Gmina Horyniec-Zdrój

[image: 489px-POL_gmina_Horyniec-Zdroj_COA]

Statut
Uzdrowiska Horyniec-Zdrój

Horyniec-Zdrój 2012r.
Uchwała Nr XXII/114/2012
Rady Gminy Horyniec-Zdrój
z dnia 28 czerwca 2012 roku

w sprawie uchwalenia statutu Uzdrowiska Horyniec-Zdrój

Na podstawie art. 18 ust.1 i ust. 2 pkt. 15 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r. Nr 142, poz. 1591 z późn. zm. i art. 41 ust.1 ustawy z dnia 28 lipca 2005 r. o lecznictwie uzdrowiskowym, uzdrowiskach i obszarach ochrony uzdrowiskowej oraz o gminach uzdrowiskowych (Dz. U. z 2005r. Nr 167, poz. 1399 z późn. zm) –
Rada Gminy Horyniec-Zdrój postanawia :

§ 1
Uchwala się Statut Uzdrowiska Horyniec-Zdrój, w brzmieniu określonym w załączniku nr 1 do niniejszej uchwały.

§ 2
Traci moc uchwała XXX/197/09 Rady Gminy Horyniec-Zdrój z dnia 14 października 2009 roku. w sprawie w sprawie uchwalenia statutu uzdrowiska Horyniec-Zdrój.

§ 3
Wykonanie uchwały powierza się Wójtowi Gminy Horyniec-Zdrój.

§ 4
Uchwała wchodzi w życie po upływie 14 dni od dnia ogłoszenia w Dzienniku Urzędowym
Województwa Podkarpackiego.

 Załącznik nr 1
 do Uchwały Nr XXII/114/2012
 Rady Gminy Horyniec-Zdrój
 z dnia 28 czerwca 2012r.

Statut Uzdrowiska Horyniec-Zdrój

§1
Dla Uzdrowiska Horyniec-Zdrój ustanawia się niniejszy statut uzdrowiska ograniczony strefą „C”, obowiązujący w obszarze granic Gminy Horyniec-Zdrój, w powiecie lubaczowskim w województwie podkarpackim zwany dalej statutem.

§ 2
Obszar uzdrowiska Horyniec-Zdrój obejmuje 12925.0 ha

§ 3
Statut uzdrowiska Horyniec-Zdrój składa się z części:
1. tekstowej wraz z załącznikami nr 1 i 2 zawierającymi zestawienie zakładów i urządzeń lecznictwa uzdrowiskowego oraz wykaz pomników przyrody
2. graficznej zawierającej mapy:
1) w skali 1: 5000 obrazującej obszar strefy „A” ochrony uzdrowiskowej
2) w skali 1: 10000 obrazującej przebieg granicy strefy „B” ochrony
uzdrowiskowej z zaznaczoną strefą „A”.
3) w skali 1:25000 obrazującej przebieg granicy strefy „C” ochrony
uzdrowiskowej z zaznaczoną strefą „A” i „B”.
4) w skali 1: 25000 przedstawiającej obszar i teren górniczy uzdrowiska
Horyniec-Zdrój z zaznaczonymi odwiertami.

§4
Na obszarze uzdrowiska wydziela się następujące strefy ochronne:
· strefę "A" w której skład wchodzą dwa obszary „A1” i „A2”
Strefa „A1" o powierzchni 116 ha obejmuje obszar Horyńca-Zdroju związany z realizowaną Dzielnicą Lecznictwa Uzdrowiskowego zlokalizowaną po północnej stronie linii kolejowej Munina - Bełżec.
Granica obszaru biegnie:
od wschodu – od pkt 1, tj. płn. - wsch. narożnika działki 2806, biegnie na płd. wzdłuż, wsch. granicy tej działki do granicznego narożnika z działką 224, poczym skręca na wsch.
i dochodzi do narożnika działek 2806, 224 i 474 (droga), gdzie skręca na płd. i granicą działki 2806 dochodzi do ulicy Sanatoryjnej, od ul. Sanatoryjnej skręca na wsch. i dochodzi do płn. – wsch. narożnika działki 698/6, poczym skręca na płd. – wsch. i granicami działek 698/6 i 915 dochodzi do skrzyżowania granic działek 915 z 921, dalej skręca na wsch. i granicami działek 921, 922, 923, 925, 926, 927, 928, 920 dochodzi do płd. – wsch. narożnika działki 920
(ul. Przemysłowa),
od południa – od narożnika działki 920, skręca na zach. i granicami działek 920, 919, 918, 917, 916, 914/4, 913, 911, 912, 910/3, 908, 907, 900 dochodzi do ul. Sanatoryjnej, przecinając tę ulicę i granicą działki 918/1 dochodzi do jej płd. – zach. narożnika, skręca na płd. dochodząc do ul. Kolejowej, dalej ul. Kolejową biegnie na zach. do ul. Mickiewicza, ul. Mickiewicza biegnie do płd. – zach. granicy działki 2809
od zachodu – od płd. – zach. skrzyżowania ul. Mickiewicza z działką 2809, skręca na płn.
i zach. granicą działki 2809 dochodzi do skrzyżowania płn. – zach. granicy działki 2809
z działkami 2810 i 2805
od północy – od skrzyżowania działek 2809, 2810 i 2805, skręca na wsch.
i granicami działek 2809, 2808 i 2806 dochodzi do pkt wyjściowego 1.

