

R A P O R T

O STANIE SPOŁECZNO - GOSPODARCZYM

GMINY JASIENICA ROSIELNA

SPIS TREŚCI

1. *Ogólna charakterystyka regionu*
 - 1.1. *Położenie geograficzne*
 - 1.2. *Bogactwa naturalne*
 - 1.2.1 *Stan środowiska naturalnego*
 - 1.3 *Demografia*
2. *Infrastruktura*
 - 2.1. *Infrastruktura techniczna*
 - 2.2 *Infrastruktura komunikacyjna*
 - 2.3 *Infrastruktura finansowa*
 - 2.4 *Infrastruktura edukacyjna i kulturalna*
3. *Gospodarka*
 - 3.1 *Przemysł*
 - 3.2 *Rolnictwo*
 - 3.2.1 *Warunki naturalne, kulturowe i organizacyjne do produkcji rolnej*
 - 3.2.2 *Sektory własności*
 - 3.2.3 *Produkcja rolna*
 - 3.2.4 *Rynek produktów rolnych*
 - 3.2.5 *Przetwórstwo płodów rolnych*
 - 3.3 *Lasy*
 - 3.4 *Inne dziedziny gospodarki*
 - 3.4.1 *Turystyka*
 - 3.4.2 *Usługi*
 - 3.5 *Sektory własności w gospodarce*
 - 3.5.1 *Sektor prywatny – własność spółdzielcza*
 - 3.5.2 *Sektor prywatny*
4. *Rynek pracy*
 - 4.1 *Zatrudnienie i bezrobocie*
5. *Opieka społeczna - sytuacja materialna ludności - patologie*
6. *Podstawowi aktorzy lokalni istotni z punktu widzenia lokalnego programu rozwoju*
 - 6.1 *Władze gminy*
 - 6.2 *Stowarzyszenia i fundacje oraz inne organizacje pozarządowe*
 - 6.3. *Partie i organizacje polityczne*
7. *Budżet gminy i struktura wydatków*
8. *Koncepcje i programy rozwoju lokalnego*

1. Ogólna charakterystyka regionu

1.1. Położenie geograficzne

Gmina Jasienica Rosielna jest położona w środkowo-północnej części byłego województwa krośnieńskiego. Od północy graniczy z gminą Domaradz, od wschodu z gminą Brzozów, od południa z gminą Haczów, a od zachodu z gminą Korczyną. Powierzchnia gminy ogółem wynosi 5755 ha, z czego około 63% stanowią użytki rolne, a około 27% lasy. W skład tej gminy wchodzi cztery miejscowości.

Nazwa wsi	Powierzchnia w ha	% udział w pow. gminy	Liczba ludności
Blizne	2247,05	39,3	2877
Jasienica Rosielna	1220,32	21,4	2082
Orzechówka	1361,53	23,9	1487
Wola Jasienicka	880,42	15,4	683

Miejscowości te posiadają zabudowę częściowo zwartą, ciągnącą się wzdłuż dróg lokalnych. Na terenach oddalonych od dróg asfaltowych występuje zabudowa średnio zwarta lub rozproszona.

Gmina położona jest w regionie Pogórza Środkowobeskidzkiego w subregionie zwanym Pogórze Dynowskie.

Około 95% obszaru gminy to teren falisty o krajobrazie wyżyn i pogórzy krzemianowych. Teren wznosi się w granicach 260 - 440 m n. p m.

Obszar gminy Jasienica Rosielna leży na terenie mezoregionu Pogórza Dynowskiego i charakteryzuje się urozmaiconą rzeźbą terenu. Występują tutaj aż trzy rodzaje rzeźby: pas ciągnący się środkiem obszaru gminy wzdłuż doliny rzeki Stobnicy posiada rzeźbę płaskorówninną, charakteryzującą się fragmentami niskofalistymi i niskopagórkowatymi, o wysokościach względnych od 3 do 20 m. z przewagą nachyleń od 2 do 60⁰. Pas terenu przyległy od zachodu do doliny Stobnicy charakteryzuje się falistą i pagórkowatą rzeźbą z fragmentami niskofalistej i niskopagórkowatej o wysokościach względnych od 20 - 50 m. z przewagą nachyleń od 4 do 80⁰.

Zaś na krańcach wschodnich i zachodnich gminy, obejmujących części: zachodnią Woli Jasienickiej oraz wschodnią Bliznego, spotykamy obszar o rzeźbie wzgórzowej z fragmentami wysokopagórkowatej o wysokościach względnych 35 - 100 m. z przewagą nachyleń stoków od 8 do 150.

Około 65% powierzchni gminy, a w szczególności Orzechówka i Wola Jasienicka oraz część Jasienicy Rosielnej, opasane jest od zachodu i południa wałem wzgórz wchodzących w skład pasma Suchej Góry (wys. 591m). Najwyższe wzniesienie na terenie gminy znajduje się w Woli Jasienickiej i posiada wysokość 455 m. n. p. m. Od wschodu obszar ten ogrodzony jest pasmem

wzniesień wzdłuż doliny Stobnicy, ciągnącym się od Domaradza w kierunku południowo wschodnim w stronę doliny Sanu z kulminacją na górze Św. Michała nad centrum Bliznego.

1.2. Bogactwa naturalne

- ropa naftowa i gaz ziemny - surowiec energetyczny występujący na terenie wsi Wola Jasienicka. Obecnie prowadzi się liczne prace likwidacyjne nieproduktywnych otworów ropno - gazowych. Kopalnia zatrudnia obecnie 21 pracowników.
- piaskowce - złoża, którego zasoby występują na terenie wsi Orzechówka
- złoża kamienne występujące na terenie wsi Blizne .

Jednym z najcenniejszych bogactw naturalnych gminy są lasy (zajmują ok. 27% powierzchni gminy). Dostarczają one nie tylko surowca do dość dobrze rozwiniętego przetwórstwa drzewnego, ale w znacznym stopniu stanowią największą atrakcyjność turystyczną gminy.

Znaczącym zasobem przyrodniczym gminy jest Park Krajobrazowy Strzyżowsko - Czarnorzecki. Utworzony on został rozporządzeniem Wojewody Krośnieńskiego z dnia 7 kwietnia 1993 roku w celu aktywnej ochrony przed nasilającą się antropopresją wyjątkowo cennych walorów środowiska przyrodniczego oraz nieprzejętych walorów estetycznych krajobrazu. Łączna powierzchnia parku wynosi 25 784 ha, z czego na terenie gminy Jasienica Rosielna około 312ha.

Strefą ochronną parku stanowi Czarnorzecki Obszar Chronionego Krajobrazu. Park ma charakter rolniczo - leśny. Grunty leśne i rolne stanowią ogółem 94,2% powierzchni Parku, przy czym lasy zajmują 48,2% tej powierzchni. Park obejmuje najcenniejsze pod względem przyrodniczym, krajobrazowym i kulturowym pasma Pogórzy Strzyżowskiego i Dynowskiego rozdzielonych przełomową doliną Wisłoka.

Na terenie gminy znajduje się jeszcze drugi park. Jest to podworski park krajobrazowy. Stanowi go zespół ogrodów XVIII - to wiecznych (powierzchnia 14 ha) powstałych na reliktach znacznie starszego założenia przestrzennego zapewne o układzie geometrycznym.

Obiekt ten został założony w I połowie XVIII w., jako ogrody krajobrazowe w stylu angielskim przez właścicieli majątku - rodzinę Załuskich. Wcześniejszy układ ogrodu nie jest znany. Drzewostan współcześnie występujący pochodzi przede wszystkim z II połowy XIX w, oraz początku XX w.

Park ten jest położony w otulinie Parku Krajobrazowego Czarnorzecko - Strzyżowskiego w krajobrazie naturalnym silnie zalesionym oraz użytkowanym rolniczo. Jego obszar jako jedyne skupienie wysokiej zieleni we wsi odgrywa ważne znaczenie rekreacyjne i sanitarne zwłaszcza, że wieś stanowi centrum administracyjne i handlowe gminy.

Na terenie gminy znajduje się kilka pomników przyrody. Są to bardzo duże i stare drzewa. W podworskim parku w Jasienicy Rosielnej znajduje się sosna wejmutka, lipa (wiek ok. 300 lat), dąb szypułkowy (wiek ok. 350 lat), oraz grupa 5 dębów (250 - 400 lat) a w okolicach parku grupa 9 dębów (250 lat). Także w Bliznem obok kościoła rosną 2 dęby szypułkowe, jeden 250 lat, drugi 450 lat i 350 - cio letnia lipa, występuje tam również grupa 4 lip drobnolistnych w wieku 300 -450 lat.

Jak wynika z powyższego gmina posiada bogate walory krajobrazowe, które można wykorzystać jako element jej atrakcyjności w działaniach zmierzających do rozwoju usług turystyczno – rekreacyjnych.

1.2.1 Stan środowiska naturalnego

1. Stan wód na terenie gminy Jasienica Rosielna

<i>Nazwa ciek</i>	<i>Dopływ</i>
<i>Stobnica</i>	<i>Przepływa przez teren b wsi Blizne, od Starej Wsi do Domaradza</i>
<i>Rosielna</i>	<i>Bierze swój początek na obszarze Parku Strzyżowsko –Czarnorzeckiego</i>
<i>Potok Orzechówka</i>	<i>Początek na obszarze leśnym Orzechówki i Malinówki</i>
<i>Potok Gołaszówka</i>	<i>Początek na obszarze leśnym Orzechówka, Stara Wieś, Zmiennica.</i>
<i>Potok Łondzierz</i>	<i>Początek na terenie Przysietnicy oraz obszaru leśnego nowiny.</i>
<i>Potok koło Strącla</i>	<i>Blizne początek obszar Góry Sw. Michała i Łysej Góry.</i>
<i>Potok Koszelówka</i>	<i>Początek na terenie Bliznego od strony ptn. Góry Sw. Michała.</i>

Przepływająca przez gminę rzeka Stobnica posiada wody odpowiadające I klasie czystości pod względem fizykochemicznym. Pod względem bakteriologicznym czystość wód zmienia się okresowo od II kl. do pozaklasowej.

Potok Rosielna prowadzi wody w I klasie czystości pod względem fizykochemicznym i okresowo pozaklasowe pod względem bakteriologicznym. Zarówno w potoku Rosielna jak i pozostałych potokach będących dopływami Stobnicy i Rosielnej dominują zanieczyszczenia pochodzenia rolniczego i komunalnego (spływy nawozów, przecieki z szamb). Niski poziom wód gruntowych sprzyja przenikaniu do nich zanieczyszczeń pochodzenia komunalnego i rolniczego. Na wskutek niewłaściwie prowadzonej gospodarki nawozowej oraz braku kanalizacji, znaczna większość studni przydomowych jest w poważnym stopniu zanieczyszczona.

2. Powietrze atmosferyczne

Na terenie gminy Jasienica Rosielna oraz w jej najbliższym otoczeniu nie ma zakładów przemysłowych, które w znaczny sposób zanieczyszczałyby powietrze.

Biorąc pod uwagę przewagę wiatrów południowych, największe zagrożenie stanowią zakłady przemysłowe położone o kilkadziesiąt kilometrów na południe na terenie Słowacji. Wpływ na stan czystości powietrza w gminie mają również zakłady przemysłowe Krosna -

oddalonego o 27 km na północny zachód od granicy gminy, oraz Brzozowa - oddalonego o 10 km na południowy wschód. Skutki działalności tych zakładów w postaci obniżonego pH deszczu oraz opadu pyłów stwierdzić można szczególnie w okresie zimowym. Spowodowane jest to zmniejszonym w tym okresie działaniem ochronnym lasów Pogórza Środkowobeskidzkiego.

Na terenie gminy nie zanotowano w ostatnich latach przekroczeń dopuszczalnych norm zanieczyszczenia powietrza.

Działania związane z ochroną powietrza:

W gminie Jasienica Rosielna wybudowana jest sieć gazowa średnioprężna. W większości obiektów użyteczności publicznej zmieniono sposób ogrzewania z kotłów węglowych na paliwo ekologiczne - gaz ziemny.

W znacznym stopniu zmniejszyło to zanieczyszczenie powietrza atmosferycznego w gminie.

Sposoby ogrzewania budynków użyteczności publicznej Jasienica Rosielna:

<i>Miejscowość</i>	<i>Ogrzewanie gazowe</i>	<i>Ogrzewanie węglowe</i>	<i>opał stały</i>
<i>Jasienica Rosielna</i>	1. <i>Szkoła Podstawowa</i> 2. <i>Urząd Gminy</i> 3. <i>Ośrodek Zdrowia</i> 4. <i>Gminny Ośrodek Kultury</i> 5. <i>Urząd Pocztowy</i>	1. <i>Pawilon GS</i> 2. <i>Piekarnia</i> 3. <i>Okręgowa Spółdzielnia Mleczarska</i>	
<i>Wola Jasienicka</i>	1. <i>Szkoła Podstawowa</i> 2. <i>Kopalnia Nafty i gazu</i>	1. <i>Dom Strażaka</i>	1. <i>Zakład drzewny</i>
<i>Blizne</i>	1. <i>Ośrodek Zdrowia</i> 2. <i>Dom Strażaka</i>	1. <i>Szkoła Podstawowa</i>	
<i>Orzechówka</i>	1. <i>Szkoła Podstawowa</i> 2. <i>Siostry Śl. NMP</i> 3. <i>Dom Opieki Społecznej</i>	1. <i>Barwapol</i>	1. <i>Zakład Meblowy</i>

Gmina Jasienica Rosielna jest całkowicie zgazyfikowana, jednak z uwagi na wysoki koszt gazu ziemnego domy indywidualne często ogrzewane są opałem stałym. Wpływa to w znacznym stopniu na zanieczyszczenie atmosfery w gminie.

Największym zakładem produkcyjnym na terenie gminy jest Okręgowa Spółdzielnia Mleczarska w Jasienicy Rosielnej. Pomimo, iż posiada ona filtry kominowe wykonane z włókien syntetycznych, to i tak pozostaje głównym źródłem zanieczyszczenia powietrza.

Innym, dość znacznym źródłem zanieczyszczenia powietrza jest komunikacja. Większość mieszkańców gminy posiada własne środki lokomocji, co sprawia, że w godzinach szczytu na drogach jest duży ruch.

Charakterystyka składników podłoża

Odczyn gleby

Gleby kwaśne i bardzo kwaśne o odczynie poniżej pH 5,5 zajmują zdecydowanie największą część powierzchni użytków rolnych (ok. 88%)

Ponad 9% powierzchni użytków rolnych to gleby lekko kwaśne. Gleb obojętnych jest ok. 2,5 %, natomiast gleby zasadowe o odczynie powyżej pH 7,2 nie występują.

Na tak znaczne zakwaszenie gleb wpływ mają między innymi następujące czynniki: niska naturalna zawartość wapnia, błędy w agrotechnice i nawożeniu, intensywna produkcja przy braku wapnowania lub minimalnym wapnowaniu, kwaśne deszcze.

