
1

POWIAT PIŃCZOWSKI

Prognoza oddziaływania

Na środowisko programu

 ochrony środowiska

Dla powiatu pińczowskiego

Na lata 2013-2016

Z perspektywą na lata 2017-2020

Poznań, listopad 2013

 2

PROGNOZA ODDZIAŁYWANIA

NA ŚRODOWISKO PROGRAMU

 OCHRONY ŚRODOWISKA

DLA POWIATU PIŃCZOWSKIEGO

NA LATA 2013-2016

Z PERSPEKTYWĄ NA LATA 2017-2020

Zespół autorski:

mgr Joanna Witkowska
mgr Michał Grek

ul. Daleka 33, 60 – 124 Poznań

tel. (+48 61) 65 58 100 fax: (+48 61)65 58 101 www.abrys.pl e – mail: projekty@abrys.pl

3

1. PROGNOZA ODDZIAŁYWANIA PROGRAMU NA ŚRODOWISKO .. 6

1.1. PODSTAWA PRAWNA I CEL OPRACOWANIA PROGNOZY... 6
1.2. INFORMACJE O ZAWARTOŚCI PROGNOZY ... 6
1.3. CELE PROJEKTOWANEJ DOKUMENTACJI ... 7
1.4. POWIĄZANIA I OCENA ZGODNOŚCI Z INNYMI DOKUMENTAMI... 8

1.4.1. Polityka Unii Europejskiej... 8
1.4.2. Polityka Ekologiczna Państwa.. 9
1.4.3. Dokumenty regionalne ... 10
1.4.4. Priorytety wyznaczone w programach szczebla wyŜszego .. 10

1.5. METODY ZASTOSOWANE PRZY SPORZĄDZANIU PROGNOZY .. 19
1.6. PRZEWIDYWANE METODY ANALIZY SKUTKÓW REALIZACJI POSTANOWIEŃ PROJEKTOWANEGO DOKUMENTU ORAZ

CZĘSTOTLIWOŚĆ JEJ PRZEPROWADZANIA... 19

2. ISTNIEJĄCY STAN ŚRODOWISKA NA TERENIE POWIATU PIŃCZOWSKIEGO..................................... 23

2.1. CHARAKTERYSTYKA POWIATU... 23
2.2. ANALIZA I OCENA AKTUALNEGO STANU ŚRODOWISKA... 30

2.2.1. Stan przyrody i krajobrazu ... 30
2.2.2. Gospodarka leśna.. 38
2.2.3. Stan gleb.. 38
2.2.4. Odnawialne źródła energii (OZE) ... 39
2.2.5. Stan zabezpieczeń przed powodzią i skutkami suszy.. 40
2.2.6. Jakość wód .. 41
2.2.7. Zanieczyszczenie powietrza .. 42
2.2.8. Oddziaływanie hałasu .. 45
2.2.9. Oddziaływanie pól elektromagnetycznych ... 47
2.2.10. Przeciwdziałanie powaŜnym awariom.. 47
2.2.11. Gospodarka odpadami... 48

3. POTENCJALNE ZMIANY STANU ŚRODOWISKA W PRZYPADKU BRAKU REALIZACJI PROJEKTU
PROGRAMU OCHRONY ŚRODOWISKA DLA POWIATU PIŃCZOWSKIEGO .. 50

4. ANALIZA I OCENA ISTNIEJĄCYCH PROBLEMÓW OCHRONY ŚRODOWISKA ISTOTNYCH Z PUNKTU
REALIZACJI PROJEKTU PROGRAMU OCHRONY ŚRODOWISKA DLA POWIATU PIŃCZOWSKIEGO........ 50

4.1. ZASOBY PRZYRODNICZE .. 50
4.2. STAN POWIERZCHNI ZIEMI .. 51
4.3. ODNAWIALNE ŹRÓDŁA ENERGII (OZE)... 52
4.4. OCHRONA PRZED POWODZIĄ I SKUTKAMI SUSZY ... 52
4.5. JAKOŚĆ WÓD.. 52
4.6. ZANIECZYSZCZENIE POWIETRZA.. 53
4.7. ODDZIAŁYWANIE HAŁASU ... 53
4.8. ODDZIAŁYWANIE PÓL ELEKTROMAGNETYCZNYCH .. 54
4.9. PRZECIWDZIAŁANIE POWAśNYM AWARIOM.. 54
4.10. ŚWIADOMOŚĆ EKOLOGICZNA SPOŁECZEŃSTWA .. 54
4.11. GOSPODARKA ODPADAMI ... 55