strefa „A2" o powierzchni 26 ha obejmuje obszar Horyńca-Zdroju związany
z Sanatorium „Bajka”.
Granica obszaru biegnie:
od północy – od pkt 1, skrzyżowanie ul. Mickiewicza z działką 1359, biegnie tą ulicą do skrzyżowania z Al. Przyjaźni,
od wschodu – od skrzyżowania ul. Mickiewicza z Al. Przyjaźni, skręca na płd. i Al. Przyjaźni biegnie do ul. Dąbrowskiego, następnie ul. Dąbrowskiego biegnie na wsch. do płn. – wsch. narożnika działki 2836, gdzie skręca na płd. i granicą działki 2836 i 2838 dochodzi do płd. – wsch. narożnika działki 2838 poczym skręca na zach.,
od południa – od płd. – wsch. narożnika działki 2838, biegnie na zach. granicami działek 2838, 2374, 2379 dochodzi do ul. Sobieskiego,
od zachodu – skręca na płn. i ul. Sobieskiego dochodzi do granicy działki 2298 i granicą tej działki biegnie na zach., dochodząc do granicy działki 2293/1, dalej skręca na płn. i granicą działek 2293/1 i 2292/8, dochodzi do granicy działki 2292/8, dochodzi do granicy działek 2292/6 i 2286 skręca na zach. i granicą działki 2286, dochodzi do ul. Zdrojowej, ul. Zdrojową skręca na płd. – zach. dochodzi do granicy działki 2283, w tym miejscu przecina ul. Zdrojową i dochodzi do działki 1861, i dalej biegnie granicą tej działki dochodząc do działki 1740 (rzeka), przecinając ją skręca na wsch. i dochodzi do działki 1359/2 dalej skręca na płn.
i granicami działek 1359/2 i 1359/3 dochodzi do pkt wyjściowego 1.

strefę "B Strefa „B”, o powierzchni 2474 ha obejmuje obszar przyległy do strefy „A”
i stanowiący jej otoczenie, który jest przeznaczony dla nie mających negatywnego wpływu na właściwości lecznicze uzdrowiska lub obszaru ochrony uzdrowiskowej oraz nieuciążliwych w procesie leczenia obiektów usługowych, turystycznych, rekreacyjnych, sportowych
i komunalnych, budownictwa mieszkaniowego oraz innych związanych z zaspokajaniem potrzeb osób przebywających na tym obszarze lub objęty granicami parku narodowego lub rezerwatu przyrody albo jest lasem, morzem lub jeziorem. Obszar „B” ochrony uzdrowiskowej jest otuliną dla obszaru „A” stanowiąc jednocześnie teren zabudowy usługowej, turystycznej i mieszkaniowej.
Strefę „B” ustala się w granicach administracyjnych miejscowości Horyniec – Zdrój.