Silne zakwaszenie gleb powoduje rozpad koloidów glebowych utrudniając utrzymanie struktury gruzełkowej. Kwaśny odczyn uniemożliwia rozwój wielu pożądaných mikroorganizmów glebowych i zaburza życie biologiczne gleby. Uprawa roślin na glebach kwaśnych jest utrudniona, ponieważ występuje tu spadek plonów, zachwiane stosunków jonowych w roślinach oraz sprzyja kumulacji ekotoksyn w biomacie.

Zawartość makropierwiastków w glebie.

Wyniki analiz wykonanych przez Stację Chemiczno-Rolniczą wykazują znaczne niedobory podstawowych składników pokarmowych (fosfor, potas) w glebach na terenie gminy Jasienica Rosielna. Ponad 65% gleb użytków rolnych to gleby o bardzo niskiej lub niskiej zawartości przyswajalnego fosforu. Niedobór tego pierwiastka wynika z wielu przyczyn, m.in.: niskiej zawartości naturalnej, przechodzenia w formy przyswajalne w środowisku kwaśnym, niewłaściwego lub minimalnego nawożenia mineralnego.

Gleby o niskiej i bardzo niskiej zasobności w potas stanowią 55% ogółu gleb użytkowanych rolniczo w gminie.

Niedobór fosforu i potasu jako pierwiastków plonotwórczych zdecydowanie negatywnie rzutuje na wysokość plonów i ich jakość. Magnez występuje w dostatecznej ilości prawie we wszystkich glebach.

Zawartość metali ciężkich w glebach

Zawartość ołowiu w badanych próbkach gleby mieściła się przeważnie w granicach zawartości naturalnych, nieznaczne przekroczenia nastąpiły w 3 próbkach. Analiza wykazała natomiast podwyższoną zawartość kadmu w glebach gminy Jasienica. W znacznej ilości prób stwierdzono wyższą zawartość tego pierwiastka w stosunku do norm określonych przez IUNG dla regionu Polski południowej. Przyczynami tego zjawiska mogą być: podwyższona zawartość naturalna w glebach utworzonych na fliszu podkarpackim, wprowadzenie kadmu z nawozami mineralnymi i wapnem odpadowym (przekroczenia występują głównie w warstwie ornej).

4. Gospodarka odpadami

Gmina Jasienica Rosielna jest gminą gdzie jest wiele gospodarstw rolnych. Produkcja odpadów związana jest zatem głównie z ich funkcjonowaniem. Szacunkowa ilość produkowanych odpadów wynosi 760 ton rocznie. Do roku 1987 większość produkowanych na terenie gminy odpadów trafiła na dzikie wysypiska zlokalizowane głównie w dolinach rzek i potoków oraz w okolicznych lasach i przy mniej uczęszczanych drogach.

W roku 1987 stworzono wstępną koncepcję zagospodarowania odpadów. W myśl tej koncepcji śmieci na wysypisko odpadów stałych w Brzozowie. W roku 1987 zakupiono i

rozmieszczono w terenie pierwsze 12 szt. kontenerów na odpady. W roku tym wywieziono na wysypisko około 140 m³ śmieci. W roku 1988 zakupiono dalszych 15 kontenerów i wywieziono około 290 m³ śmieci. W roku 1992 ogólna liczba kontenerów wzrosła do 42, a ilość wywiezionych odpadów osiągnęła 758 m³. Ilość zbieranych odpadów szacuje się na około 75% ogólnej ilości - reszta trafiła nadal na dzikie wysypiska.

Docelowo planuje się rozstawienie na terenie gminy 50 kontenerów. Według prowadzonych wyliczeń liczba ta powinna zagwarantować sprawną zbiórkę wszystkich produkowanych na terenie gminy odpadów. W roku 1991 zrodziła się koncepcja budowy wspólnego wysypiska odpadów z gminą Brzozów i gminami ościennymi zlokalizowanego na terenie Brzozowa.

W roku 1993 zawarto porozumienie, a następnie podpisano umowę na budowę takiego wysypiska. Za prawidłowością tej koncepcji przemawiają między innymi następujące fakty:

- ukształtowanie gminy Jasienica Rosielna utrudniające lokalizację wysypiska,
- niski poziom wód gruntowych ,
- liczne powierzchniowe ciekły wodne,
- położenie gminy na terenie Parku Krajobrazowego Strzyżowsko - Czarnorzeckiego i w jej otulinie.

Odpady z terenu gminy zawierają znikomą ilość części kompostowych. Znaczną część stanowią różnego rodzaju opakowania szklane, z tworzyw sztucznych, aluminium i papieru.

Znaczna część wyrzucanych śmieci nadaje się do utylizacji w warunkach domowych. Papier, złom i stłuczka szklana mogą być wykorzystane jako surowce wtórne.

Do kontenerów trafiają również surowce niebezpieczne - opakowania po środkach ochrony roślin, przeterminowane środki chemiczne i inne opakowania po środkach toksycznych. Odpady te stanowią poważne zagrożenie dla środowiska.

1.3. Demografia

Gmina Jasienica Rosielna na koniec 1997 roku liczyła 7 260 mieszkańców. Średnia gęstość zaludnienia w gminie na 1 km² wyniosła 126 osób.

Rozmieszczenie ludności w gminie jest bardzo nierównomierne. Większe skupiska ludności występują wzdłuż ciągów komunikacyjnych, rzadsze zabudowania występują wzdłuż ciągów w terenach wyżej wzniesionych i wśród kompleksów pól uprawnych.

Najwięcej przysiółków posiadają Jasienica Rosielna oraz Orzechówka. Blizne charakteryzuje się zwartą zabudową zlokalizowaną w pobliżu drogi krajowej Domaradz - Sanok, natomiast Wola Jasienicka posiada tylko jeden przysiółek, za względu na duże zalesienie terenu oraz rzeźbę wzniesioną.

Struktura według płci ogółem w gminie i w rozbiciu na wsie

<i>Miejscowość</i>	<i>Liczba mężczyzn</i>	<i>Liczba kobiet</i>	<i>Razem</i>
<i>Jasienica Rosielna</i>	<i>1044</i>	<i>1068</i>	<i>2112</i>
<i>Blizne</i>	<i>1467</i>	<i>1464</i>	<i>2931</i>
<i>Orzechówka</i>	<i>723</i>	<i>811</i>	<i>1534</i>
<i>Wola Jasienicka</i>	<i>325</i>	<i>358</i>	<i>683</i>
<i>Razem:</i>	<i>3559</i>	<i>3701</i>	<i>7260</i>

Liczba ludności ogółem w gminie za lata 1991/97 kształtowała się następująco:

	1991	1992	1993	1994	1995	1996	1997
Ludność ogółem	6798	6931	6930	7025	7067	7129	7260
Dynamika (%)	100	102	102	103	104	105	107

Jak wynika z powyższego w gminie w ostatnich siedmiu latach liczba ludności wzrosła o 462 osoby, co stanowi ok. 7% ogółu.

Ruch naturalny w latach 1995 -1997 przedstawia poniższa tabela

WYSZCZEGÓLNIENIE	1995 ROK	1996 ROK	1997 ROK	RÓŻNICA(+/-) 1995-1997 ROK
1. Urodzenia ogółem	118	132	122	4
2. Zgony ogółem	89	82	70	-19
3. Przyrost Naturalny	29	50	52	23

- o takim ukształtowaniu się powyższych wskaźników zdecydowały m.in.

- wzrost liczby urodzeń z 118 w 1995 roku do 122 w 1997 roku

- Spadek liczby zgonów z 89 w 1995 roku do 70 w 1997 roku

Analiza ludności według płci wskazuje, że współczynnik feminizacji określający liczbę kobiet na 100 mężczyzn w 1997 roku wyniósł 104.0

Ludność w wieku przedprodukcyjnym (0 - 18) w 1997 r. stanowiła 32.0% ogółu ludności.

Liczba ludności w wieku produkcyjnym wynosi ok. 50.8% ogółu ludności.

Natomiast ludność w wieku poprodukcyjnym, do której zalicza się mężczyzn w wieku 65 i więcej lat oraz kobiety w wieku 60 i więcej lat, stanowi ok. 17.2% ludności ogółem.

Obciążenie ludności w wieku produkcyjnym ludnością w wieku nieprodukcyjnym wyrażające się wskaźnikiem liczby osób w wieku nieprodukcyjnym przypadająca na 1000 osób w wieku produkcyjnym wynosi 800.6 dla gminy, przykładowo dla województwa wynosi 809,5.

Orientacyjny (przybliżony) poziom wykształcenia w gminie wynosi:

- podstawowe nieukończone 308 osób

- podstawowe 1896 osób

- zasadnicze zawodowe 1302 osoby

- średnie zawodowe 803 osoby

- średnie ogólnokształcące 107 osób

- policealne 74 osoby

- wyższe 105

Stan zdrowotny ludności w gminie (zapadalność na choroby, szczególnie zawodowe) przedstawia się następująco:

I - ostre i przewlekłe choroby układu oddechowego

II - choroby układu krążenia

III - choroby stawów i kręgosłupa
IV - przewlekłe choroby układu moczowego (mężczyźni)
Chorób zawodowych - nie występuje
Umieralność niemowląt - nie występuje
Średni wiek umieralności mężczyzn - 75 lat
Średni wiek umieralności kobiet - 80 lat

2. Infrastruktura

2.1. Infrastruktura techniczna

Nośniki energii:

Gmina ma dostęp do następujących nośników energii:

- 1. Elektroenergetyczna - 400 kV relacji Krosno (Iskrzynia) - Brzozów (Widelka) strefa bezpieczna 2x35 m. (pas 70 m.)*
- 110 kV relacji Krosno (Iskrzynia) - Brzozów i Krosno (Iskrzynia)
- Domaradz strefa bezpieczna 2x20 m. (pas 40 m.)
15 kV relacji : Brzozów, Jasienica, Brzozów, Orzechówka - Kombornia, Krosno - Strzyżów oraz Brzozów - Strzyżów (odległość bezpieczna 2 x 7.5 (pas 15 m)
Siec rozdzielcza dobrze rozbudowana, w niektórych rejonach małej mocy stacje transformatorowe.
- 2. Gazownictwo - Gazociąg wysokoprężny fi/100 relacji Pustyny (Iskrzynia - Domaradz z strefą bezpieczeństwa 2 x 20 m. (pas 40 m.)*
- stacja gazowa redukcyjno - pomiarowa strefa bezpieczeństwa 20 m. wokół.
- 3. Rurociągi - rurociąg kopalni Nafty i Gazu w Woli Jasienickiej. Fi50mm do Turaszówki z strefą bezpieczeństwa po 2 x 20 m. (pas 40 m.)*

Wodociągi:

Studnie głębinowe dla potrzeb

a) wodociągu w miejscowości Jasienica Rosielna:

- Zakładu OSM i wodociągu komunalnego 5 studni głębinowych wraz z stacją uzdatniania.
- wodociągu komunalnego w miejscowości Jasienica Rosielna 2 studnie głębinowe wraz ze stacją uzdatniania,

b) Szkoły Podstawowej w Jasienicy Rosielnej 1 studnia głębinowa,

c) Przedszkola w Jasienicy Rosielnej 1 studnia głębinowa,

d) Piekarni GS Jasienica Ros. 1 studnia głębinowa,

e) Dom Spokojnej Starości i Przedszkole w Bliznem 1 studnia głębinowa,

f) Szkoła Podstawowa w Bliznem 3 studnie głębinowe,

g) Dom Pomocy Społecznej w Orzechówce 1 studnia głębinowa,

h) Mieszkańcy miejscowości Jasienica Rosielna, Blizne, Orzechówka i Wola Jasienicka zaopatrują się w wodę z studni kopanych w ilości około 1650 sztuk w większej mierze wodociągiem prywatnym grawitacyjnym grupowym bądź za pomocą hydroforu. Zaopatrzenie w wodę budzi zastrzeżenia pod względem jej jakości i ilości w wielu przypadkach.

Kanalizacja:

a) oczyszczalnie ścieków:

1. Zakładowa OSM Jasienica Ros. - typu „Hektoblok” 250 tj. 2 x 125 o przepustowości 250 m³/d. Aktualnie w miejscowości Jasienica Rosielna skanalizowanych jest 27 posesji, Szkoła Podstawowa.

Odbiornikiem ścieków oczyszczonych jest potok Rosielna przepływający wzdłuż południowej granicy działki oczyszczalni.

W najbliższej przyszłości według planów Urzędu Gminy wzrośnie długość sieci kanalizacyjnej przyłączonej do działającej oczyszczalni ścieków. Pozwala to wysunąć przypuszczenia, że środowisko naturalne wsi Jasienica Rosielna pod względem czystości wód, będzie w dużym stopniu zabezpieczone przez racjonalne wykorzystanie już istniejącego obiektu, który w razie konieczności może zostać rozbudowany.

2. Zakładowa Dom Pomocy Społecznej Orzechówka - typu „Biotler” B- 38 o przepustowości 9,0 m³/d

3. Komunalne oczyszczalnie typu „Miniblok M.-6” i „Bioblok - Bis 60” w Bliznem o łącznej przepustowości 115m³/d

We wsi Bliznem dla potrzeb Szkoły Podstawowej wybudowana została oczyszczalnia typu „MINIBLOK M.-6” o przepustowości 25 m³/d. Posiadając wolną przepustowość wykonano 4,5 km sieci kanalizacyjnej i podłączono 50 gospodarstw domowych. W centrum wsi Blizne potrzeby i chęć budowy sieci kanalizacyjnej okazały się większe i Społeczny Komitet przystąpił do budowy sieci, rozbudowując ją o dalsze 2 km i podłączając 80 gospodarstw. W trakcie budowy sieci przystąpiono do rozbudowy istniejącej oczyszczalni dobudowując oczyszczalnię typu „BIOBLOK BIS 60” o przepustowości 90 m³/d. Zgodnie z projektem technicznym ścieki z przepompowni powinny być tłoczone na oczyszczalnię „MINIBLOK M.-6” a następnie po oczyszczeniu powinny odpływać do rzeki Stobnicy. Oczyszczalnia ta nie jest obecnie eksploatowana ze względu na mniejszą od zaplanowanej ilości ścieków.

Rozruch technologiczny oczyszczalni ścieków typu „BIOBLOK BIS 60” w Bliznem przeprowadzony został w czerwcu 1995 r.

Do tej oczyszczalni odprowadzane są ścieki bytowo - gospodarcze ze Szkoły Podstawowej (ok. 500 uczniów), Przedszkola, Domu Nauczyciela, Ośrodka Zdrowia, Domu Strażaka, Zespołu Plebańsko-Kościelnego, Poczty oraz 80 budynków mieszkalnych. Obecnie oczyszczalnia „BIOBLOK BIS 60” osiąga 60% swojej wydajności, z czego wynika, że mogłaby przerabiać prawie dwa razy więcej ścieków.

W bieżącym roku rozpoczęto budowę gminnej oczyszczalni ścieków typu „HYDROCENTRUM” w Bliznem o przepustowości 1000 m³/d.

Do końca 1997 r. wykonana została sieć kanalizacyjna:

- miejscowość Blizne na odcinku 10,2 km (podłączone 155 gospodarstw domowych, Szkoła Podstawowa, Ośrodek Zdrowia, Dom Strażaka);
- miejscowość Jasienica Rosielna na odcinku 2,3 km (podłączone 28 gospodarstw domowych i Szkołę Podstawową);
- miejscowość Orzechówka na odcinku 1,2 km - Dom Pomocy Społecznej.