5. IDENTYFIKACJA I OCENA PRZEWIDYWANYCH ZNACZĄCYCH ODDZIAŁYWAŃ NA ŚRODOWISKO, W
TYM NA CELE I PRZEDMIOT OCHRONY OBSZARÓW NATURA 2000 ORAZ ICH INTEGRALNOŚĆ 55

5.1.1. Przewidywane oddziaływania na środowisko zadań w zakresie obszaru priorytetowego 1. Dalsza
poprawa jakości środowiska i bezpieczeństwa ekologicznego .. 66
5.1.2. Przewidywane oddziaływania na środowisko zadań w zakresie obszaru priorytetowego 2. -
Ochrona dziedzictwa przyrodniczego i racjonalne wykorzystanie zasobów naturalnych 67
5.1.3. Przewidywane oddziaływania na środowisko zadań w zakresie obszaru priorytetowego 3.
Świadomość ekologiczna i zarządzanie środowiskiem.. 68

6. ROZWIĄZANIA MAJĄCE NA CELU ZAPOBIEGANIE, OGRANICZANIE LUB KOMPENSACJĘ
PRZYRODNICZĄ NEGATYWNYCH ODDZIAŁYWAŃ NA ŚRODOWISKO MOGĄCYCH BYĆ REZULTATEM
REALIZACJI PROJEKTOWANEGO DOKUMENTU, W SZCZEGÓLNOŚCI NA CELE I PRZEDMIOT OCHRONY
OBSZARU NATURA 2000 ORAZ INTEGRALNOŚĆ TEGO OBSZARU.. 68

6.1. ZAPOBIEGANIE, OGRANICZANIE LUB KOMPENSACJA PRZYRODNICZA NEGATYWNYCH ODDZIAŁYWAŃ NA ŚRODOWISKO

DLA OSIĄGNIĘCIA WYMAGANYCH STANDARDÓW JAKOŚCI POWIETRZA... 69
6.2. ZAPOBIEGANIE, OGRANICZANIE LUB KOMPENSACJA PRZYRODNICZA NEGATYWNYCH ODDZIAŁYWAŃ NA ŚRODOWISKO

DLA PRZEDSIĘWZIĘĆ ZWIĄZANYCH Z OSIĄGNIĘCIEM WYSOKIEJ JAKOŚCI WÓD.. 71
6.3. ZAPOBIEGANIE, OGRANICZANIE LUB KOMPENSACJA PRZYRODNICZA NEGATYWNYCH ODDZIAŁYWAŃ NA ŚRODOWISKO

DLA PRZEDSIĘWZIĘĆ ZMNIEJSZAJĄCYCH ODDZIAŁYWANIE HAŁASU I PROMIENIOWANIA ELEKTROMAGNETYCZNEGO 72
6.4. ZAPOBIEGANIE, OGRANICZANIE LUB KOMPENSACJA PRZYRODNICZA NEGATYWNYCH ODDZIAŁYWAŃ NA ŚRODOWISKO

DLA DZIAŁAŃ ZWIĄZANYCH Z RACJONALNĄ GOSPODARKĄ ODPADAMI.. 73

Prognoza oddziaływania na środowisko Programu Ochrony Środowiska
dla Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020

 4

6.5. ZAPOBIEGANIE, OGRANICZANIE LUB KOMPENSACJA PRZYRODNICZA NEGATYWNYCH ODDZIAŁYWAŃ NA ŚRODOWISKO

DLA DZIAŁAŃ ZWIĄZANYCH Z OCHRONĄ WALORÓW PRZYRODNICZYCH I KRAJOBRAZOWYCH...73
6.6. ZAPOBIEGANIE, OGRANICZANIE LUB KOMPENSACJA PRZYRODNICZA NEGATYWNYCH ODDZIAŁYWAŃ NA ŚRODOWISKO

DLA DZIAŁAŃ ZWIĄZANYCH Z RACJONALNYM WYKORZYSTANIEM WÓD ORAZ EFEKTYWNYM WYKORZYSTANIEM ENERGII74
TABELA 18 SPOSOBY ZAPOBIEGANIA, OGRANICZANIA I KOMPENSACJI NEGATYWNYCH ODDZIAŁYWAŃ – RACJONALNE