strefę "C" Strefa „C” ochrony uzdrowiskowej jest otuliną dla obszaru „B” i „A” obejmuje obszar mający wpływ na zachowanie walorów krajobrazowych, klimatycznych oraz ochronę złóż naturalnych surowców leczniczych; posiada powierzchnię 10309 ha.
Strefa „C" – rozpoczyna się od pkt wyjściowego 1, tj. styku granicy administracyjnej gminy Horyńca – Zdroju z gminą Narol, ten pkt znajduje się na przecięciu granic gminy Narol
z sołectwem Werchrata i niezamieszkałym sołectwem Stare Brusno, biegnie na płd. granicą niezamieszkałego sołectwa Stare Brusno do granicy z sołectwem Nowiny Horynieckie, następnie granicą sołectwa Nowiny Horynieckie biegnie do granicy z sołectwem Dziewięcierz, następnie granicą Nowin Horynieckich dochodzi do granicy sołectwa Radruż, granicą sołectwa Radruż dochodzi do granicy państwowej z Ukrainą, granicami sołectw Radruż, Wólka Horyniecka, Podemszczyzna, Nowe Brusno, niezamieszkałe sołectwo Stare Brusno (granica administracyjna gminy Horyniec – Zdrój), dochodzi do pkt wyjściowego 1.

 §5
W celu zapewnienia prawidłowej działalności lecznictwa uzdrowiskowego
1) w strefie ochronnej „A”, „B” i „C” obowiązują ustalenia określone w art. 38a ust. 1 ustawy z dnia 28 lipca 2005 r. o lecznictwie uzdrowiskowym, uzdrowiskach i obszarach ochrony uzdrowiskowej oraz o gminach uzdrowiskowych

- w strefie ochronnej „A” zabrania się:
1) budowy w rozumieniu przepisów ustawy z dnia 7 lipca 1994 r. - Prawo budowlane (Dz. U. z 2010 r. Nr 243, poz. 1623 z późn.zm):
a) zakładów przemysłowych,
b) budynków mieszkalnych jednorodzinnych i wielorodzinnych,
c) garaży wolno stojących,
d) obiektów handlowych o powierzchni użytkowania większej niż 400 m2,
e) stacji paliw oraz punktów dystrybucji produktów naftowych,
f) autostrad i dróg ekspresowych,
g) parkingów naziemnych o liczbie miejsc postojowych większej niż 15% miejsc noclegowych w szpitalach uzdrowiskowych, sanatoriach uzdrowiskowych i pensjonatach, nie większej jednak niż 30 miejsc postojowych, oraz parkingów naziemnych przed obiektami usługowymi o liczbie miejsc postojowych nie większej niż 10,
h) stacji bazowych telefonii ruchomej, stacji nadawczych radiowych i telewizyjnych, stacji radiolokacyjnych i innych emitujących fale elektromagnetyczne, z wyłączeniem urządzeń łączności na potrzeby służb bezpieczeństwa publicznego i ratownictwa, z zastrzeżeniem że urządzenia te będą oddziaływały na środowisko polami elektromagnetycznymi o poziomie nie wyższym niż określone dla strefy "B",
i) obiektów budowlanych mogących zawsze znacząco oddziaływać na środowisko, w szczególności takich jak: warsztaty samochodowe, wędzarnie, garbarnie, z wyjątkiem obiektów budowlanych służących poprawie stanu sanitarnego uzdrowiska, w szczególności takich jak: sieć wodno-kanalizacyjna, sieć gazowa, kotłownie gazowe, wiercenia wykonywane w celu ujmowania wód leczniczych,
j) zapór piętrzących wodę na rzekach oraz elektrowni wodnych i wiatrowych;
2) uruchamiania składowisk odpadów stałych i płynnych, punktów skupu złomu i punktów skupu produktów rolnych, składów nawozów sztucznych, środków chemicznych i składów opału;
3) uruchamiania pól biwakowych i campingowych, budowy domków turystycznych
i campingowych;
4) prowadzenia targowisk, z wyjątkiem punktów sprzedaży pamiątek, wyrobów ludowych, produktów regionalnych, w formach i miejscach wyznaczonych przez gminę;
5) prowadzenia działalności rolniczej w rozumieniu przepisów ustawy z dnia 11 marca 2004 r.
o podatku od towarów i usług (t.j. Dz.U. z 2011r. Nr 177, poz. 1054 z późn. zm.);
6) trzymania zwierząt gospodarskich w rozumieniu przepisów ustawy z dnia 29 czerwca 2007 r.
o organizacji hodowli i rozrodzie zwierząt gospodarskich (Dz.U. Nr 133, poz. 921 z późn.zm)
7) organizacji rajdów samochodowych i motorowych;
8) organizowania imprez masowych w rozumieniu ustawy z dnia 20 marca 2009 r.
o bezpieczeństwie imprez masowych (Dz. U. Nr 62, poz. 504 z późn.zm) zakłócających proces leczenia uzdrowiskowego albo rehabilitacji uzdrowiskowej, i działalności o charakterze rozrywkowym zakłócającej ciszę nocną w godz. 2200-600, z wyjątkiem imprez masowych znajdujących się w harmonogramie imprez gminnych;
9) pozyskiwania surowców mineralnych innych niż naturalne surowce lecznicze;
10) wyrębu drzew leśnych i parkowych, z wyjątkiem cięć pielęgnacyjnych;
11) prowadzenia robót melioracyjnych i innych działań powodujących niekorzystną zmianę istniejących stosunków wodnych;
12) prowadzenia działań mających negatywny wpływ na fizjografię uzdrowiska i jego układ urbanistyczny lub właściwości lecznicze klimatu.

