowanych obszarach nie występują:

· indywidualne formy ochrony przyrody, takie jak: pomniki przyrody, stanowiska
 przyrodnicze,

· udokumentowane złoża kopalin oraz tereny górnicze wyznaczone na podstawie
 przepisów odrębnych.

W zakresie uwarunkowań wynikających ze stanu dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej – nie występują zasoby podlegające ochronie prawnej (archeologicznej lub konserwatorskiej).

W zakresie uwarunkowań związanych z zagrożeniem bezpieczeństwa ludności i jej mienia, na obszarach objętych zmianą Studium:
· występuje szczególne zagrożenie powodzią Q1% - na obszarach:

 nr 7, 17, 19, 32 (fragment terenu),40 (fragment terenu), 51(fragment terenu),

· występuje zagrożenie osuwiskowe:

 - w obrębie osuwisk aktywnych - na obszarach:

 nr 20 (w niewielkiej części)

 - w obrębie osuwisk aktywnych okresowo - na obszarach:

 nr 12, 22, 36
 nr 4 w niewielkiej części),

 nr 20 (w niewielkiej części);

 - w obrębie osuwisk nieaktywnych - na obszarach:

 nr 14, 28

· obszary nr 1, 2, 3, 5, 6, 7, 8, 9, 10, 11, 13, 15, 16, 18, 17, 19, 21, 23, 24, 25, 26, 27, 29, 30, 31, 32, 33, 34, 35, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52 położone są poza obszarami zagrożeń ruchami masowymi;

Obszary położone w bezpośrednim sąsiedztwie osuwisk okresowo aktywnych:
 nr 20, 24, 35, 38.

W zakresie uwarunkowań związanych ze stanem prawnym gruntów, należy podkreślić, iż wszystkie działki objęte zmianą Studium należą do właścicieli prywatnych lub Gminy.

W zakresie uwarunkowań wynikających z wyposażenia terenów w sieci i urządzenia infrastruktury technicznej, podkreśla się konieczność lokalnej rozbudowy istniejących sieci i urządzeń infrastruktury, przy czym m.in.:
utrzymuje się istniejące – obiekty budowlane, sieci oraz urządzenia infrastruktury technicznej, m.in. z możliwością remontów, modernizacji, przebudowy oraz rozbudowy obiektów budowlanych infrastruktury technicznej, budowy nowych systemów uzbrojenia terenów (z wyjątkiem elektrowni wiatrowych i wodnych), w tym: wodociągowych, kanalizacyjnych, gazowych, cieplnych, elektroenergetycznych (m. in. stacji transformato-rowych), telekomunikacyjnych – łączności przewodowej i bezprzewodowej oraz systemów regulacji stosunków wodnych służących utrzymaniu, regulacji wód i zabezpieczeniu przed zagrożeniem powodziowym i urządzeń melioracji wodnych – w zakresie i rozmiarze wynikających z bieżących potrzeb,

- z uwzględnieniem warunków określonych przepisami odrębnymi oraz przez właściwego zarządcę.

W zakresie uwarunkowań wynikających z wyposażenia terenów w sieci i urządzenia infrastruktury komunikacyjnej podkreśla się konieczność lokalnej rozbudowy istniejących dróg wewnętrznych, przy czym m.in.:
obsługa komunikacyjna terenów objętych planem przeznaczonych pod nową zabudowę i zagospodarowanie winna odbywać się poprzez sieć dróg publicznych i wewnętrznych połączonych skrzyżowaniami z istniejącymi drogami publicznymi; warunkiem podłączenia nowych terenów osadniczych do dróg publicznych jest zapewnienie płynności ruchu po włączeniu dodatkowego strumienia ruchu z projektowanych obiektów, w szczególności należy ograniczać liczbę projektowanych zjazdów dla terenów przeznaczonych pod nową zabudowę oraz stosować wspólne rozwiązania komunikacyjne – poprzez wykorzystanie istniejących zjazdów lub drogi wewnętrzne,

- z uwzględnieniem warunków określonych przepisami odrębnymi oraz przez właściwego zarządcę.
Uwarunkowania zagospodarowania przestrzennego Gminy Laskowa wynikające z Planu Zagospodarowania Przestrzennego Województwa Małopolskiego
W aktualnie obowiązującym Planie Zagospodarowania Przestrzennego Województwa Małopolskiego dokonano podziału przestrzeni regionu na 7 głównych terytoriów biorąc pod uwagę:

· dominujący charakter bazy gospodarczej (typ aktywności ekonomicznej,
 w tym typ rolnictwa),

· stan sieci osadniczej i dynamikę procesów urbanizacyjnych,

· gęstość zaludnienia i specyfikę procesów demograficznych,

· dominujący typ krajobrazu (zwłaszcza krajobrazu kulturowego),

· naturalne zasoby decydujące o preferencjach rozwoju,

· kontekst makro-przestrzenny.
Powyższe kryteria związane są głównie z procesami społeczno-gospodarczymi, a nie tylko z zasobami przestrzeni województwa, czyli mają w znacznym stopniu charakter dynamiczny i zostały ukształtowane na potrzeby polityki zmian.