WYKORZYSTANIE ZASOBÓW NATURALNYCH ..74
6.7. ZAPOBIEGANIE, OGRANICZANIE LUB KOMPENSACJA PRZYRODNICZA NEGATYWNYCH ODDZIAŁYWAŃ NA ŚRODOWISKO

DLA PRZEDSIĘWZIĘĆ ZWIĄZANYCH Z OCHRONĄ PRZED SKUTKAMI POWAśNEJ AWARII..75
6.8. EDUKACJA EKOLOGICZNA ...76

7. ROZWIĄZANIA ALTERNATYWNE DO ROZWIĄZAŃ ZAWARTYCH W PROJEKTOWANYM
DOKUMENCIE WRAZ Z UZASADNIENIEM ICH WYBORU ORAZ OPIS METOD DOKONANIA OCENY
PROWADZĄCEJ DO TEGO WYBORU ALBO WYJAŚNIENIE BRAKU ROZWIĄZAŃ ALTERNATYWNYCH W
TYM WSKAZANIA NAPOTKANYCH TRUDNOŚCI WYNIKAJĄCYCH Z NIEDOSTATKÓW TECHNIKI LUB LUK
WE WSPÓŁCZESNEJ WIEDZY..76

8. INFORMACJE O MOśLIWYM TRANSGRANICZNYM ODDZIAŁYWANIU NA ŚRODOWISKO..................77

9. STRESZCZENIE W JĘZYKU NIESPECJALISTYCZNYM ..77

10. LITERATURA ..79

Spis Tabel
Tabela 1 Mierniki monitorowania efektywności Programu..20
Tabela 2 Wykaz cieków przepływających przez teren powiatu ..24
Tabela 3 Infrastruktura wodociągowa na terenie powiatu pińczowskiego w latach 2008-2012..............................26
Tabela 4. Sieć kanalizacyjna na terenie powiatu pińczowskiego w latach 2008-2012 ...26
Tabela 5 Wykaz ilościowy zbiorników bezodpływowych i przydomowych oczyszczalni ścieków...........................27
Tabela 6 Jakość ścieków surowych doprowadzanych do oczyszczalni oraz stęŜenie zanieczyszczeń w
odprowadzanych ściekach do odbiornika – oczyszczalnia w Umianowicach...27
Tabela 7 Jakość ścieków surowych doprowadzanych do oczyszczalni oraz stęŜenie zanieczyszczeń w
odprowadzanych ściekach do odbiornika – oczyszczalnia w Złotej ...28
Tabela 8 Jakość ścieków surowych doprowadzanych do oczyszczalni oraz stęŜenie zanieczyszczeń w
odprowadzanych ściekach do odbiornika – oczyszczalnia w Działoszycach ...28
Tabela 9 Jakość ścieków surowych doprowadzanych do oczyszczalni oraz stęŜenie zanieczyszczeń w
odprowadzanych ściekach do odbiornika – oczyszczalnia Gacki...28
Tabela 10 Wykaz kotłowni na terenie powiatu pińczowskieg ...29
Tabela 11 Wykaz ustanowionych pomników przyrody na terenie powiatu pińczowskiego.....................................33
Tabela 12 Wyniki i klasyfikacja wskaźników jakości powierzchniowych wód płynących za rok 2011.....................41
Tabela 13 Stan wód podziemnych w punktach pomiarowych na terenie powiatu pińczowskiego.........................41
Tabela 14 Emisja zanieczyszczeń powietrza z zakładów szczególnie uciąŜliwych na terenie powiatu
pińczowskiego w latach 2008 i 2012 r. ...42
Tabela 15 Wielkość emisji zanieczyszczeń z zakładów przemysłowych na terenie powiatu pińczowskiego43
Tabela 16 Klasyfikacja stref z uwzględnieniem kryteriów określonych w celu ochrony zdrowia.............................44
Tabela 17 Klasyfikacja stref z uwzględnieniem kryteriów określonych w celu ochrony roślin44
Tabela 18 NatęŜenie ruchu na DK 78 i DW 766, 767, 768 przebiegających przez powiat Pińczowski w 2010 r....45
Tabela 19 Wyniki monitoringu hałasu w m. Pińczów w 2012 r. ..46
Tabela 20 Ilość odebranych odpadów komunalnych z terenu powiatu pińczowskiego w latach 2010-2012 według
GUS ...48
Tabela 21 Ilość wyrobów azbestowych na terenie powiatu pińczowskiego..49
Tabela 22 Przewidywane znaczące oddziaływania (w tym oddziaływania bezpośrednie, pośrednie, wtórne,
skumulowane, krótkoterminowe, średnioterminowe i długoterminowe, stałe i chwilowe oraz pozytywne i
negatywne) na następujące zagadnienia i aspekty środowiska ...57
Tabela 23 Sposoby zapobiegania, ograniczania i kompensacji negatywnych oddziaływań – ochrona powietrza..70
Tabela 24 Sposoby zapobiegania, ograniczania i kompensacji negatywnych oddziaływań – ochrona wód i
optymalizacja gospodarki wodno-ściekowej...72
Tabela 25 Sposoby zapobiegania, ograniczania i kompensacji negatywnych oddziaływań - ochrona mieszkańców
przed hałasem i oddziaływaniem pól elektromagnetycznych ...72
Tabela 26 Sposoby zapobiegania, ograniczania i kompensacji negatywnych oddziaływań – Racjonalna
gospodarka odpadami..73
Tabela 27 Sposoby zapobiegania, ograniczania i kompensacji negatywnych oddziaływań Ochrona zasobów
przyrodniczych i walorów krajobrazowych oraz ochrona lasów..73
Tabela 28 Sposoby zapobiegania, ograniczania i kompensacji negatywnych oddziaływań – Racjonalne
wykorzystanie zasobów naturalnych ..74
Tabela 29 Sposoby zapobiegania, ograniczania i kompensacji negatywnych oddziaływań – poprawa
bezpieczeństwa ekologicznego..76