w strefie ochronnej „B” zabrania się:
1) budowy w rozumieniu przepisów ustawy z dnia 7 lipca 1994 r. - Prawo budowlane:
a) stacji paliw, bliżej niż 500 m od granicy strefy "A" ochrony uzdrowiskowej,
b) urządzeń emitujących fale elektromagnetyczne, będących przedsięwzięciami mogącymi zawsze znacząco oddziaływać na środowisko w rozumieniu przepisów ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. Nr 199, poz. 1227, z późn. zm.), oddziałujących na strefę "A" ochrony uzdrowiskowej polami elektromagnetycznymi o poziomach wyższych niż dopuszczalne poziomy pól elektromagnetycznych - charakteryzowane przez dopuszczalne wartości parametrów fizycznych - dla miejsc dostępnych dla ludności, określone na podstawie art. 122 ustawy
z dnia27 kwietnia 2001 r. -Prawo ochrony środowiska (Dz.U.z 2008 r.Nr 25, poz.150,
z późn. zm.),
c) parkingów naziemnych o liczbie miejsc postojowych powyżej 50, z wyjątkiem podziemnych
i naziemnych parkingów wielopoziomowych;
2) wyrębu drzew leśnych i parkowych, z wyjątkiem cięć pielęgnacyjnych i wyrębu określonego
w planie urządzenia lasu;
3) budowy lub innych czynności, o których mowa w ust. 1 pkt 1 lit. a, d oraz pkt 2, 9, 11 i 12.

4) W strefie "C" ochrony uzdrowiskowej zabrania się budowy lub innych czynności, o których mowa w ust. 1 pkt 1 lit. a, pkt 9, 11 i 12 oraz w ust. 2 pkt 2.

§6

W poszczególnych strefach ochrony uzdrowiskowej przyjmuje się następujące wskaźniki terenów zielonych oraz powierzchnię nowo wydzielanych działek:
1. w strefie „A1”, o powierzchni 116 ha, i w strefie „A2” o powierzchni 26 ha, nie mniej niż 65%, obejmuje obszar, na którym są zlokalizowane lub planowane zakłady lecznictwa uzdrowiskowego i urządzenia lecznictwa uzdrowiskowego, a także inne obiekty służące lecznictwu uzdrowiskowemu lub obsłudze pacjenta lub turysty, w zakresie nieutrudniającym funkcjonowania lecznictwa uzdrowiskowego, w szczególności: pensjonaty, restauracje lub kawiarnie;
- a minimalna powierzchnia nowo wydzielanych działek winna wynosić 0,25 ha,
2. w strefie „B" o powierzchni 2474 ha stanowiącej otulinę stref „A-1”i „A-2”, powierzchnia terenów zielonych powinna wynosić nie mniej niż 50%, obejmuje obszar przyległy do strefy "A" i stanowiący jej otoczenie, który jest przeznaczony dla niemających negatywnego wpływu na właściwości lecznicze uzdrowiska lub obszaru ochrony uzdrowiskowej oraz nieuciążliwych dla pacjentów - obiektów usługowych, turystycznych, w tym hoteli, rekreacyjnych, sportowych i komunalnych, budownictwa mieszkaniowego oraz innych związanych
z zaspokajaniem potrzeb osób przebywających na tym obszarze lub objęty granicami parku narodowego lub rezerwatu przyrody albo jest lasem, morzem lub jeziorem;
a minimalna powierzchnia nowo wydzielanych działek budowlanych siedliskowych winna wynosić 0,15 ha, pensjonatowych 0,25 ha,
3. w strefie „C" o powierzchni 10309 ha stanowiącej otoczenie strefy „B”, mającej wpływ na zachowanie walorów krajobrazowych, klimatycznych oraz ochronę wód leczniczych, powierzchnia terenów zielonych (biologicznie czynnych) dla której procentowy udział terenów biologicznie czynnych wynosi nie mniej niż 45%, powierzchnia nowo wydzielonych działek siedliskowych wynosi 0,15 ha,
§7
Ustala się następujące sprawy, które ze względu na znaczenie dla lecznictwa uzdrowiskowego wymagają opinii ministra właściwego do spraw zdrowia:
1. zmiana kierunków leczniczych uzdrowiska;
2. zmiany w ogólnym lub szczegółowym planie zagospodarowania przestrzennego gminy;
3. studium uwarunkowań i kierunków zagospodarowania gminy;
4. projektów decyzji w sprawie szczegółowej lokalizacji inwestycji (do czasu opracowania aktualnych planów zagospodarowania przestrzennego):
a) w strefie „A" - w odniesieniu do wszystkich obiektów,
b) w strefie „B" i „C" - w odniesieniu do zakładów przemysłowych, zakładów usługowych zatrudniających powyżej 10 osób i innych mogących znacząco wpływać niekorzystnie na środowisko naturalne,
c) zarysów stref ochronnych.
§8