Z ogólnej liczby budynków 1800 do czynnej sieci kanalizacyjnej przyłączone jest zaledwie 169 budynków, zatem dla 1631 budynków kanalizacja wymaga rozwiązania (obecnie ścieki odprowadzane jest do szamb).

Zasoby mieszkaniowe:

W gminie Jasienica Rosielna zasoby mieszkaniowe przedstawiają się następująco:

- ilość mieszkań 1754,
- ogólna liczba izb 6228,
- powierzchnia użytkowa mieszkań 128,9 tys.m².
- przeciętna powierzchnia użytkowa mieszkania na 1 osobę m² - 18,6,
- przeciętna liczba osób na 1 mieszkanie 3,94,
- przeciętna liczba osób na 1 izbę 1,11.

2.2. Infrastruktura komunikacyjna

Drogi, szlaki komunikacyjne

Ogólna sieć dróg publicznych w gminie Jasienica Rosielna wynosi 84,7 km, z tego:

- * 11,2 km drogi krajowe
- * 30,4 km drogi wojewódzkie
- * 43,1 km drogi gminne

Poza siecią dróg publicznych przez teren gminy przebiegają również drogi dojazdowe do pól - drogi wiejskie których łączna długość wynosi 195,0 km.

Istniejące drogi publiczne stanowią podstawową sieć zabezpieczającą potrzeby komunikacyjne gminy. Na sieci dróg publicznych znajduje się 22 mosty z tego na:

- drogach krajowych 1 most,
- drogach wojewódzkich 13 mostów,
- drogach gminnych 8 mostów.

Wskaźnik zagęszczenia dróg publicznych łącznie z drogami gminnymi wynosi 147,2 km/100 km², natomiast wskaźnik zagęszczenia dróg krajowych i wojewódzkich wynosi 74,0 km/ 100 km², który zdecydowanie przewyższa wskaźnik krajowy wynoszący 62,1 km /100 km². Z powyższego zestawienia wynika, że na terenie naszej gminy znajduje się dobrze rozwinięta sieć dróg publicznych, która może zaspokajać liczne potrzeby komunikacyjne gminy. Przeszkodą w osiągnięciu ww. potrzeb jest bardzo zróżnicowany ich stan techniczny, który na niektórych drogach można uznać za krytyczny.

Relatywnie najlepiej prezentują się drogi krajowe którymi są:

- 1) droga Nr 9 Radom - Barwinek jako droga międzyregionalna E - 371, która przebiega przez sołectwo Jasienica Rosielna na dł. 4,7 km. Droga ta w programie krajowym planowana jest na drogę ekspresową relacji Piotrków Trubunalski - Rzeszów - Barwinek - granica państwa.
- 2) droga Nr 886 - Domaradz - Sanok, która na dł. 6,5 km przebiega przez sołectwo Blizne .

Cała sieć dróg krajowych na terenie gminy posiada nawierzchnie ulepszone bitumicznie. Na niektórych odcinkach wymagana jest modernizacja - wzmocnienie, odnowa nawierzchni i likwidacja osuwisk.

Przebiegające przez teren gminy ww. drogi krajowe jako ważne w znaczeniu krajowym szlaki komunikacyjne stwarzają dogodne połączenia komunikacyjne, które mogą przyczynić się do lepszego wykorzystania walorów krajobrazowych gminy i wynikających z tego korzyści.

Trasy dróg krajowych przebiegają w pobliżu szlaków turystycznych, a szczególnie odnosi się to do drogi Nr 9, która styka się z Parkiem Krajobrazowym - Strzyżowsko - Czarnorzeckim. Droga Nr 9 Radom - Barwinek stwarza bezpośrednią możliwość dogodnego połączenia komunikacyjnego z: przejściem granicznym - granicą państwa w Barwinku, do którego odbywa się międzynarodowy tranzyt turystyczny i towarowy oraz stacją kolejową towarowo - osobową znajdującą się przy drodze w Targowiskach. Na drodze tej wzrósł znacznie poziom natężenia ruchu kołowego. Ze względu na tranzyt międzynarodowy oraz przewidywany dalszy i znaczny wzrost natężenia ruchu planowana jest przebudowa jej na drogę ekspresową, na której odbywać się będzie różnorodny ruch kołowy od bardzo lekkiego, turystycznego do bardzo ciężkiego - towarowego.

Na drodze krajowej nr 886 występuje bardzo duże natężenie ruchu, w którym znaczą część stanowi ruch turystyczny, a przede wszystkim weekendowy. Szacuje się, że 95% ruchu szczególnie w okresie letnim to ruch turystyczny w Bieszczady i z powrotem. Droga nr 886 ma swój węzeł z drogą krajową Nr 9 w Domaradzu na terenie przylegającym do gminy. Przebiegające przez teren gminy drogi krajowe kumulują większość ruchu turystycznego z regionu Małopolski i sąsiednich w kierunku Bieszczad i granicy państwa.

Położenie gminy Jasienica Rosielna w bliskiej odległości od wielkich atrakcji turystycznych jakimi są Bieszczady i granica państwa, przy dobrze rozwiniętym zapleczu rekreacyjno - wypoczynkowym oraz wykorzystującym istniejące walory gminy może stanowić bazę przejściową dla ruchu turystycznego.

Sieć dróg wojewódzkich posiada w 100% nawierzchnię ulepszoną o zróżnicowanym stanie technicznym, który wskutek niedostatecznych środków finansowych wojewody po 1989r. obniża się, co zmusza Samorządy Gminy do samodzielnego niekiedy inwestowanie w ich modernizację i odnowę.

Ograniczone możliwości finansowe gminy powodują w konsekwencji, że występuje postępująca degradacja niektórych odcinków dróg wojewódzkich. Do przyczyn tego zjawiska można zaliczyć również bardzo szybki wzrost natężenia ruchu. Należy oczekiwać dalszego wzrostu poziomu natężenia ruchu wraz z ciągle wzrastającym poziomem życia na wsi.

Obecnie sieć drogowa wymaga na 80% swojej długości modernizacji, odnowy i remontów. Sieć dróg wojewódzkich na terenie gminy jest dostatecznie rozwinięta co umożliwia połączenie komunikacyjne wszystkim zorganizowanym jednostkom społecznym i każdej działalności gospodarczej według potrzeb. Ruch na drogach wojewódzkich charakteryzuje się dużą różnorodnością od komunikacji pieszej, rowerowej do osobowej i towarowej - ruch średni.

Komunikacja samochodowa PKS obejmuje 70% długości dróg wojewódzkich. Umożliwia ona dojazd mieszkańcom gminy do miejsc pracy w pobliskich miastach w województwie i poza.

Uzupełnieniem dobrze rozwiniętej sieci dróg wojewódzkich są publiczne drogi gminne o całkowitej długości 43,1 km, z których 31,3 km posiada nawierzchnię twardą, a tylko 11,6 km nawierzchnię ulepszoną bitumiczną. Drogi te stanowią bezpośrednie połączenie komunikacyjne:

- * między poszczególnymi miejscowościami (sołectwami) w gminie*
- * między przysiółkami w sołectwach*
- * jako skróty komunikacyjne pomiędzy drogami wyższej kategorii*
- * między sołectwem a dużą aglomeracją użytków gruntowych*
- * pomiędzy miejscami atrakcyjnymi pod względem środowiska naturalnego i znajdującymi się tam obiektami zabytkowymi.*

Telefony, łączność

Na obszarze gminy sieć telekomunikacyjna eksploatowana jest przez „Telekomunikację Polską S.A.”- Zakład Telekomunikacji w Krośnie.

Podstawowy zakres usług telekomunikacyjnych stanowi telefonia. Gmina podlega strefie numerycznej Krosna, obejmującej okręgi telefoniczne Krosna i Brzozowa.

„Telekomunikacja Polska S.A.” obsługuje na terenie gminy 560 abonentów telefonicznych. Przedstawiony stan abonentów w korelacji z ilością mieszkańców gminy daje ogólny gminny wskaźnik gęstości telefonicznej 12,96 (dla kraju 16,7).

Potrzebę dostępu do telefonu zgłasza ok. 600 gospodarstw. W trakcie znajdują się prace związane z zainstalowaniem sieci telefonicznej przez „Polską Telefonikę Wiejską S.A.” w Mielcu oddział terenowy w Brzozowie, a ponadto „Telefonika Polska S.A.” modernizuje istniejącą sieć, dając tym samym możliwość podłączenia kolejnych abonentów.

Mniej strategiczną od telekomunikacji, lecz równie ważną dla funkcjonowania i zaspokajania potrzeb ludności dziedziną łączności jest strefa usług pocztowych. Na terenie gminy istnieją dwie placówki PP Polskiej Poczty Rejonowy Urząd Pocztowy w Krośnie.

2.3. Infrastruktura finansowa

Na terenie gminy znajduje się jedynie jednostka oddziałowa Banku w Domaradzu - oddział Jasienica Rosielna, która prowadzi następującą działalność w zakresie:

- prowadzenie rachunków bieżących osób i podmiotów gospodarczych
- prowadzenie rachunków A'vista dla ludności
- prowadzenie lokat terminowych w różnych okresach oszczędzania
- udzielanie kredytów obrotowych dla rolnictwa w tym preferencyjnych na zakup nawozów, środków ochrony roślin, materiału sadzeniowego i siewnego.
- udzielanie kredytów na działalność gospodarczą
- udzielanie kredytów gotówkowych na różne cele.

2.4. Infrastruktura edukacyjna i kulturalna

Wychowanie przedszkolne

Na terenie gminy zlokalizowane są trzy samodzielne oddziały przedszkolne, a to:

I. Jasienica Rosielna:

- a) liczba dzieci ogółem - 43, w tym 2 oddziały:
 - dzieci 3 - 4 letnie 25 osób
 - dzieci 5 -6 letnie 18 osób
- b) liczba pracowników pedagogicznych - 3 osoby
- c) liczba pracowników administracyjnych - obsługowych 3 osoby
- d) czas pracy przedszkola 7.00 - 16.00

II. Blizne:

- a) liczba dzieci ogółem - 42, w tym dwa oddziały:
 - dzieci 3 - 4 letnie - 13 osób
 - dzieci 5 - 6 letnie - 19 osób
- b) liczba pracowników pedagogicznych - 3 osoby

c) liczba pracowników administracyjnych - obsługowych - 3 osoby

d) czas pracy przedszkola 8.00 - 14.00

III. Orzechówka:

a) liczba dzieci ogółem - 23 w tym dwa oddziały:

- dzieci 3 - 4 letnie - 11 osób

- dzieci 5 - 6 letnie - 8 osób

b) liczba pracowników pedagogicznych - 2 osoby

c) liczba pracowników administracyjnych - obsługowych - 2 osoby

d) czas pracy przedszkola 7.00 - 16.00.

2. Szkolnictwo podstawowe

Siec szkół podstawowych w roku szkolnym 97/98 obejmuje w gminie 4 szkoły podstawowe, a to:

1. Szkoła Podstawowa w Jasienicy Rosielnej:

obejmująca VIII klas (każda po dwa oddziały), ogólna liczba uczniów 299, z czego 23 z poza terenu gminy; przy szkole istnieje również 2 oddziały kl. „0”, ogółem pełno zatrudnionych jest 23 nauczycieli i 3 w wymiarze niepełnoetatowym oraz 8 etatów pracowników administracyjnych - obsługi. Na 1/2 etatu szkoła zatrudnia szkolnego pedagoga.

2. Szkoła Podstawowa w Orzechówce :

Obejmuje VIII klas (po 1 oddziale, tylko klasa IV dwa oddziały i jeden oddział przedszkolny - 27 dzieci.

Ogółem do szkoły uczęszcza 205 uczniów z terenu Orzechówki.

Ogółem pełnozatrudnionych nauczycieli jest 12 oraz 3 etaty pracowników administracyjnych i obsługi.

3. Szkoła Podstawowa w Woli Jasienickiej :

Obejmuje VIII klas - po 1 oddziale, ogólna liczba uczniów 134, oraz jeden oddział przedszkolny - 17 dzieci.

Pełnozatrudnionych nauczycieli jest 11, niepełnozatrudnionych - 5, pracowników umysłowych i obsługi - 4.

4. Szkoła Podstawowa w Bliznem:

Obejmuje VIII klas (każda po 2 oddziały z wyjątkiem klas I i III po 3 oddziały,razem 416 uczniów oraz 3 oddziały przedszkolne - 81 dzieci.

Ogółem jest pełnozatrudnionych 27 nauczycieli, niepełnozatrudnionych 2, oraz 18 etatów pracowników administracyjnych i obsługi

3. Szkolnictwo ponadpodstawowe

Absolwenci szkół podstawowych mają możliwość wyboru następujących typów szkół ponad podstawowych w województwie:

- licea ogólnokształcące, których funkcjonuje 1

- licea zawodowe, których jest 18, w tym 2 prowadzone przez resort rolnictwa, pozostałe przez Kuratora Oświaty:

- technika i szkoły równorzędne, których funkcjonuje 54

- zasadnicze szkoły zawodowe 38

Absolwentom szkół podstawowych specjalnych zorganizowano 6 szkół zawodowych specjalnych.

Licea ogólnokształcące głównie o profilu podstawowym, biologiczno - chemicznym i humanistycznym oraz w klasach o rozszerzonym programie nauczania języków obcych.

Ostatnio wprowadza się nowe profile: informatyczny, menedżerski i administracyjno - ekonomiczny.

Szkolnictwo zawodowe obecnie nie spełnia swoich zadań w stosunku do gospodarki, na co wskazuje wysokie bezrobocie wśród absolwentów tych szkół. O wiele większe szanse zatrudnienia mają absolwenci z wykształceniem średnim, zdolni do szybkiego przekwalifikowania się, przez co mogą podejmować pracę na różnych stanowiskach.

Szkolnictwo policealne i pomaturalne

W województwie funkcjonuje:

- 16 placówek szkół policealnych
- 4 szkoły pomaturalne, (3 kolegia nauczycielskie, oraz studium kształcenia animatorów kultury i bibliotekarzy)
- 2 punkty konsultacyjne wyższych uczelni z Krakowa: AGH i AK Ekonomicznej.

Poza województwem młodzież kształci się na wyższych uczelniach w Rzeszowie (50 km), Krakowie (150 km) i wielu innych.

Kultura i sztuka

Podstawową infrastrukturę kultury w gminie Jasienica Rosielna tworzą:

- Gminny Ośrodek Kultury w Jasienicy Rosielnej
- dwie placówki filialne domu Kultury (Blizne, Orzechówka)
- trzy kawiarnie
- od 1996 r. przyłączone zostały do Ośrodka Kultury 3 biblioteki
- 1 kino na 160 miejsc.

Do stałych form pracy Ośrodka Kultury należy prowadzenie różnorodnych klubów, sekcji i kół zainteresowań. GOK sprawuje opiekę nad grupą teatralną, zespołem muzycznym, kabaretem, skupia również w swoim klubie grupę twórców nieprofesjonalnych malarzy i rzeźbiarzy organizując wiele wystaw, przeglądów i konkursów dla amatorskiego ruchu artystycznego, prowadzi naukę gry na instrumentach klawiszowych.