Prognoza oddziaływania na środowisko Programu Ochrony Środowiska
dla Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020

 5

Spis Rysunków
Rysunek 1 Główne cele Polityki Ekologicznej Państwa (Źródło: Polityka Ekologiczna Państwa w latach 2009-2012
z perspektywą do roku 2016)... 10

Prognoza oddziaływania na środowisko Programu Ochrony Środowiska
dla Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020

 6

1. Prognoza oddziaływania Programu na środowisko

1.1. Podstawa prawna i cel opracowania Prognozy

Art. 51 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. z 2013r. poz. 1235 t.j.) nakłada na organy administracji opracowujące projekty polityk, strategii,
planów lub programów obowiązek przeprowadzenia postępowania w sprawie oceny oddziaływania na
środowisko skutków realizacji tych dokumentów. Związane jest to z przeniesieniem do prawodawstwa
polskiego postanowień Dyrektywy 2001/42/WE z 27 czerwca 2001 roku w sprawie oceny wpływu nie-
których planów i programów na środowisko.

Głównym celem niniejszej Prognozy oddziaływania na środowisko (zwanej dalej Prognozą)
jest określenie moŜliwych skutków w środowisku, jakie mogą wystąpić w wyniku realizacji Programu
Ochrony Środowiska dla Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020
(zwany dalej Programem). Prognoza przedstawia zalecenia dotyczące przeciwdziałania ewentualnym
negatywnym skutkom oraz przedstawia sposoby ich minimalizacji.

Po dokonaniu diagnozy stanu poszczególnych komponentów środowiska na terenie powiatu
pińczowskiego oraz kierując się uwarunkowaniami zewnętrznymi (obowiązujące akty prawne) i we-
wnętrznymi (lokalne opracowania planistyczne i strategiczne, stan środowiska przyrodniczego) wy-
znaczono średnioterminowe cele ekologiczne oraz cele krótkoterminowe. Wzorując się dokumentacją
wyŜszego rzędu przyjęto następujące obszary priorytetowe:

Obszary priorytetowe:

I. Dalsza poprawa jakości środowiska i bezpieczeństwa ekologicznego;
II. Ochrona dziedzictwa przyrodniczego i racjonalne wykorzystanie zasobów

naturalnych,
III. Świadomość ekologiczna mieszkańców

W celu realizacji załoŜeń polityki ekologicznej we wszystkich obszarach priorytetowych wy-

znaczono następujące cele średniookresowe do 2020 r.

I. Dalsza poprawa jakości środowiska i bezpieczeństwa ekologicznego;
Cele średniookresowe do 2020 r.:

• ochrona powietrza atmosferycznego;
• ochrona wód i optymalizacja gospodarki wodno-ściekowej;
• ochrona mieszkańców przed hałasem i oddziaływaniem pól elektromagnetycznych;
• racjonalna gospodarka odpadami.