1. Przepisy mające na celu ochronę funkcji leczniczej w uzdrowiskach, określające
w szczególności:
a) formy i miejsca prowadzenia punktów sprzedaży pamiątek, wyrobów ludowych,
 produktów regionalnych lub towarów o podobnym charakterze,
b) formy i miejsca lokalizacji tablic i urządzeń reklamowych- będą uzgadniane z Wójtem Gminy Horyniec-Zdrój

2. Miejsca lokalizacji tablic i urządzeń reklamowych
1) W zależności od miejsca lokalizacji, dopuszcza się następujące formy:
a) słupy informacyjne - reklamowe sytuowane w miejscach wyznaczonych,
/max wymiary1,5 x 1,5 m i wysokości 3,0m/,
b) bilbordy informacyjne i reklamowe sytuowane w wyznaczonych miejscach/max
wymiary 3,5 x 2,5 m i wysokości 4,5m/,
c) tablice elektroniczne – świetlne „Citylight”, informacyjne i reklamowe sytuowane w
wyznaczonych miejscach,/max wymiary 3,5 x 2,5 m i wysokości 4,5m/,
d) ekrany siatkowe umieszczane na obiektach /czasowe/ wypełniające i estetyzujące
przestrzeń /o wysokości nie przekraczającej wysokość zabudowy sąsiedniej/,
2) Możliwe jest umieszczenie tzw. banerów w pasach drogowych /za zgodą właściciela lub zarządcy drogi/.
3) Możliwe jest umieszczenie małych form reklamowych (w tym promocyjnych) na słupach oświetleniowych /za zgodą właściciela urządzeń/.
4) Możliwe jest umieszczenie plakatów i ogłoszeń (informacja czasowa) w miejscach
przeznaczonych do tego celu.
5) Możliwe jest umieszczenie urządzeń informacyjnych o uzdrowisku na granicy strefy C ochrony uzdrowiskowej.
6) Treść wszystkich reklam spójna z charakterem miejsca, kreująca pozytywny wizerunek Uzdrowiska Horyniec-Zdrój, z wyłączeniem okazjonalnych wydarzeń organizowanych przez samorząd i jego jednostki.