Do zadań GOK-u zaliczyć należy również organizowanie wystaw malarstwa i rzeźby, różnego rodzaju koncertów, przedstawień amatorskich i profesjonalnych, przeglądów twórczości artystycznej szkół podstawowych. Dokonuje również w miarę swoich możliwości zakupu sprzętu dla placówek filialnych i powiększa systematycznie księgozbiory bibliotek.

W kinie oprócz cotygodniowych projekcji seansów filmowych odbywają się również różnego rodzaju widowiska artystyczne, sztuki teatralne, występy gościnne zespołów amatorskich, sztuki teatralne, występy gościnne zespołów amatorskich i profesjonalnych, zebrania wiejskie i spotkania różnych grup.

Sport i rekreacja

Infrastrukturę sportową w gminie tworzą:

- stadion sportowy
- sale gimnastyczne - sportowe przy szkołach podstawowych
- boiska sportowe
- kort tenisowy

Ponadto w budowie są dwie sale gimnastyczne i kryty basen przy szkołach podstawowych.

Od 1987 roku działa na terenie gminy Gminny Ludowy Zespół Sportowy seniorów, a od 1991 roku poszerzony został o juniorów i trampkarzy. W obecnej chwili zarejestrowanych jest

60 zawodników. Najwyższym osiągnięciem jest awans do Klasy Okręgowej. Obecnie drużyna seniorów występuje w klasie A, juniorzy i trampkarze w klasie 0.

Przy Gminnym Ośrodku Kultury działa Liga Wojewódzka (grupa wschodnia) tenisa stołowego. Zarejestrowanych jest 12 zawodników. Ponadto działają sekcje: brydżowa, szachowa, tenisa ziemnego, piłki siatkowej. Ostatnim zakupem do GOK- u jest stół bilardowy.

Dość dobrze układa się współpraca ze szkołami podstawowymi, oparta o program Wojewódzkich Igrzysk Młodzieży Szkolnej, których inicjatorem jest Kuratorium Oświaty i Wychowania w Krośnie.

W tym roku planuje się modernizację stadionu, zadaszenie trybun i wykonanie boksów dla sędziów.

Dużym zainteresowaniem cieszy się sekcja strzelecka zarówno wśród młodzieży, jak i starszych, w związku z czym organizuje się zawody strzeleckie.

Co roku Ośrodek Kultury dotuje również obozy wędrownie.

3. Gospodarka

3.1. Przemysł

Ponieważ gmina Jasienica Rosielna jest gminą typową rolniczą brak jest na jej terenie większych zakładów przemysłowych, dominującą rolę odgrywa rolnictwo i drobne zakłady produkcyjno - usługowo - handlowe. Wspomnieć tu jedynie należy o branży spożywczej (przemysł przetwórczy płodów rolnych) i drzewnej.

3.2. Rolnictwo

3.2.1. Warunki naturalne, kulturowe i organizacyjne do produkcji rolnej.

Ukształtowanie terenu i klimat

Obszar gminy Jasienica Rosielna leży na terenie mezoregionu Pogórza Dynowskiego i charakteryzuje się urozmaiconą rzeźbą terenu co ma znaczny wpływ na panujący tu klimat. Występują tu 3 rodzaje rzeźby: pas ciągnący się środkiem obszaru gminy wzdłuż rzeki Stobnicy posiada rzeźbę płaskorówninną, charakteryzującą się fragmentami niskofalistymi i niskopagórkowatymi (wysokość względna 3 - 20 m z przewagą nachyleń od 2 do 6⁰). Pas terenu przyległy do zachodu doliny Stobnicy charakteryzuje się falistą i pagórkowatą rzeźbą (wys. względna 20 - 50 m z przewagą nachyleń 4 - 8⁰). Zaś na terenach wschodnich i zachodnich gminy, obejmujących część zachodnią Woli Jasienickiej oraz wschodnią Bliznego spotykamy teren o rzeźbie wzgórzystej z fragmentami wysokopagórkowatej (wys. względna 35 - 100 m z nachyleniami stoku 8 - 15⁰). Przedstawiona rzeźba na obszarze gminy nie stanowi trudności w mechanicznej uprawie pól z wyjątkiem pewnych ograniczeń w jej wschodnim i zachodnim obszarze.

Obszar Polski stosownie do potrzeb rolnictwa podzielono na dzielnice rolniczo - klimatyczne, które w dużym stopniu pokrywają się z jednostkami morfologicznymi.

Wody

Wody płynące odgrywają doniosłą rolę w procesie modelowania krajobrazu podgórskiego. Intensywne działanie rzek, potoków i strumieni utworzyło swoistą topografię terenu i wpłynęło na charakter gleb.

Region gminy znajduje się w dorzeczu prawobrzeżnej Wisły. Największą rzeką przepływającą przez ten obszar w kierunku północno - zachodnim jest Stobnica, która bierze swój początek w obrębie wsi Lalin, na wys. ok. 400 m. n p m . Długość biegu Stobnicy wynosi 41 km.

Zasilanie rzek bierze się głównie za pośrednictwem źródeł i zasilania gruntowego. Ustrój zasilania rzek z opadów atmosferycznych charakteryzuje się dwoma wysokimi stanami wody w ciągu roku: zasilanie deszczowe związane jest z letnim maksimum opadowym i przypada zazwyczaj i przypada zazwyczaj na lipiec, kiedy to duże opady mogą powodować lokalne wylewy.

Kotliny między wzgórzami i dolinami rzecznyymi wyścielone materiałem aluwialnym są najczęściej podmokłe, nadające się często na tereny łąkowe. Optymalne uwilgotnienie gleb na tych terenach dla roślin uprawnych występuje jedynie w okresach o ograniczonej ilości opadów. W miesiącach deszczowych, na łąkach nisko położonych zalega woda.

Powierzchnia użytków rolnych w % wg kategorii uwilgotnienia gleb

	<i>optymalne</i>	<i>b. dobre</i>	<i>dobrze</i>	<i>Słabe</i>	<i>b. słabe</i>
<i>Gmina Jasienica Rosielna</i>	67,6	20,0	8,7	2,6	1,1
<i>Woj. krośnieńskie</i>	76,1	14,0	6,9	1,5	1,5

Melioracje

Na terenie gminy zmeliorowanych jest :

- * 39% użytków rolnych,
- * 44% gruntów ornych,
- * 70% łąk.

Powierzchnia zmeliorowanych gruntów ornych w gminie - 1066 ha w tym:

- * wieś Jasienica Rosielna - 53 ha,
- * wieś Blizne 337 ha,
- * wieś Orzechówka 676.

Powierzchnia zmeliorowanych użytków zielonych w gminie - 346 ha, w tym:

- * wieś Jasienica Rosielna 3 ha,
- * wieś Blizne 317 ha,
- * wieś Orzechówka 26 ha.

Gleby

Obszar gminy Jasienica Rosielna charakteryzuje się małym zróżnicowaniem pod względem rodzajów, gatunków i typologii gleb, oraz ich przydatności rolniczej.

Na przeważającej części obszaru gminy (ok. 90%) występują gleby powstałe w wyniku wietrzenia piaskowców i łupków krośnieńskich okresu trzeciorzędowego. Wytworzyły się gleby

o składzie mechanicznym pyłów, glin, piasków i ilów pylastych w typie: brunatny kwaśny, pseudobielicowy lub brunatny wylugowany. Ich wartość zależy od składu mechanicznego, a przede wszystkim od położenia, tj. od nachylenia i ekspozycji stoku. Na ogół są to gleby słabe, kwaśne, mało zasobne w składniki pokarmowe (fosfor, potas), zaliczone w większości do 4 - tej klasy bonitacyjnej. Około 60% ogólnej powierzchni gruntów ornyc gminy położonych na tych glebach spełnia warunki produkcyjne kompleksu 10 - go czyli pszennego górskiego. Są to przeważnie gleby typu pseudobielicowego, dość głębokie, położone na płaskowyżach i łagodnych zboczach o dostłonecznionej ekspozycji i uregulowanych stosunkach wodno - powietrznych.

Położone na tym terenie użytki zielone zaliczone do kompleksu 2z (użytki zielone średnie).

Do kompleksu 11 - go (zbożowy górski) należy ok. 25 % powierzchni gruntów ornyc gminy. Są to gleby usytuowane na średnich stokach o wystawie północnej i wschodniej. W przeważającej części reprezentują typ brunatny kwaśny o składzie mechanicznym pyłów zwykłych i ilastych oraz glin średnich i ciężkich pylastych. Część z nich podlega silnej erozji wodnej.

Na grzbietach i stromych zboczach występują gleby o niewielkiej wartości rolniczej, trudne lub bardzo trudne do uprawy. Zaliczono je do kompleksu 12 - go, najslabszego, zbożowo - pastewno - górskiego.

Użytki rolne na tym terenie znalazły się w kompleksie 3z - użytków zielonych słabych, ze względu na niską jakość porostu, okresowy niedobór wilgoci i stromości położenia.

Ponad 2% gruntów ornyc gminy znalazło się w kompleksie 14 - tym, co oznacza, że gleby te nie nadają się do uprawy pluznej i należy je przeznaczyć pod użytki zielone.

Około 2 % ogólnej powierzchni ziemi użytkowanej rolniczo w gminie stanowią tereny rolniczo nieprzydatne. Są to grunty położone na stromych stokach podlegających silnym wymywaniom powierzchniowym. Gleby te są płytkie, silnie szkieletowe, okresowo za suche i nadają się jedynie pod zalesienie.

W obniżeniach terenu i u podnóży stoków oraz w dolinach rzek i potoków występują gleby aluwialne tj. mady i gleby stałych tarasów akumulacyjnych, o składzie mechanicznym pyłów, glin i ilów. Gleby te zaliczane są do najlepszych w gminie, ale zajmują niewielką powierzchnię rzędu kilku procent ogólnej powierzchni gruntów ornyc. Część z nich spełnia warunki produkcyjne kompleksu 3-go pszennego wadliwego, a pozostałe znajdują się w kompleksie 8-mym tj. zbożowo pastewnym mocnym.

Użytki zielone położone na tych glebach zaliczane są do kompleksu 1z-użytków zielonych bardzo dobrych i dobrych.

Wyszczególnienie kompleksów przydatności rolniczej gleb na terenie gminy Jasienica Rosielna.

I Grunty orne

	Udział w ogólnej powierzchni użytków rolnych	w%
1. Kompleks 3-ci-	pszenny wadliwy	0,3
2. Kompleks 8-my-	zbożowo-pastewny mocny	1,0
3. Kompleks 10-ty-	pszenny górski	47,7
4. Kompleks 11-ty-	zbożowy górski	18,0
5. Kompleks 12-ty-	zbożowo pastewny górski	2,1
6. Kompleks 14-ty-	gr.orne przezn. pod uż. ziel.	1,8

II Użytki zielone

1. 1z - użytki zielone bardzo dobre i dobre	0,3
2. 2z - użytki zielone słabe i bardzo słabe	25,8

3. 3z - użytki zielone słabe i bardzo słabe

3,0

Użytkowanie rolnicze ziemi

Łączna powierzchnia gminy wynosi 5755 ha. Sposób użytkowania gruntów przedstawia poniższa tabela:

	Pow.og. (ha)	Użytki rolne w ha				Lasy (ha)	Pozostałe grunty
		Ogółem Pastwiska	Gr.orne	Łąki			
Użytkow Gruntów	5755	3 655	2 703	480	472	1 592	508
%	100%	63,51	73,96	18,13	12,91	27,66	8,83

Szczegółowy podział gruntów na terenie gminy:

Wieś	Pow. ogólna w ha	Gr. orne	Łąki i pastw.	Lasy	Gr. podwod.	Tereny komunik	Tereny osiedl.	Nieuż.	Uż. kopaln.
Blizne	2242,57	1067,87	405,68	592,82	30,02	80,46	52,58	13,17	0
Jas. Ros.	1220,32	709,67	205,25	188,37	12,70	61,14	42,11	1,08	0
Orzechówka	1361,57	666,60	235,06	371,20	5,92	40,49	39,66	2,63	0
Wola Jas.	880,44	296,86	103,97	442,96	5,75	24,08	4,65	2,12	0,02
RAZEM	5705	2741,00	949,96	1595,3	54,39	206,17	139,00	19,00	0,02
				5					

Wszelkie zmiany na przestrzeni lat odbywają się na rzecz powiększania obszarów zabudowanych, komunikacyjnych oraz leśnych. Wynikają one z naturalnej potrzeby rozwoju zabudowy, związanego ze zmianami demograficznymi, migracyjnymi oraz rozbudową infrastruktury technicznej gminy.

Struktura użytkowania ziemi w gm. Jasienica Rosielna (w stos. do pow. geodezyjnej):

<i>Wieś</i>	<i>Ogólna pow. (ha)</i>	<i>Uż. rolne</i>	<i>Lasy</i>	<i>Ter. osiedlowe</i>	<i>Pozostałe</i>
<i>Blizne</i>	<i>2247,05</i>	<i>1436,65</i>	<i>187,73</i>	<i>50,64</i>	<i>128,03</i>
<i>Jasienica Ros</i>	<i>1220,32</i>	<i>907,71</i>	<i>187,47</i>	<i>43,41</i>	<i>81,73</i>
<i>Orzechówka</i>	<i>1361,50</i>	<i>895,74</i>	<i>371,73</i>	<i>43,23</i>	<i>50,80</i>
<i>Wola Jas.</i>	<i>880,42</i>	<i>397,83</i>	<i>444,64</i>	<i>4,88</i>	<i>33,07</i>

Analizując powyższą tabelę należy stwierdzić, że przeważająca ilość gruntów jest użytkowana rolniczo. Znaczną powierzchnię gminy zajmują lasy (ok.28%).

W strukturze użytkowania gruntów specyficzne zagospodarowanie posiada wieś Blizne, które można przedstawić w postaci pięter. Najniżej położony obszar w dolinie Stobnicy użytkowany jest pod łąki i pastwiska trwale. W miarę wznoszenia się terenu w kierunku północno-wschodnim, łąki kończą się, a zaczynają grunty orne, przecięte wzdłuż doliny Stobnicy liczną zabudową ciągnącą się po obydwu stronach drogi krajowej Domaradz - Sanok. Grunty orne ciągną się w górę pasma wzniesień, aby na wysokości ok. 300 – 340 m n.p.m, ustąpić miejsca lasom.

Infrastruktura techniczna w rolnictwie

W gminie Jasienica Rosielna powierzchnia obór jest wykorzystana w 90,4%, pow. chlewni w 96,5% , kurników 78,1%, stodół 95,6% na działalność rolniczą, reszta na pozarolniczą lub w ogóle nie jest wykorzystana.

W 79 gospodarstwach korzysta się z wodociągu sieciowego (publicznego z podłączeniem do gosp.), 52 gospodarstwa są podłączone do studni głębinowych, 1139 gospodarstw korzysta ze studni gospodarczych, natomiast 238 gospodarstw posiada studnię własną lub wspólną z sąsiadem.