Zaproponowany podział na obszary funkcjonalno-krajobrazowe – terytoria – odbiega od dotychczasowych podziałów:

1. nie jest oparty na jednym kryterium (np. przynależności do obszaru metropolitalnego czy położenie przy granicy), ale jest kombinacją kilku cech;

2. eksponuje element ukształtowania i zagospodarowania terenu, czyli wspólnotę krajobrazu i problemów przestrzennych,

3. tworzy system pełny i rozłączny – co znaczy, że każdy obszar administracyjny (każda gmina) należy do jednego i tylko jednego obszaru.
Obszary objęte zmianą Studium oraz cały obszar Gminy Laskowa - wg Planu Zagospodarowania Przestrzennego Woj. Małopolskiego – przyporządkowano do TERYTORIUM "OGRÓD" o kierunkowej specjalizacji rolniczej oraz w dwóch obszarach funkcjonalnych wymagających kształtowania potencjału rozwojowego oraz programowych działań ochronnych:

Główne kierunki działań w obszarze OGRÓD:
· ochrona krajobrazu,
· w zakresie rozwoju gospodarczego - profilowanie rolnictwa:
1. wsparcie wysokiej jakości produkcji rolniczej wytwarzanej lokalnie i tradycyjnymi metodami, odpowiednio certyfikowanej miejscem pochodzenia i sposobem produkcji;

2. wsparcie zakładania sadów i winnic, zwiększania ich powierzchni z możliwością otwarcia dla małego ruchu turystycznego, rozwijanie pszczelarstwa na obszarach wolnych od chemicznych środków ochrony;

3. wspieranie rozwoju turystyki wiejskiej i agroturystyki;

4. rozwój gospodarczy opierać się winien także o funkcje turystyczne, co oznacza m.in.:

-
rozwój szlaków i infrastruktury uprawiania turystyki pieszej, rowerowej i konnej oraz szlaków kajakowych;

-
budowę wież widokowych (np. na niektórych wzniesieniach lub w miejscach historycznie uzasadnionych, m.in. w miejscach po dawnych zamkach) oraz przeciwdziałanie zarastaniu miejsc widokowych,

-
wyznaczenie odpowiednio oznakowanych szlaków drogowych (tras widokowych) i budowa miejsc zatrzymania w obszarach atrakcyjnych krajobrazowo;

5. poprawa stanu infrastruktury.
Zgodnie z Planem Zagospodarowania Przestrzennego Woj. Małopolskiego - obszar Gminy Laskowa znajduje się w ponadregionalnym korytarzu ekologicznym, oraz w regionalnych korytarzach ekologicznych i w rekomendowanych przez Regionalną Dyrekcję Ochrony Środowiska.

Z ww. rekomendacji Gminy Laskowa dotyczy konieczność wykonania audytu krajobrazowego ze względu na przynależność części obszaru Gminy do:
- „Południowomałopolskiego Obszaru Chronionego Krajobrazu”,

- korytarza ekologicznego o znaczeniu międzynarodowym: krajowego, południowego

pn. KPd-13A „Beskid Wyspowy – Dolina Dunajca”,

- korytarza ekologicznego Małopolski o znaczeniu regionalnym

pn. GKPd-5 Bieszczady-Gorce – zachód,

- korytarza ekologicznego Małopolski o znaczeniu regionalnym IOP

- korytarza wodnego rzeki Łososiny.
 Na terenach objętych zmianą Studium:
w celu zachowania wartości przyrodniczych i krajobrazowych wymagane jest przestrzeganie zasad ochrony i kształtowania środowiska we wszelkich poczynaniach inwestycyjnych, zgodnie z obowiązującymi przepisami odrębnymi, m.in. dotyczącymi Południowo-małopolskiego Obszaru Chronionego Krajobrazu wynikającymi z Uchwały Nr XX/274/20 Sejmiku Województwa Małopolskiego z dnia 27 kwietnia 2020 r. (Dz. Urz. Woj. Małopolskiego z dnia 22 maja 2020 r. poz. 3482) oraz obszarów ochronnych Natura 2000 pn. „Ostoje Nietoperzy Beskidu Wyspowego” PLH 120052 i „Łososina” PLH 120087.
A. OBSZARY FUNKCJONALNE SZCZEGÓLNEGO ZJAWISKA W SKALI
 MAKROEKONOMICZNEJ – GÓRSKIE

o cechach środowiska górskiego istotnie wpływających na warunki rozwoju społeczno-gospodarczego, wśród których wyróżniono:

· strefę obszarów górskich, do których zaliczono gminy o przeważającym udziale terenów położonych na wysokościach powyżej 500 m n.p.m.,

· strefę obszarów podgórskich obejmujące pozostałe gminy o przeważającym udziale terenów na wysokości powyżej 300 m n.p.m. (w tym Gminę Laskowa).

Kryterium dodatkowe stanowiło tu ukształtowanie terenów oraz położenie w zasięgu fliszu karpackiego, powodujące zagrożenia osuwiskami.
B. OBSZARY FUNKCJONALNE KSZTAŁTOWANIA POTENCJAŁU ROZWOJOWEGO
 WYMAGAJĄCE PROGRAMOWYCH DZIAŁAŃ OCHRONNYCH

– CENNE PRZYRODNICZO.

Obszary Funkcjonalne cenne przyrodniczo obejmują:

· wszystkie obszary objęte na terenie województwa ochroną prawną na podstawie Ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody, w tym Gminę Laskowa,
· węzłowe obszary przyrodnicze oraz łączące je korytarze ekologiczne, stanowiące o ciągłości sieci terenów przyrodniczych.[image: image2]

� EMBED Excel.Sheet.8 ���

� Szacunek na podstawie liczby osób fizycznych prowadzących działalność gospodarczą wg � Regonu

� Liczba pracujących głównie w swoim gospodarstwie rolnym wg Spisu Rolnego z 1996 r.

� Szacunek na podstawie wyników NSP z 1998 r. uwzględniający korektę uwzględniającą � powstanie zjawiska bezrobocia

PAGE
249

[image: image3.wmf]1

10%

2

10%

3

54%

4

13%

5

13%

_1025212244.xls
Wykres1

		10

		10

		54

		13

		13

Arkusz1

		10

		10

		54

		13

		13

Arkusz1

		0

		0

		0

		0

		0

Arkusz2

		

Arkusz3

		