3. Miejsce lokalizacji punktów sprzedaży pamiątek, wyrobów ludowych, produktów regionalnych lub towarów o podobnym charakterze.
1) W zależności od miejsca lokalizacji, dopuszcza się następujące formy:
a) namioty o zbliżonych gabarytach,
b) małogabarytowe pawilony,
§9
Opis właściwości naturalnych surowców leczniczych występujących na terenie uzdrowiska
i właściwości leczniczych klimatu:
1) naturalna woda lecznicza – siarczkowo-siarkowodorowa –złoże „HORYNIEC’
Występującą w Horyńcu – Zdroju wodę siarczkową, na mocy Rozporządzenia Rady Ministrów z dnia 14 lutego 2006 r. zaliczono do wód leczniczych. Woda jest stosowana do kuracji pitnej, kąpieli oraz do rozcieńczania borowiny. W roku 1991 zatwierdzono zasoby eksploatacyjne w kategorii „B” dla otworów Róża III i Róża IV w łącznej wysokości 26,4 m3/h przy depresji s=10,8 m. Znajdująca się w dyspozycji uzdrowiska ilość wody w ciągu roku wynosi 231 264 m3 . W roku 2006 eksploatowano na przemian wodę z otworów Róża III i Róża IV, łącznie z obu otworów wydobyto 11081 m3 wody, co stanowi zaledwie 4,79 % zatwierdzonych zasobów eksploatacyjnych. Uzdrowisko dysponuje więc znacznymi nadwyżkami wody leczniczej.
 2) borowina lecznicza – złoże „PODEMSZCZYZNA”
Torf ze złoża „ Podemszczyzna” we wsi Podemszczyzna woj. Podkarpackim został uznany za leczniczy zarządzeniem Ministra Zdrowia i Opieki Społecznej z dnia 31 stycznia 1979 r (M. Pol. Z dnia 10 marca 1979 r)
Złoże „Podemszczyzna” położone jest w odległości 6 km na północny zachód od Horyńca – Zdroju.
Złoże torfu składa się z dwóch obszarów przegrodzonych potokiem Świdnica. Obszary te nazwano umownie „złoże A „ i „ złoże B”. Powierzchnia „złoża A”
w granicach zerowych wynosi 10,16 ha, a „ złoża B” 20,60 ha. Powierzchnia całego złoża wynosi 30,76 ha.
Dokumentacja złoża została opracowana w roku 1983 przez B.P. „Balneoprojekt”
w Warszawie.
Zasoby bilansowe torfu zostały zatwierdzone w ilości 379 650 m3 z czego dotychczas wydobyto 10 485 m3. Zasoby pozabilansowe torfu zostały zatwierdzone w ilości 66700 m3,
z czego wydobyto 5 762 m3. Eksploatacja torfu z zasobów bilansowych i pozabilansowych wyniosła w 2007 roku 528 m3.
Obszar górniczy złoża „Podemszczyzna” został utworzony Zarządzeniem Ministra Zdrowia
i Opieki Społecznej w dniu 06.02.1985 r.
Natomiast w dniu 30.10.1992 r Minister Ochrony Środowiska ,Zasobów Naturalnych
i Leśnictwa wydał koncesję na eksploatację torfu leczniczego ze złoża „Podemszczyzna „
Złoże torfu „ Podemszczyzna „ zbudowane jest wyłącznie z jednego typu torfu niskiego.
Na ten typ torfu składa się cztery reprezentowanych gatunków torfów budujących złoże:
· rodzaj szuwarowy, zbudowany z torfu trzcinowego,
· rodzaj turzycowiskowy, zbudowany z torfów turzycowo-trzcinowego
i turzycowego,
· rodzaj mechowo – turzycowiskowy,
· rodzaj olesowy zbudowany z torfu olchowego.
Te dwa ostatnie rodzaje występują sporadycznie.
Złoże torfu „Podemszczyzna” powstało w wyniku zarastania roślinnością torfotwórczą szerokiego rozlewiska, jakie istniało w rejonie ujścia niewielkiego cieku bez nazwy do potoku Świdnica na południu od wsi Podemszczyzna.