W sieć elektryczną 380V wyposażonych jest 1205 gospodarstw, 298 tylko 220V, 5 gospodarstw w ogóle nie posiada sieci elektrycznej.

Ścieki do sieci kanalizacyjnej z oczyszczaniem odprowadzają 92 gospodarstwa, do dołu gnilnego z wywozem - 41, bez wywozu - 956, 117 gospodarstw nie posiada szamba i nie wywozi ścieków, a 302 gospodarstwa w ogóle nie posiadają kanalizacji.

Biorąc pod uwagę wywóz śmieci to 736 gospodarstw wywozi je na zorganizowane wysypisko, natomiast 772 gospodarstwa zagospodarowuje je we własnym zakresie.

Ciągniki w rolnictwie według grup obszarowych użytków rolnych:

	<i>Ogółem</i>	<i>do 1 ha</i>	<i>1 - 2 ha</i>	<i>2 - 5 ha</i>	<i>5 - 7 ha</i>	<i>7 - 10 ha</i>	<i>10-15 ha</i>
<i>Jasienica</i>	<i>514</i>	<i>55</i>	<i>115</i>	<i>294</i>	<i>36</i>	<i>12</i>	<i>2</i>
<i>Rosielna</i>							

Samochody i przyczepy w rolnictwie:

- * *samochody osobowe - 730 szt.*
- * *samochody ciężarowo - osobowe - 27 szt.*
- * *samochody ciężarowe pow. 2 t. - 26 szt.*
- * *przyczepy razem - 77 szt.*
 - *w tym o ładowności pow. 6 t. - 7 szt.*

Maszyny i urządzenia rolnicze w gospodarstwach rolnych:

- * *kombajny zbożowe - 39 szt.*
- * *kombajny ziemniaczane - 5 szt.*
- * *rozsiewacze nawozów - 26 szt.*
- * *rozzrutniki obornika - 42 szt.*
- * *kosiarki ciągnikowe - 308 szt.*
- * *ładowacze chwytakowe - 31 szt.*
- * *kopaczki do ziemniaków - 273 szt.*
- * *sadzarki do ziemniaków - 133 szt.*
- * *przyczepy zbierające - 18 szt.*
- * *prasy zbierające - 10 szt.*
- * *opryskiwacze ciągnikowe - 28 szt. polowych*
 - *2 szt. sadownicze*
- * *dojarki bańkowe - 19 szt.*
- * *schladzarki do mleka - konwiowe 9 szt.*
 - *zbiornikowe 1 szt.*

Institucje wspierania i obsługi rolnictwa (oświata i finanse)

Rozwój działalności gospodarczej w gminie uzależniony jest w dużej mierze od działalności Instytucji wspierających i obsługujących rolnictwo.

Powołana przez Ministerstwo Rolnictwa i Gospodarki Żywnościowej Agencja Restrukturyzacji i Modernizacji Rolnictwa jest jedną z głównych instytucji wspierania rolnictwa poprzez tworzenie systemu kredytowania polskiego rolnictwa w formie kredytów inwestycyjnych i obrotowych, stosowanie dopłat do oprocentowania kredytów udzielanych ze środków własnych Banków. Opiniowaniem planów przedsięwzięć i wszechstronnym doradztwem kredytowym w zakresie kredytów dofinansowywanych przez ARiMR na terenie tutejszej gminy zajmuje się ODR Iwonicz Rejonowy Zespół Doradztwa Rolniczego w Brzozowie. Poza tym pracownicy ODR prowadzą na terenie gminy szeroko rozwinięte doradztwo technologiczne, ekonomiczne i ekologiczne w zakresie produkcji roślinnej i zwierzęcej. Z zakresu produkcji roślinnej prowadzone są wdrożenia z uprawą nowych odmian zbóż, roślin okopowych, wdrażanie nowych środków do ochrony roślin. W zakresie produkcji zwierzęcej prowadzone są wdrożenia z zastosowaniem koncentratów witaminowo - mineralnych w żywieniu bydła i trzody chlewnej i drobiu. W zakresie doradztwa ekologicznego propagowane są przez pracownika ODR środki biologiczne w ochronie roślin jak najmniej toksyczne dla środowiska. W gospodarstwach wdrożeniowych organizowane są dla rolników szkolenia praktyczne celem zapoznania rolników z wynikami prowadzonych tematów wdrożeniowych.

Poza tym dla rolników organizowane są na terenie gminy szkolenia jesienno - zimowe w poszczególnych wsiach. Tematyka szkoleń dostosowana jest do potrzeb i zainteresowań uczestników. Inną formą szkoleń organizowanych przez ODR są szkolenia wyjazdowe do Zakładów Doświadczalnych i Instytutów prowadzących działalność rolniczą i ogrodniczą. Poza

tym organizowane są szkolenia specjalistyczne w ODR Iwonicz, w których uczestniczą rolnicy specjalizujący się w danych kierunkach produkcji. ODR prowadzi również doradztwo masowe w środkach masowego przekazu (audycje radiowe, wydawnictwo prasowe „Krośnieński Magazyn Rolniczy” i wydawnictwo broszur i ulotek dostępnych dla rolników).

Corocznie ODR organizuje wystawy promocyjno - handlowe, aukcje i wystawy zwierząt hodowlanych w Lesku pod nazwą „Agro - Bieszczady”. Jest wówczas okazja do prezentacji osiągnięć nauki. Rolnicy naszej gminy zdobywając nagrody i wyróżnienia w trakcie tych imprez za osiągnięcia pozytywnych wyników w zakresie hodowli krów i jałówek hodowlanych są wzorcem do naśladowania dla innych.

Instytucjami wspierania i obsługi rolnictwa na terenie gminy są :

- * *Gminna Spółdzielnia „SCh” (handel)*
- * *Bank Spółdzielczy (kredyty, pożyczki)*
- * *Urząd Gminy (dotacje i dopłaty dla rolników)*

3.2.2. Sektory własności

Struktura wielkości gospodarstw

W gminie Jasienica Rosielna, gdzie ok. 75% gruntów zajmują gospodarstwa indywidualne, struktura obszarowa gospodarstw rolnych różni się w stosunku do województwa. Ze względu na brak ośrodków miejskich w bezpośrednim sąsiedztwie gminy, na jej terenie występuje niewiele działek z przeznaczeniem nierolniczym. Działki takie o powierzchni do 1 ha zajmują w gminie zaledwie 2,5% gruntów (wg danych z roku 1996). Ilość takich działek od roku 1994 wzrosła ponad trzykrotnie w stosunku do roku 1996, co związane jest z wolnym obrotem ziemią i podziałem nieruchomości w rodzinach rolniczych. Z tym zjawiskiem związany jest wzrost ilości gospodarstw małych o powierzchni do 2 ha.

Województwo krośnieńskie należy do województw o największym w makroregionie rozdrobieniu gospodarstw indywidualnych, zwłaszcza tych o powierzchni do 2 ha, co ilustruje poniższa tabela. W porównaniu z województwem, gmina Jasienica Rosielna posiada o połowę mniej gospodarstw o pow. 2 ha, za to więcej o pow. od 2 do 10 ha. Wskazuje to na typowo produkcyjny charakter rolnictwa na terenie gminy, lecz większość rolników znaczną część plodów przeznaczają na konsumpcję w gospodarstwie, do sprzedaży przeznaczając jedynie nadwyżki.

Struktura obszarowa gospodarstw indywidualnych w gminie Jasienica w latach 1994-1996.

Gospodarstwa o pow. ogólnej w %

<i>Lata</i>	<i>do 1 ha</i>	<i>1-2 ha</i>	<i>2-5 ha</i>	<i>5-10 ha</i>	<i>pow.10 ha</i>
<i>1994</i>	<i>0,7</i>	<i>14,8</i>	<i>63,5</i>	<i>18,2</i>	<i>2,8</i>
<i>1995</i>	<i>1,2</i>	<i>16,5</i>	<i>60,5</i>	<i>18,8</i>	<i>2,9</i>
<i>1996</i>	<i>2,5</i>	<i>18,0</i>	<i>58,1</i>	<i>18,0</i>	<i>3,4</i>

Ilość gospodarstw indywidualnych w gminie w latach 1994-1996:

Lata	1-2 ha	2-5 ha	5-10 ha	pow. 10 ha
1994	396	782	113	7
1995	432	654	118	6
1996	470	765	111	7

W gminie Jasienica zjawisko powolnej zmiany struktury wielkości gospodarstw również ma miejsce na przestrzeni ostatnich kilku lat. Wzrasta dość nieznacznie ilość gospodarstw o powierzchni powyżej 10 ha i poniżej 2 ha. Maleje ilość gospodarstw o powierzchni od 2 do 10 ha. Proces ten przybrał na sile w roku 1996, kiedy zaobserwowano znaczne rozdrobnienie gospodarstw średnich na małe. Największe rozdrobnienie gospodarstw rolnych na terenie gminy występuje w Bliznem, najmniejsze zaś w Woli Jasienickiej.

Struktura obszarowa gospodarstw indywidualnych w poszczególnych sołectwach w gminie 1994 -1996 (w %):

Wieś	1994 (pow. w ha)				1995 (pow. w ha)				1996 (pow. w ha)			
	> 2	2-5	5-10	< 10	>2	2-5	5-10	<10	>2	2-5	5-10	<10
Blizne	19,5	70,3	8,1	2,1	21,1	67,7	8,2	3,0	23,6	64,8	8,6	3,0
Jasienica	14,8	69,0	13,2	3,0	17,6	64,7	14,6	3,1	18,5	64,3	14,2	3,0
Rosielna												
Orzechówka	13,1	61,3	23,0	2,6	14,5	56,7	25,8	3,0	17,1	56,1	23,7	3,1
Wola Jasienicka	6,0	41,3	47,9	4,8	7,1	44,9	46,9	1,8	5,7	44,2	43,6	6,5

Na terenie gminy nie istnieją Państwowe Gospodarstwa Rolne. Jediną pozostałością po gospodarce państwowej są łąki w dolinie Stobnicy w Bliznem i Jasienicy, należące obecnie do Agencji Własności Rolnej Skarbu Państwa w zarządzie Ośrodka Hodowli Zarodowej w Brzozowie. Aż 74% gruntów należy do rolników indywidualnych, zaś ponad 63% pozostałych gruntów głównie państwowych zajmują lasy.

Struktura własnościowa gruntów w gminie Jasienica Rosielna

<i>Wieś</i>	<i>Gr. Pryw.</i>	<i>Grunty państwowe</i>					<i>Kółka roln.</i>
		<i>Lasy</i>	<i>Gosp. rol.</i>	<i>Państw. fund. ziemi</i>	<i>Drogi i gr. pod wodami</i>	<i>Grunty w zarz. gminy</i>	
<i>Gmina ogółem</i>	<i>4266</i>	<i>917</i>	<i>119</i>	<i>140</i>	<i>246</i>	<i>13</i>	<i>4</i>
	<i>74,7%</i>	<i>16,1%</i>	<i>2,1%</i>	<i>2,5%</i>	<i>4,3%</i>	<i>0,2%</i>	<i>0,1%</i>

3.2.3 *Produkcja rolna*

Produkcja roślinna

W gospodarstwach rolnych uprawia się od 6-10 różnych gatunków roślin i utrzymuje się od 2-4 gatunków zwierząt. Sytuację taką na terenie gminy ukształtowała konieczność ograniczenia ryzyka klęsk nieurodzaju oraz potrzeba samozaopatrzenia. W gospodarstwach tych najczęściej od 40-60% gruntów ornych zajmują zboża. W strukturze zasiewów zbóż ok. 60% stanowi uprawa pszenicy ze względu na wyższe plonowanie od pozostałych zbóż oraz ze względu na wszechstronne wykorzystanie ziarna.

W roku 1997 strukturę zasiewów oraz średni plon obrazuje poniższa tabela

<i>Lp</i>	<i>Wyszczególnienie</i>	<i>Pow. uprawy</i>	<i>Średni plon w gminie</i>
<i>1.</i>	<i>Pszenica ozimia</i>	<i>515 ha</i>	<i>29,5 dt/ha</i>
<i>2.</i>	<i>Pszenica jara</i>	<i>10 ha</i>	<i>27,5 dt/ha</i>
<i>3.</i>	<i>Żyto</i>	<i>70 ha</i>	<i>26,0 dt/ha</i>
<i>4.</i>	<i>Jęczmień jary</i>	<i>30 ha</i>	<i>29,0 dt/ha</i>
<i>5.</i>	<i>Owies</i>	<i>65 ha</i>	<i>27,0 dt/ha</i>
<i>6.</i>	<i>Pszenżyto</i>	<i>5 ha</i>	<i>27,5 dt/ha</i>
<i>7.</i>	<i>Mieszanki zbóż</i>	<i>90 ha</i>	<i>28,0 dt/ha</i>
	<i>Razem zboża podstaw.:</i>	<i>785 ha</i>	
<i>8.</i>	<i>Koniczyna</i>	<i>337 ha</i>	<i>70 dt/ha</i>
<i>9.</i>	<i>Ziemniaki</i>	<i>384 ha</i>	<i>185 dt/ha</i>
<i>10.</i>	<i>Kukurydza</i>	<i>5 ha</i>	<i>40 dt/ha</i>
<i>11.</i>	<i>Rzepak</i>	<i>8 ha</i>	<i>14 dt/ha</i>
<i>12.</i>	<i>Strączkowe pastewne</i>	<i>4 ha</i>	<i>35 dt/ha</i>

Analizując produkcję rolną w gminie nie wyodrębniono gospodarstw specjalizujących się w uprawie zbóż, pomimo że znaczna część rolników uzyskuje wyższe plony od średnich w gminie. Jedną z przyczyn jest brak gwarancji zbytu, a niskie ceny w skupach, brak organizacji skupu na terenie gminy - hamują rozwój gospodarstw specjalistycznych. Zaznaczyć jednak należy, że znaczną część dochodu rolnika stanowi uprawa truskawek i krzewów jagodowych.

Produkcja zwierzęca

Zróźnicowanie produkcji zwierzęcej, oraz w szczególności chów trzody chlewnej i bydła mlecznego ma na terenie gminy bogatą tradycję. W okresie międzywojennym powstała w Jasienicy Spółdzielnia Mleczarska do dziś dobrze funkcjonująca. Produkty uboczne mleczarni stanowią doskonałą paszę dla trzody chlewnej - co z kolei stymuluje rozwój tej gałęzi produkcji. W tej dziedzinie istnieje kilka gospodarstw specjalizujących się w produkcji prosiąt, odchowie tuczników. W porównaniu z rokiem 1992 zmniejszyła się liczba gospodarstw specjalizujących się w chowie bydła mlecznego ze względu na niską opłacalność produkcji mleka (niskie ceny skupu).

W produkcji zwierzęcej podobnie jak w produkcji roślinnej dominują gospodarstwa wielokierunkowe. Niska opłacalność produkcji, ograniczony dostęp do kredytów niskoprocentowych, złe funkcjonowanie instytucji obsługujących rolnictwo, głównie handlowych, wysokie ceny środków produkcji to główne czynniki kształtujące rozwój produkcji zwierzęcej w gminie.

3.2.4. Rynek produktów rolnych

Rolnictwo w gminie zdominowane jest przez tradycyjny sposób produkcji, typowy dla gospodarki średnio rozwiniętej. Skuteczność oddziaływania rynku w sektorze rolnictwa jest ograniczona. Brak odpowiedniej organizacji skupu płodów rolnych, oraz zmienność cen uniemożliwia wybór specjalistycznych kierunków produkcji i nastawiania się rolników na specjalizację.

Rynek zbóż w końcu 1997 roku nadal charakteryzował się małym popytem i niskimi cenami. Przeciętna cena skupu pszenicy wynosiła 50 zł za dt obniżając się o 1,8% w ciągu miesiąca. Cena żyta kształtowała się na poziomie 35,1 zł za dt. W odniesieniu natomiast do poziomu cen zbóż przed rokiem ceny pszenicy były niższe o około 16 %, a żyta o 13%.

Stosunkowo niskie ceny zbóż są odzwierciedleniem utrzymującej się od początku br. przewagi podaży nad popytem na rynku krajowym oraz relatywnie niskiego poziomu cen na rynku zagranicznym.

Pogłowie trzody chlewnej stopniowo zwiększyło się i z czasem było wyższe o 1%, a we wrześniu o 2,7% w porównaniu z analogicznym okresem roku ubiegłego. W trzecim kwartale 1997 roku wzrosła liczebność grup rozwojowych to jest loch o 5% i prosiąt o 5% jak również warchlaków o 4%. Na wskutek wzrostu podaży wieprzowiny od października ubiegłego roku notowany jest spadek cen skupu żywca. W listopadzie 1997 roku za żywca wieprzowego płacono 4,15 zł za kg, natomiast w lutym 1998 roku cena żywca wieprzowego wynosi za 1 kg 3,95 zł. Utrzymująca się w 1997 roku przewaga podaży żywca wołowego nad popytem spowodowała spadek opłacalności tego kierunku produkcji. Pomimo to pogłowie bydła w czerwcu 1997 roku było wyższe niż przed rokiem. Nadwyżka podaży wołowiny spowodowała spadek jej cen w pierwszej połowie 1997 roku oraz stagnację w okresie późniejszym. Średnie ceny w zależności od rodzaju żywca wołowego utrzymują się od listopada 1997 do lutego 1998 na tym samym poziomie np. Zakłady Mięsne S.A. w Sanoku płać za buhaje pełnomięsne 2,70 zł/kg, krowy pełnomięsne 2 zł/kg. Notuje się natomiast obniżkę cen skupu byczków i cieliczek do 120 kg oferowaną przez Przedsiębiorstwo Obrotu Zwierzętami Hodowlanymi w Sanoku w porównaniu

do listopada 1997 r. średnio o 1,50 zł/kg. Oprócz wymienionych jednostek skup w gminie prowadzą prywatne rzeźnie w Brzozowie. Oferują one sprzedawcom ceny wyższe za 1 kg o 0,50 zł. Poza tym, skupem zajmują się również osoby prywatne z innych województw, wykupując od rolników żywiec podnosząc cenę za 1 kg w stosunku do jednostek obsługujących teren gminy. W związku z utrzymującą się nadwyżką produkcyjną wołowiny przy niskim popycie konsumpcyjnym nie należy się spodziewać znaczącego wzrostu ceny żywca wołowego.

Rynek mleka w okresie jesienno - zimowym charakteryzuje się wyraźnym spadkiem produkcji i podaży mleka, co w konsekwencji prowadzi do wzrostu jego cen. Cena skupu mleka od początku 1997 roku do września utrzymywała się na zbliżonym poziomie. Od września zaczęła wzrastać i w listopadzie 1997 ceny skupu mleka OSM Jasienica Rosielna wynosiły:

Cena za 1% tłuszczu			
Członkowie Spółdzielni	Pozostali Dostawcy	Dodatek	
		w klasie I	w klasie II
0,10 zł	0,09 zł	0,08 zł	0,05 zł

OSM stosuje dopłatę do 1 l. mleka przy dostawie:

⇒ minimum 300 l	0,02 zł	0,01 zł
⇒ minimum 700 l	0,04 zł	0,02 zł

W lutym 1998 roku po wprowadzeniu 4 klas mleka ceny kształtują się następująco:

Cena za 1% tłuszczu					
Członkowie Spółdzielni	Pozostali Dostawcy	Dodatek			
		kl.extra	w kl. I	w kl.II	w kl.III
0,10 zł	0,09 zł	0,20 zł	0,15 zł	0,10 zł	0,06 zł

OSM stosuje dopłatę do 1 l mleka przy dostawie:

⇒ od 300-700 l	0,02 zł	0,02 zł	0,01 zł	0,01 zł
⇒ od 700-1000 l	0,04 zł	0,04 zł	0,02 zł	0,02 zł
⇒ od 1000-2000 l	0,10 zł	0,10 zł	0,05 zł	0,05 zł

Z uwagi na malejącą w okresie jesienno - zimowym podaż mleka i jego przetworów, przy większym niż w ubiegłym roku popycie na masło przewiduje się, że jego ceny będą rosły. W związku z wprowadzeniem od 1.01.1998 r. czterech klas mleka w zależności od jego jakości (wymagania higieniczne i temp. mleka) przewiduje się spadek podaży w związku z czym w okresie wiosenno - letnim ceny skupu mleka mogą utrzymać się na poziomie okresu lutego 1998 roku.

3.2.5. Przetwórstwo płodów rolnych

Gmina Jasienica Rosielna posiada średnio rozwiniętą bazę przetwórstwa rolno - spożywczego. Wymienić tu należy branżę: piekarniczą, mleczarską i zbożowo - młynarską.

Na terenie gminy działają dwa młyny gospodarcze, Okręgowa Spółdzielnia Mleczarska oraz piekarnia będąca własnością Gminnej Spółdzielni „SCh”.

Moce przerobowe występującego przemysłu rolno - spożywczego są w pełni wystarczające, a aktualnie nie są one w pełni wykorzystane.

Biorąc pod uwagę potrzeby i zamierzenia w tej sferze zaznaczyć należy, że znaczną część przychodów rolników stanowi uprawa truskawek i krzewów jagodowych, a brak jest na terenie gminy tego rodzaju branży przetwórczej.

3.3 Lasy

Lasy zajmują około 28% powierzchni gminy Jasienica Rosielna. Stosunkowo duże zalesienie obszaru gminy wynika z falistej rzeźby terenu. Na stromych zboczach i wierzchołkach wzgórz niemożliwa jest produkcja rolna, natomiast bardzo ważna jest lokalizacja lasów na tym obszarze. Pełnią one istotne funkcje hydroregulacyjne, glebotwórcze i gleboochronne.

Lasy, parki podworskie, zadrzewienia śródpolne oraz pokryte krzewami jary i wąwozy w znacznym stopniu zwiększają atrakcyjność turystyczną gminy Jasienica Rosielna.

Największe zalesienie występuje na obszarze Bliznego, Woli Jasienickiej i Orzechówki. Tu rozkład zalesienia odpowiada topograficznemu przebiegowi wzniesień. Stosunkowo najmniej lasów znajduje się w samej Jasienicy Rosielnej, bo tylko 11,46% terenów leśnych gminy, co związane jest z występowaniem rzeźby niskopagórkowatej pozwalającej na pełne wykorzystanie ziemi pod uprawy rolne. Na przełomie około 10 lat obszar zalesiony zwiększył się o około 40 ha i jest to największa przemiana w strukturze użytkowania ziemi na terenie gminy w większości dotyczące Bliznego.

Nadzór nad gospodarką leśną na terenie gminy sprawują dwa Nadleśnictwa:

- na obszarze wsi Blizne - Nadleśnictwo Brzozów,*
- na obszarze wsi Jasienica Rosielna, Wola Jasienicka i Orzechówka - Nadleśnictwo Dukla.*

Lasy naszej gminy położone są w VIII-ej Karpackiej krainie przyrodniczo - leśnej, dzielnicy z Pogórza Środkowo - Beskidzkiego. Przeważający gatunek drzew na terenie gminy to jodła i sosna, a w następnej kolejności buk. Zgodnie z opracowanym, uproszczonym planem urządzania lasów obejmującym okres od 1994 - 2004 z lasów stanowiących własność osób fizycznych uzyskać można 138 626 m³ drewna. Wykorzystywane jest ono na potrzeby własne gospodarstw rolnych oraz przerabiane w istniejących na terenie gminy zakładach przetwórstwa drzewnego opisanych w dalszej części opracowania (3.5.2)

3.4. Inne dziedziny gospodarki

3.4.1. Turystyka

Wysoką i wyjątkową atrakcyjność turystyczną gminy Jasienica Rosielna tworzą:

- * urozmaicona rzeźba terenu i stosunkowo czyste środowisko,*
- * tereny chronione (Czarnorzecko - Strzyżowski Park Krajobrazowy),*
- * duże kompleksy leśne, ciekawa flora i fauna,*
- * dość czyste rzeki i potoki,*
- * wartościowe zabytki.*

Walory te tworzą podstawy do traktowania turystyki jako rozwojowej dziedziny gospodarki gminy.

Oprócz wcześniej opisanego Czarnorzecko - Strzyżowskiego Parku Krajobrazowego i Podworskiego Parku Krajobrazowego na terenie gminy najcenniejszym zabytkiem

architektury w otulinie Parku jest drewniany Kościół pod wezwaniem Wszystkich Świętych w Bliźnem, wzniesiony w połowie XV w. Zbudowany jest on w stylu późnogotyckim, o konstrukcji zrębowej, na kamiennym podmurowaniu. Najcenniejszym walorem tego zabytku jest wnętrze, a przede wszystkim polichromia pokrywająca ściany wykonana na przestrzeni kilku stuleci (XVI - XVIII wiek). W bocznym ołtarzu cudowna figura Matki Bożej Łaski Pełnej, wyrzeźbiona przez nieznanego artystę ok. 1500 roku.

W drewnianej „wikarówce” zbudowanej przed 1699 roku umieszczone jest niezwykle cenne muzeum parafialne, posiadające w swoich zbiorach przedmioty pochodzące z kościoła.

W odległości ok. 2 km od centrum wsi - w kierunku północno - zachodni, w paśmie ciągnących się od Brzozowa do Domaradza zalesionych wzgórz - jest wzgórze Św. Michała, wznoszące się 450 m n.p.m z Kaplicą.

Cenne zabytki, a także znakomite usytuowanie przy często uczęszczanej trasie Rzeszów - Bieszczady czynią z Bliźnego miejscowość niezwykle atrakcyjną turystycznie.

We wsi Jasienica Rosielna godnym zainteresowania jest usytuowany na wzgórzu wśród drzew, barokowy Kościół pod wezwaniem Niepokalanego Poczęcia NPM z 1770 roku (drewniany, konstrukcji zrębowej na podmurowaniu). W dzwonnicy gotycki dzwon z XV wieku. Do ogrodzenia Kościoła przylega murowana Kaplica wzniesiona w 1891 roku.

Resztki Parku Krajobrazowego z I poł. XIX w. z zachowanym starodrzewiem i stawami otaczają fragmenty kolumnowego portyku dawnego dworu Wysockich, spalonego w 1916 roku. Zachowały się także: rządcówka, dwa spichlerze oraz stajnie.

W latach 80 - tych XIX w. Jasienicę zamieszkiwało ok. 600 Żydów. W czerwcu 1942 roku hitlerowcy utworzyli w Jasienicy getto, a 11 sierpnia 1942 roku rozpoczęto jego likwidację. Rozstrzelano ok. 600 osób, a ciała pomordowanych pochowano we wspólnej mogile. Cmentarz zachował się do dziś, a na mogile widnieje kamienna płyta z kaplicą.

W miejscowości Wola Jasieniicka godnym uwagi jest porośnięte lasem wzgórze „Połom” o wysokości 445 m n.p.m. Na szczycie góry jest kamienna figura z 1819 roku, na miejscu poprzedniej drewnianej z roku 1721. Przez Wolę Jasieniicką wiedzie najkrótsza trasa turystyczna z Brzozowa do odrzykońskiego zamku. W Woli Jasieniickiej istnieją także doskonałe warunki narciarskie. Wybudowanie w tej okolicy wyciągu narciarskiego pozwoliłoby zwiększyć napływ turystów w te tereny także w sezonie zimowym.

Przyszłościowo gmina Jasienica Rosielna ma duże szanse na rozwój turystyki zwłaszcza, że w chwili obecnej utrzymuje ona kontakt z organizacjami prowadzącymi działalność Eko - Agro Turystyczną. W kilku gospodarstwach przyjmowani byli turyści m. in. z Holandii, Niemiec, Francji, Belgii i innych krajów.

W 1994 roku gmina zajęła VI miejsce w ogólnopolskim konkursie na najbardziej ekologiczną gminę w Polsce oraz III miejsce za edukację ekologiczną w ogólnopolskim konkursie „Czysta Wisła i Rzeki Przyszłości”.

Istotnym problemem rozwoju turystyki w gminie jest brak odpowiedniej bazy noclegowej wraz z infrastrukturą. Istnieje jeden punkt gastronomiczny, a baza noclegowa ogranicza się do gospodarstw domowych przyjmujących gości sezonowo.

Istnieją natomiast możliwości adaptacji odpowiednich budynków i miejsc pod pola biwakowe z przeznaczeniem na te cele.

Kolejną z barier w dotychczasowym rozwoju turystyki jest brak ośrodków informacyjnych, zarówno na terenie gminy jak i w najbliższym otoczeniu.

3.4.2. Usługi

Aktualnie w gminie funkcjonuje 306 zakładów z tego 90% to zakłady usługowe, 10% o profilu produkcyjno - wytwórczym.

W ogólnej liczbie 276 zakładów usługowych dominują podmioty prowadzące działalność handlową (detal, hurt i handel obwoźny).

W chwili obecnej dość liczną grupę stanowią podmioty gospodarcze z branży ogólnobudowlanej i instalacyjnej. Są to: murarze, tynkarze, zbrojarze, cieśle, malarze, tapicerzy, cykliniarze i posadzkarze, zaś z branży instalacyjnej: instalatorzy instalacji elektrycznych, gazowych, centralnego ogrzewania.

Równocześnie z branżą ogólnobudowlaną w gminie funkcjonuje dość liczna grupa zakładów świadczących usługi z zakresu tartacznictwa, układania parkietów, zakłady stolarskie i tapicerskie.

Na terenie gminy świadczone są usługi geodezyjne i projektowe.

Funkcjonuje również wiele zakładów usługowych z branży mechanicznej, a są to: mechanika samochodowa, lakiernictwo, blacharstwo, ślusarstwo usługowe, diagnostyka, stacje kontroli pojazdów, pomoc drogowa i parking strzeżony dla samochodów wymagających naprawy, elektromechanika, stacja paliw i inne.

Naprawę sprzętu gospodarstwa domowego prowadzą punkty usługowe takie jak: elektromechanika chłodnicza, naprawa sprzętu radiowo – telewizyjnego.