3) Klimat:
Temperatura powietrza
W przebiegu rocznym najwyższa temperatura występuje w lipcu 17oC, a najniższa w styczniu - 6oC. W okresie 1961 - 1970 absolutna maksymalna temperatura 33,3oC wystąpiła w sierpniu 1961, a najniższa - 34,3o C w lutym 1963 r.
Dni gorące (35 w roku) występują w kwietniu do października.
Dni mroźne (38 dni w roku) występują od listopada do marca.
Zachmurzenie
W godzinach około południowych najmniejsze zachmurzenie występuje od początku jesieni (wrzesień 58 %, październik 59) pokrycia nieba przez chmury, co oznacza „przeciętne” warunki do helioterapii.
Wśród miesięcy letnich wyróżnia się czerwiec (63 %) a wśród miesięcy zimowych styczeń (73 %). W grudniu obserwujemy największe zachmurzenie (84 %) i największą liczbę dni bezsłonecznych.
Opady i zjawiska atmosferyczne
Średnia roczna suma opadów (674 mm) nie odbiega od sumy notowanej w tej części całego regionu.
W Horyńcu - Zdroju przeważają opady półrocza ciepłego 58 % nad opadami półrocza chłodnego 42 %.
Roczne minimum opadów występuje w styczniu i kwietniu (37 mm), a maksimum w lipcu
(90 mm).
Przeciętna liczba dni z opadami w ciągu roku wynosi 158 dni.
Burze występują rzadko bo średnio 6 dni w roku.
Mgły występują w ciągu 33 w roku.
Dni z pokrywa śnieżną mamy 102.
Wiatr
Charakterystyczną cechą stosunków wietrznych Horyńca - Zdroju jest przewaga wiatrów zachodnich (17,4 %). Drugim co do częstości występowania wiatrów to kierunek wschodni (9,8 %). Horyniec - Zdrój jest dobrze przewietrzany.
Średnia roczna prędkość wiatrów w godzinach około południowych wynosi 2,3 ms-1 , przy małym zróżnicowaniu w poszczególnych miesiącach.
Najsilniejsze wiatry o prędkości 3,2 ms-1 wieją w marcu.
Horyniec – Zdrój spełnia warunki stawiane miejscowościom uzdrowiskowym. Korzystne są warunki termiczne, opadowe i wietrzne.

Teren całej gminy należy do obszarów szczególnie chronionych.
Normy zanieczyszczenia powietrza atmosferycznego dla obszarów szczególnie chronionych są zaostrzone ok. dwukrotnie w stosunku do innych terenów.

§9
Określa się następujące kierunki lecznicze dla uzdrowiska:
· Choroby ortopedyczno-urazowe
· Choroby układu nerwowego
· Choroby reumatologiczne
· Osteoporoza
· Choroby skóry
· Choroby kobiece

Załącznik nr 1
do Statutu Uzdrowiska Horyniec-Zdrój

Wykaz zakładów i urządzeń lecznictwa uzdrowiskowego

1. Zakłady lecznictwa uzdrowiskowego:
 - Uzdrowisko Horyniec Sp. z o.o. składające się z 3 obiektów:
 „Dom Zdrojowy”
 „Jawor”
 „Modrzew”
 Zakład Przyrodoleczniczy
- Przychodnia Uzdrowiskowa (Uzdrowisko Horyniec Sp. z o.o. „ Dom Zdrojowy”)
- Sanatorium Uzdrowiskowe „Centrum Rehabilitacji Rolników KRUS”
- Sanatorium Uzdrowiskowe „Bajka”

2. Urządzenia Lecznictwa Uzdrowiskowego
- Pijalnia Wód Mineralnych (Uzdrowisko Horyniec Sp. z o.o. „Dom Zdrojowy”) znajdują się 2 stanowiska do poboru leczniczej wody siarczkowej i 2 stanowiska do poboru wody mineralnej „Hetmańska”
- Park Uzdrowiskowy – znajdujący się w strefie „A2” założony w 1923 r o powierzchni 9,4 ha z dwoma stawami i aleją grabową. Znajduje się tu kilka pomników przyrody.
- Basen leczniczy (Uzdrowisko Horyniec sp. z o.o. „Dom Zdrojowy” o wym. 12,0m x 8,0m x 1,35m, napełniony leczniczą wodą siarczkową
- Basen rehabilitacyjny (Centrum Rehabilitacji Rolników KRUS) o wym. 25,0m x 8,0m x 1,35m napełniany wodą zwykłą

Załącznik nr 2
do Statutu Uzdrowiska Horyniec-Zdrój

Wykaz Pomników Przyrody

Dąb szypułkowy w Wólce Horynieckiej o obwodzie ponad 600 cm,
 Dąb szypułkowy w Świdnicy o obwodzie ponad 400 cm,
 Grusza polna o obwodzie 260 cm w Parku Zdrojowym w Horyńcu-Zdroju
 Dąb szypułkowy o obwodzie 440 cm w Parku Zdrojowym w Horyńcu-Zdroju
 4 ostańce skalne w Monasterzu.

2

image1.png