Ponadto występują na terenie gminy pojedyncze zakłady takie jak: zakład fryzjerski, zakład zootechniczny - weterynaryjny, zakłady krawieckie, zakład fotograficzny, organmistrzowski, protetyczny, stomatologiczny, wideofilmowanie, wypożyczalnia kaset wideo, usługi z zakresu nauki jazdy oraz usługi z zakresu branży informatycznej.

Zakładami rozwojowymi na terenie gminy są zakłady z branży przetwórstwa i produkcji drzewnej, zakłady świadczące usługi ogólnobudowlane i placówki handlowe.

Branże zanikające to: szewstwo, zduństwo, usługi szklarskie itp., mimo istniejącego zapotrzebowania na te usługi.

3.5. Sektory własnościowe w gospodarce

3.5.1. Sektor publiczny – własność spółdzielcza

Na terenie gminy działają dwie większe jednostki sektora własności spółdzielczej:

Gminna Spółdzielnia „SCh” w Jasienicy Rosielnej.

Jednostka posiada osobowość prawną i działa na podstawie unormowań statutu oraz przepisu Prawa Spółdzielczego.

Prowadzi działalność handlową i produkcyjną.

Posiada następujące obiekty:

- * 2 pawilony handlowe*
- * 7 sklepów*
- * 1 bazę magazynową towarów masowych*
- * 1 punkt małej gastronomii*
- * 1 piekarnia*

W chwili obecnej zatrudnia 60 osób.

Działalność Spółdzielni za ostatni rok zamknęła się bilansem dodatnim.

Perspektywy na przyszłość - rozszerzenie produkcji drobnego pieczywa w istniejącej piekarni oraz w miarę możliwości finansowych unowocześnienie formy sprzedaży detalicznej (wprowadzenie samoobsługi w pawilonach).

Okręgowa Spółdzielnia Mleczarska Jasienica Rosielna

Obecnie Spółdzielnia jest potentatem produkcji mleczarskiej województwa krośnieńskiego, mimo że na początku lat 90 - tych znalazła się jak wiele innych zakładów na granicy upadłości. Uratowało ją między innymi rozszerzenie asortymentu produkcyjnego i zdobycie nowych rynków zbytu.

Obecnie OSM prowadzi działalność skupową, produkcyjną i handlową.

Swoją działalnością skupową obejmuje rolnicze gospodarstwa rodzinne w 41 wsiach na terenie 6 gmin.

Wyżej wymieniona działalność obejmuje zebranie całej produkcji towarowej mleka, ocenę i klasyfikację przyjętego surowca i zabezpieczenie jakości przyjętego mleka.

Obejmuje ona również: informowanie dostawców o cenach mleka, wymogach jakościowych oraz zaopatrzenie w środki do produkcji mleka.

Skupione mleko przerabiane jest w oddziale produkcyjnym w Jasienicy. Dobowa zdolność produkcyjna Zakładu wynosi 30 tys. litrów mleka. Produkowane artykuły to: mleko, twarogi, śmietana, masło, kefir, jogurty, serek wiejski i mleko przerzutowe.

Jednostka prowadzi również działalność handlową za pośrednictwem własnej sieci sklepów i hurtowni. Placówek tych jest sporo, a wyroby są sprzedawane w niższych cenach niż oferowane przez konkurencyjne jednostki. Rozszerzeniu działalności handlowej służy również wprowadzenie nowych atrakcyjnych opakowań.

Spółdzielnia inwestuje, wchodzi na nowe rynki, współpracuje z mleczarskimi potęgami w całej Polsce: z OSM w Siedlcach, Gawrolinie, Gdańsku, Łodzi i wieloma innymi, dzięki temu handluje najlepszymi jakościowo wyrobami mleczarskimi. Prowadząc działalność handlową zaopatruje rynek poprzez sklepy firmowe w Jaśle, Krośnie, Sanoku, Brzozowie, Strzyżowie, Iwoniczu Zdroju i miejscowy w Jasienicy Rosielnej. Spółdzielnia posiada trzy hurtownie produktów mleczarskich: w Krośnie, Jaśle i Sanoku.

Oprócz działalności skupowej, produkcyjnej i handlowej jednostka świadczy pomoc swoim członkom poprzez udzielanie im bezprocentowych pożyczek na zakup bydła hodowlanego i użytkowego, organizuje zaopatrzenie w pasze, nasiona roślin pastewnych, mieszanki nasion oraz inne środki niezbędne do racjonalnej i higienicznej produkcji mleka.

Zakład Spółdzielni zajmuje powierzchnię ok. 1 ha. Posiada własną oczyszczalnię ścieków typu „HEKTOBLOK” i własne ujęcie wody ponadto dysponuje własną bazą transportową. Zakład zatrudnia 143 osoby nie tylko z terenu gminy. Wyniki ekonomiczne uzyskuje na poziomie dobrym.

W sektorze publicznym w gminie Jasienica Rosielna pracuje ok. 270 osób w tym:

- * górnictwo i kopalnictwo - 8 %
- * transport i gosp. magazynowa oraz łączność - 7%
- * administracja publiczna i obrona - 7%
- * edukacja - 44%
- * ochrona zdrowia i opieka socjalna - 28%
- * pozostała działalność - 6%.

3.5.2. Sektor prywatny

Zmiany systemowe występujące w gospodarce gminy od 1990 roku wyraźnie zarysowały się w rozwoju sektora prywatnego. Z roku na rok rośnie liczba podmiotów w tym sektorze oraz jego potencjał - udział w zatrudnieniu i wielkości produkcji i usług.

Na rozwój sektora prywatnego poza prywatyzowanymi przedsiębiorstwami państwowymi, decydujący wpływ miało tworzenie się spółek prawa handlowego, spółek cywilnych oraz zakłady prowadzone przez osoby fizyczne. Zdecydowana większość jednostek gospodarczych sektora prywatnego - to jednostki sfery produkcji materialnej.

W gminie funkcjonuje kilkanaście prywatnych zakładów zajmujących się przetwórstwem drzewnym m.in.: wyrobem klepek parkietowych, boazerii, mebli, wyrobów artystycznych z drzewa, wyrobów bednarskich i innych.

Do największych w tej dziedzinie zaliczyć należy:

- * Zakład Produkcyjno - Handlowy „Wola” zajmujący się m.in. produkcją, sprzedażą i obrotem materiałami drzewnymi oraz eksportem i importem ww. artykułów. Firma działa od 1984 r., zatrudnia ok. 40 osób.*
- * Pracownia Stolarska - Zakład w Orzechówce, zajmuje się m.in. produkcją mebli, handlem meblami i płytami meblowymi oraz świadczy usługi stolarskie. Zatrudnia ogółem 27 pracowników. W przyszłości planuje zwiększyć zakres świadczonych usług.*

W gminie funkcjonują również zakłady zajmujące się: kowalstwem artystycznym, obróbką kamienia, grawerowaniem tablic nagrobkowych, produkcją nagrobków z lastriko i produkcją elementów betonowych.

Szeroką skalę usług oferuje Zakład Produkcyjno - Handlowy „Barwapol”. Jego działalność obejmuje m.in. :

- ◇ produkcję farb i lakierów, konfekcjonowanie art. Chemicznych i tworzyw sztucznych,*
- ◇ hurt. sprzedaż art. spożywczych, przemysłowych, chemicznych i sprzętu elektronicznego, art. motoryzacyjnych,*
- ◇ handel materiałami przemysłowymi, budowlanymi, opałowymi, środkami ochrony roślin, maszynami rolniczymi, tarcicą iglasto - liściastą,*
- ◇ eksport - import ww. artykułów,*
- ◇ produkcja drzewa i pozyskiwanie,*
- ◇ obróbka kamienia i inne.*

Zakład ten działa i rozwija się od 1989 r.

Dobrze prosperuje również Firma „BUMET” - Ślusarstwo Produkcyjno - Usługowe. Zajmuje się on m.in.:

- ◇ produkcja gazowych ogrzewaczy pomieszczeń, skrzynek licznikowych, drzwi p.poż.,*
- ◇ toczeniem wkładek metalowych,*
- ◇ świadczeniem usług w zakresie malowania elementów metalowych,*
- ◇ handlem paliwami płynnymi, smarami, olejami i akcesoriami samochodowymi.*

Zakład zajmuje budynki po byłej Spółdzielni Usług Rolniczych na pow. 0,60 ha z zabudowaniami. Zatrudnia 24 osoby. Wyniki ekonomiczne osiąga na poziomie dobrym, ze względu na przeprowadzane remonty. Zakład po remoncie z dużym wyposażeniem różnorodnych maszyn ma warunki na dalszy rozwój.

Poza tym z innych branży działają również większe firmy prywatne takie jak:

- * PPHU „Floro - Hum” - produkcja i sprzedaż nawozów organicznych, podłoży kwiatowych i ogrodniczych, przynęt wędkarskich itp.*
- * Firma „Drobeko” - produkcja i sprzedaż wyr. garmażeryjnych,*
- * Firma „SKARPOL” - wyk. usług budowlanych i remontowo - budowlanych, handel art. przemysłowymi, budowlanymi, paliwami, samochodami, mechanika pojazdowa, produkcja obuwia - sprzedaż - eksport.*

Znaczna jest liczba jednoosobowych podmiotów gospodarczych.

W sektorze prywatnym zatrudnionych jest ok. 290 osób z tego:

- * w dziale produkcji - 58%,*
- * budownictwie - 2%,*
- * handlu hurt. i detal. - 36%,*
- * pośrednictwie finans. - 4%.*

4. Rynek pracy

4.1. Zatrudnienie i bezrobocie

Bezrobocie na terenie gminy stanowi obecnie 8,4% ogółu mieszkańców. Na dzień 31.12.1997 roku na terenie gminy zarejestrowanych było 603 bezrobotnych, w tym 347 kobiet, z tego bez prawa do zasiłku było 191 osób (92 kobiety). Liczba bezrobotnych maleje w okresie letnim, gdyż część osób podejmuje pracę w ramach robót publicznych i prac interwencyjnych.

Stan bezrobocia w poszczególnych miesiącach przedstawia poniższa tabela

<i>Miesiąc</i>	<i>Ogółem bezrobotnych</i>	<i>w tym kobiet</i>	<i>bez prawa do zasiłku ogółem:</i>	<i>w tym kobiet</i>
<i>XII.1996r.</i>	<i>691</i>	<i>355</i>	<i>363</i>	<i>223</i>
<i>1997r.</i>	<i>696</i>	<i>353</i>	<i>361</i>	<i>218</i>
<i>I.</i>				
<i>II.</i>	<i>698</i>	<i>343</i>	<i>392</i>	<i>229</i>
<i>III.</i>	<i>690</i>	<i>344</i>	<i>400</i>	<i>235</i>
<i>IV.</i>	<i>660</i>	<i>345</i>	<i>382</i>	<i>232</i>
<i>V.</i>	<i>606</i>	<i>334</i>	<i>358</i>	<i>230</i>
<i>VI.</i>	<i>632</i>	<i>355</i>	<i>348</i>	<i>221</i>
<i>VII.</i>	<i>623</i>	<i>358</i>	<i>397</i>	<i>247</i>
<i>VIII.</i>	<i>601</i>	<i>354</i>	<i>391</i>	<i>251</i>
<i>IX.</i>	<i>568</i>	<i>346</i>	<i>371</i>	<i>246</i>
<i>X.</i>	<i>575</i>	<i>347</i>	<i>389</i>	<i>251</i>
<i>XI.</i>	<i>390</i>	<i>345</i>	<i>397</i>	<i>250</i>
<i>XII.</i>	<i>603</i>	<i>347</i>	<i>412</i>	<i>255</i>

Udział procentowy absolwentów w liczbie bezrobotnych na koniec roku wynosił 6,4% tj. 39 osób. Najliczniejszą grupę absolwentów stanowią osoby z wykształceniem policealnym i średnim zawodowym - 22 osoby, zasadniczym i pozostałym - 17 osób. Niepokojącym zjawiskiem jest największa ilość osób długotrwale bezrobotnych (pow. 24 m-cy) - 347 osób w tym szczególnie ludzi młodych od 18 do 34 lat - 254 osoby.

Stwierdzić należy, że bezrobocie na terenie gminy zmniejszyło się i przybrało charakter bardziej stabilny. Instytucje generujące bezrobocie na terenie gminy to: w likwidacji SUR, Spółdzielnia Produkcyjno - Budowlana „Probud” oraz w latach wcześniejszych redukcja zatrudnienia w zakładach położonych na terenie Sanoka, Krosna, Brzozowa jak również likwidacja niektórych zakładów. Około 60% mieszkańców znajduje zatrudnienie poza gminą. W gminie zatrudnionych jest tylko około 50 mieszkańców z terenu innych gmin.

Sytuacja ta jest spowodowana brakiem infrastruktury gospodarczo - przemysłowej i typowo rolniczym charakterem gminy.

Instytucje zajmujące się bezrobotnymi to: Rejonowy Urząd Pracy w Brzozowie, Urząd Gminy i GOPS. Zawarte trójstronne porozumienie pomiędzy Urzędem Gminy, a Rej. Urzędem Pracy w Krośnie, i Rejonowym Urzędem Pracy w Brzozowie dotyczącym przeciwdziałania bezrobociu oraz ograniczenie jego negatywnych skutków. Przez pół roku działał przy Urzędzie Gminy Klub Aktywnego Poszukiwania Pracy utworzony przy pomocy finansowej Urzędu Pracy w Brzozowie. Urząd Gminy organizuje roboty publiczne i interwencyjne dla bezrobotnych, stosuje ulgi w podatkach i opłatach lokalnych stwarzając szansę do podejmowania działalności gospodarczej na terenie gminy.

5. Opieka Społeczna - sytuacja materialna ludności - patologie

Gminny Ośrodek Pomocy Społecznej w Jasienicy Rosielnej realizuje zadania opiekuńczo - pomocowe na terenie gminy. Prawo do świadczeń pomocy społecznej na zasadach określonych w ustawie z dnia 29 listopada 1990 r. o pomocy społecznej (jedn. Tekst Dz. U. Z 1993 r. nr 13, poz.60, zm. Dz. U. Z r. 1994 r. nr 62, poz. 265, zm. Dz.U. z r. 1996 r. nr 100, poz. 459 i nr 569) przysługuje osobom i rodzinom, które znalazły się okresowo w trudnej sytuacji życiowej.

GOPS realizuje zadania zlecone Gminie jak i zadania własne Gminy w zakresie pomocy społecznej. Realizacja tych zadań spoczywa więc zarówno na organach administracji rządowej jak i samorządowej. Ze względu na trudności w zaspokajaniu niezbędnych potrzeb życiowych coraz szerszy krąg osób trafia do ośrodka pomocy społecznej. Obecnie 518 rodzin z terenu gminy korzysta ze świadczeń pomocy społecznej bez względu na rodzaj, formę, liczbę zasiłków oraz źródło finansowania.

Powodem przyznania pomocy jest w szczególności ubóstwo, sieroctwo, bezdomność, potrzeba ochrony macierzyństwa, bezrobocie, niepełnosprawność, długotrwała choroba, bezradność w sprawach opiekuńczo - wychowawczych i prowadzeniu gospodarstwa domowego, alkoholizm, trudności w przystosowaniu do życia po opuszczeniu zakładu karnego, klęska żywiołowa lub ekologiczna.

Budżet pomocy społecznej na realizację zadań zleconych w 1998 r. wynosi ogółem 524.300,00 zł.

Zadania zlecone obejmują następujące formy świadczeń: zasiłki stałe wyrównawcze, renty socjalne, zasiłki stałe wyrównawcze, renty socjalne, zasiłki stałe z tytułu wychowywania dziecka wymagającego stałej opieki i pielęgnacji, składki na ubezpieczenie ZUS do zasiłków stałych i okresowych zasiłków gwarantowanych, zasiłki okresowe, zasiłki z tytułu ochrony macierzyństwa, zasiłki rodzinne i pielęgnacyjne.

Budżet na rok 1998 na realizację zadań własnych gminy z zakresu pomocy społecznej wynosi ogółem 213.200,00 zł.

Zadania te obejmują: zasiłki celowe na pokrycie kosztów leczenia i leków, kosztów remontu mieszkania, odzieży, opału, żywności, strat poniesionych w wyniku zdarzenia losowego, dożywianie dzieci w szkołach, pomoc dla osób bezdomnych, sprawienie pogrzebu itp. Gmina ma obowiązek udzielić schronienia, posiłku i niezbędnego ubrania osobie tego pozbawionej w świetle ustawy o pomocy społecznej.

Osobom samotnym, które z powodu wieku, choroby lub innych przyczyn wymagają pomocy innych osób, a są jej pozbawione przysługuje pomoc w formie usług opiekuńczych. Usługi te przyznawane są również osobom, którym rodzina nie może takiej pomocy zapewnić.

GOPS zatrudnia obecnie 8 opiekunek domowych świadczących pomoc dla 25 podopiecznych. Przyznanie świadczeń pomocy społecznej poprzedzone jest zawsze przeprowadzeniem wywiadu rodzinnego (środowiskowego) w miejscu zamieszkania wnioskodawcy. Ponadto pracownicy socjalni prowadzą środowiskową pracę socjalną w rodzinach patologicznych, a także niezaradnych życiowo. Wyjazdy w teren mają również na

celu załatwianie zgłaszanych interwencji. W ośrodku pomocy przyjmuje się przeciętnie w ciągu miesiąca ok. 340 stron.

W roku bieżącym opracowany został lokalny program osłonowy dla gminy Jasienica Rosielna, łagodzący skutki podwyżek cen energii w prowadzonych od stycznia 1998 r. Program realizowany będzie w oparciu o ustawę o pomocy społecznej.

Dla rodzin, których w największym stopniu dotknęły podwyżki nośników energii wypłacone będą specjalne zasiłki celowe oraz specjalne zasiłki okresowe. Środki finansowe na realizację programu pochodzą z budżetu gminy, a także z budżetu państwa.

W ramach fakultatywnych zadań pomocy społecznej funkcjonuje od 1994 r. w miejscowości Blizne Dom Spokojne Starości, który zabezpiecza mieszkania dla osób bezdomnych. Ponadto od roku 1996 prowadzone jest zadanie inwestycyjne dotyczące modernizacji - rozbudowy Domu Spokojnej Starości na Środowiskowy Dom Samopomocy, w którym znajdują pomoc i wsparcie również osoby z upośledzeniem umysłowym.

Oprócz zadań własnych i zleconych z zakresu pomocy społecznej GOPS prowadzi sprawy związane z działalnością Gminnej Komisji Rozwiązywania Problemów Alkoholowych. W celu kształtowania polityki alkoholowej w gminie uchwalony został Gminny Program Profilaktyczny, zakładający likwidację zjawisk patologii społecznej. Głównymi zadaniami profilaktycznymi na rok bieżący jest utworzenie Punktu Konsultacyjno - Informacyjnego przy GOPS, uruchomienie świetlicy socjoterapeutycznej dla dzieci z rodzin alkoholicznych przy GOK - Filia Orzechówka, zorganizowanie wypoczynku letniego dla dzieci z rodzin zagrożonych, a także prowadzenie działań kontrolnych i interwencyjnych w stosunku do podmiotów handlujących alkoholem.

GOPS współpracuje z Policją, organizacjami społecznymi, Kościołem Katolickim, stowarzyszeniami i fundacjami w celu rozwiązywania trudnych problemów społecznych.

6. Podstawowi aktorzy lokalni istotni z punktu widzenia lokalnego programu rozwoju

6.1. Władze gminy:

- * Rada Gminy*
- * Zarząd Gminy*
- * Urząd Gminy wraz z jednostkami pomocniczymi i zakładami budżetowymi*

6.2. Stowarzyszenia i fundacje oraz inne organizacje pozarządowe:

- * Społeczne komitety rozbudowy szkół, budowy dróg, kanalizacji, kościołów,*
- * Stowarzyszenia Katolickie Młodzieży,*
- * Rady Parafialne i Duszpasterskie,*
- * Koła Gospodyń Wiejskich,*
- * Jednostki OSP,*
- * Ludowe Zespoły Sportowe,*

6.3. Partie i organizacje polityczne

Na terenie gminy brak jest działających partii i organizacji politycznych.

W wyborach prezydenckich i parlamentarnych zdecydowane poparcie uzyskali kandydaci z ugrupowań AWS

8. Koncepcje i programy rozwoju lokalnego

Ze względu na brak rozwiniętego przemysłu oraz zdecydowany rolniczy charakter gminy przeważająca liczba mieszkańców utrzymuje się z pracy na roli.

Dokonujący się w ostatnich latach dynamiczny rozwój miejscowej Okręgowej Spółdzielni Mleczarskiej przynosi większe możliwości skupu mleka od miejscowych rolników.

Z drugiej jednak strony bardzo widoczne i „starzejące” się gospodarstwa ze względu na nieopłacalność systematycznie zmniejszają ilość zwierząt hodowlanych.

Zarząd Gminy mając na uwadze rozwój spółdzielczości na terenie gminy, a zwłaszcza Gminnej Spółdzielni „SCh”, która jest w niezbyt dobrej sytuacji finansowej, udziela zwolnień z zobowiązań podatkowych.

Niska opłacalności produkcji rolniczej, mała ilość zakładów pracy ogranicza możliwości znalezienia zatrudnienia przez mieszkańców. Sami więc mieszkańcy podejmują próby znalezienia źródeł dochodu poprzez zakładanie własnych, małych zakładów pracy - usługowych lub produkcyjnych. Zarząd popiera wszelkie inicjatywy gospodarcze na terenie gminy poprzez udzielanie ulg i zwolnień w podatku.

Jak wynika z wcześniejszych informacji na terenie gminy jest duża liczba osób niepracujących. Spora ich liczba korzysta z pomocy świadczonej przez GOPS.

Zarząd podejmuje wszelkie starania w celu poprawy tej sytuacji poprzez organizację prac interwencyjnych i robót publicznych. W porozumieniu z Urzędem Pracy corocznie daje zatrudnienie sporej grupie mieszkańców pracujących przy poprawie stanu infrastruktury gminy.

Bardzo duży nacisk kładzie gmina na sprawę ochrony środowiska. Przy obecnym postępie technicznym występuje znaczne zanieczyszczanie środowiska, powstaje coraz to więcej różnego typu odpadów.

W celu rozwiązania tych problemów Rada Gminy przyjęła program działania na rzecz ochrony środowiska na sesji w dniu 19.07.1991 r. Uchwałą Nr VIII/53/91 uzupełniany Zał. Nr 2 do Uchwały Nr XV/85/92 z dnia 12.11.1992 r.

Program ten dotyczy następujących zagadnień:

- ⇒ szerzenie oświaty ekologicznej poprzez zaopatrzenie bibliotek w literaturę o tematyce ekologicznej,*
- ⇒ likwidacja dzikich wysypisk śmieci, realizowana przez prowadzenie w terenie kontroli stanu sanitarnego gminy,*
- ⇒ regulacje (renowacje) potoku Rosielna,*
- ⇒ kanalizację wsi,*
- ⇒ przetwarzanie odpadów stałych,*
- ⇒ likwidacje dzikich podłączeń do cieków wodnych i ciągów drenarskich,*
- ⇒ utwardzenie placów pod kontenerami,*
- ⇒ podjęcie próby sortowania odpadów stałych,*
- ⇒ opracowanie kompleksowego programu ochrony środowiska uwzględniającego kierunki rozwiązań problemu ścieków, odpadów stałych, powietrza, gleby, ochrony wód, określającego warunki produkcji zdrowej żywności.*

Tematyka ta zawarta jest w opracowaniu pt. „Koncepcja rozwiązania całokształtu problemów ochrony środowiska gminy” przyjęty Uchwałą Nr XXII/124/94 z dnia 22.02.1994 r., która uwzględnia:

1. Ogólną koncepcję gospodarki wodno - ściekowej.

Gmina podejmuje próby poprawy stanu melioracji pól uprawnych i nawadniania tych obszarów. W przygotowaniu jest program budowy na terenie gminy małej retencji. W miejscowości Wola Jasienicka, Jasienica Ros., planowana jest budowa zbiornika retencyjnego na potoku Rosielna, w Bliznem - na potoku Łądzierz, a w Orzechówce na potoku Gołaszówka oraz poprawa stanu zasilania w wodę stawów w Parku Gminnym w Jasienicy Rosielnej.

2. Koncepcję zagospodarowania odpadów.

W zakresie gospodarki odpadami Rada Gminy podjęła Uchwałę Nr XXII/134/97 z 17.11.97r. w sprawie szczegółowych zasad utrzymania czystości i porządku w gminie wraz z załącznikiem „Regulamin utrzymania porządku i czystości na terenie gminy Jasienica Rosielna”. Regulamin ten określa sposób gromadzenia odpadów, ich składowanie i wywożenie i unieszkodliwianie, jak również reguluje sprawy związane z hodowlą zwierząt domowych.

3. Koncepcję gospodarki rolnej.

Po przeprowadzeniu kompleksowego badania gleb i świadczeniu dużej kwasowości - Zarząd corocznie organizuje akcję wapnowania gleb, przeznaczając na ten cel środki finansowe. Dotyczy to również inseminacji krów i loch, zakupu kwalifikowanego materiału siewnego i sadzeniaków, jak również stosuje się ulgi w podatku rolnym.

4. Zasoby kultury gminy.

Mając na uwadze odnowę zabytków jakimi są Kościoły w Bliznem i Jasienicy Rosielnej, trwają prace konserwacyjne i renowacyjne pod nadzorem konserwatora zabytków. Prowadzona jest również budowa Kościoła w Bliznem oraz trwają prace przygotowawcze do budowy Kościoła i cmentarza w Woli Jasienickiej. Dąży się do utworzenia parafii w Woli Jasienickiej, która obecnie wchodzi w skład parafii w Jasienicy Rosielnej. W ostatnim czasie powstał również nowy obiekt sakralny Wspólnoty Niepokalanej Matki Wielkiego Zawierzenia w Bliznem.

5. Problemy oświaty ekologicznej.

Szkoły na terenie gminy realizują program „Czysta Wisła i Rzeki Przymorza”. Współpracują z Centrum Edukacji Ekologicznej Wsi w Krośnie. Prowadzą również monitoring środowiska naturalnego oraz monitoring wód opadowych. Szkoła czynnie włącza się w organizację akcji sprzątania świata i organizuje konkursy ekologiczne. Program oświaty dla dorosłych realizowany jest podczas szkoleń rolniczych organizowanych wspólnie z ODR.

Bardzo duży nacisk kładzie Zarząd Gminy na rozwój infrastruktury. Zadanie to realizuje poprzez:

- ⇒ poprawę stanu dróg zarówno gminnych jak i wojewódzkich, angażując w to środki finansowe budżetu gminy; w planie jest również budowa trasy szybkiego ruchu, budowa chodników dla pieszych oraz oświetlenia ulicznego,*
- ⇒ poprawę stanu bazy świetowej - prowadzona jest rozbudowa dwóch szkół podstawowych tj. w Jasienicy Rosielnej i w Bliznem oraz budowa sali gimnastycznej wraz z przewiązką przy Szkole Podstawowej w Orzechówce, oraz budowa basenu do nauki pływania przy szkole Podstawowej w Bliznem,*
- ⇒ poprawę stanu technicznego bazy zdrowotnej i opieki nad niepełnosprawnymi - obecnie Zarząd Gminy stara się o uruchomienie w placówkach zdrowia gabinetów rehabilitacji ruchowej; ze środków budżetu gminy dokonuje zakupu przyrządów na ich doposażenie, W ostatnim czasie powstał Dom Pomocy Społecznej w Orzechówce oraz Dom Spokojnej Starości w Bliznem, w tym ostatnim prowadzi się rozbudowę w celu stworzenia Środowiskowego Domu Samopomocy, budowa kanalizacji, wodociągów, telefonizację, gazyfikację - w aspekcie komunalnym stanowisko Rady ukierunkowane jest na infrastrukturę liniową, a nie na mieszkaniową; utrzymuje się również niezbędną substancję mieszkaniową na rzecz specjalistów potrzebnych dla tego środowiska.*

Gmina Jasienica Rosielna nie jest zasobna w złoża naturalne, nie ma więc mowy o konkurencyjności występowania miejscowych produktów. Jedynie na terenie wsi Wola Jasienicka trwa wydobywanie końcowe ropy naftowej i gazu ziemnego. Trwają obecnie badania w zakresie składu i możliwości eksploatacji złóż mineralnych na terenie gminy.

Szczytnym zasobem gminy są również lasy, które zajmują ok. 28% ogólnej powierzchni. Podejmowane są ciągłe działania w kierunku zalesiania odlogów, co powiększy areal powierzchni zalesionej.

Dużym walorem naszego terenu jest czyste powietrze i woda. Zapoczątkowany został rozwój agroturystyki na terenie gminy, jednak pewne problemy organizacyjne, brak informacji dla rolników oraz brak wystarczającej bazy noclegowej hamuje jej rozwój.

Problemy gospodarcze naszej gminy są podobne do problemów gmin sąsiednich. W celu podejmowania globalnych rozwiązań powołana została do życia organizacja przez Związek Gmin Brzozowskich skupiający 6 gmin naszego regionu. Na szczeblu więc rejonowym rozwiązany został problem wysypiska śmieci, w którego koszty budowy uczestniczyły gminy ZGB. W ramach ZGB, a konkretnie Rady Kultury, Sportu i Turystyki ZGB organizuje się corocznie cykle imprez rozrywkowych w gminach należących do związku. Wydawana jest również lokalna gazeta („Wiadomości Brzozowskie”) utrzymana ze środków ZGB, przekazuje informacje dotyczące tych gmin. Rozważana jest obecnie przez Radę możliwość przystąpienia do Stowarzyszenia Gmin Małopolskich. Przedstawiciele władz gminy uczestniczą w konferencjach organizowanych przez tę organizację.

Na szczeblu międzywojewódzkim realizowany jest również Małopolski Program Rozwoju Wsi i Rolnictwa.

Gmina jest ponadto udziałowcem Agencji Rozwoju Regionalnego „Karpaty” w Krośnie i za jej pośrednictwem prowadzi się rozmowy w celu wymiany kulturalnej młodzieży grecką gminą Saloniki.