II. Ochrona dziedzictwa przyrodniczego i racjonalne wykorzystanie zasobów

naturalnych,
Cele średniookresowe do 2020 r.:

• ochrona zasobów przyrody i walorów krajobrazu,
• ochrona lasów,
• racjonalne wykorzystanie zasobów naturalnych.

III. Świadomość ekologiczna i zarządzanie środowiskiem

Cele średniookresowe do 2020 r.:

• edukacja ekologiczna mieszkańców powiatu,
• poprawa bezpieczeństwa ekologicznego.

1.2. Informacje o zawartości Prognozy

Zakres Prognozy wynika z art. 51 ust. 2 ustawy o udostępnianiu informacji o środowisku i jego
ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko
(Dz. U. z 2013r. poz. 1235 t.j.) i w związku z tym powinien:

Prognoza oddziaływania na środowisko Programu Ochrony Środowiska
dla Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020

 7

1) zawierać:
a) informacje o zawartości, głównych celach projektowanego dokumentu oraz jego powiąza-

niach z innymi dokumentami,
b) informacje o metodach zastosowanych przy sporządzaniu prognozy,
c) propozycje dotyczące przewidywanych metod analizy skutków realizacji postanowień
projektowanego dokumentu oraz częstotliwości jej przeprowadzania,
d) informacje o moŜliwym transgranicznym oddziaływaniu na środowisko,
e) streszczenie sporządzone w języku niespecjalistycznym.

2) określać, analizować i oceniać:
a) istniejący stan środowiska oraz potencjalne zmiany tego stanu w przypadku braku realizacji

projektowanego dokumentu,
b) stan środowiska na obszarach objętych przewidywanym znaczącym oddziaływaniem,
c) istniejące problemy ochrony środowiska istotne z punktu widzenia realizacji projektowanego

dokumentu, w szczególności dotyczące obszarów podlegających ochronie na podstawie ustawy
z dnia 16 kwietnia 2004 r. o ochronie przyrody,

d) cele ochrony środowiska ustanowione na szczeblu międzynarodowym, wspólnotowym i kra-
jowym, istotne z punktu widzenia projektowanego dokumentu, oraz sposoby, w jakich te cele i inne
problemy środowiska zostały uwzględnione podczas opracowywania dokumentu,

e) przewidywane znaczące oddziaływania, w tym oddziaływania bezpośrednie, pośrednie,
wtórne, skumulowane, krótkoterminowe, średnioterminowe i długoterminowe, stałe i chwilowe oraz
pozytywne i negatywne, na cele i przedmiot ochrony obszaru Natura 2000 oraz integralność tego ob-
szaru, a takŜe na środowisko, a w szczególności na:

– róŜnorodność biologiczną,
– ludzi,
– zwierzęta,
– rośliny,
– wodę,
– powietrze,
– powierzchnię ziemi,
– krajobraz,
– klimat,
– zasoby naturalne,
– zabytki,
– dobra materialne
– z uwzględnieniem zaleŜności między tymi elementami środowiska i między oddziaływaniami

na te elementy.
3) przedstawiać:

a) rozwiązania mające na celu zapobieganie, ograniczanie lub kompensację przyrodniczą nega-
tywnych oddziaływań na środowisko, mogących być rezultatem realizacji projektowanego dokumentu,
w szczególności na cele i przedmiot ochrony obszaru Natura 2000 oraz integralność tego obszaru,

b) biorąc pod uwagę cele i geograficzny zasięg dokumentu oraz cele i przedmiot ochrony ob-
szaru Natura 2000 oraz integralność tego obszaru – rozwiązania alternatywne do rozwiązań zawar-
tych w projektowanym dokumencie wraz z uzasadnieniem ich wyboru oraz opis metod dokonania
oceny prowadzącej do tego wyboru albo wyjaśnienie braku rozwiązań alternatywnych, w tym wskaza-
nia napotkanych trudności wynikających z niedostatków techniki lub luk we współczesnej wiedzy.

Analizie poddano aktualny i prognozowany stan środowiska na terenie powiatu pińczowskiego
oraz proponowane kierunki działań w tym zakresie. Wynikające z przeprowadzonej analizy wnioski
odniesiono do stanu środowiska w powiecie i przeanalizowano moŜliwe skutki środowiskowe realizacji
Programu.

1.3. Cele projektowanej dokumentacji

Podstawowym i najwaŜniejszym dokumentem krajowym w zakresie ochrony środowiska jest
Polityka Ekologiczna Państwa w latach 2009 - 2012 z perspektywą do roku 2016 (PEP). Zgodnie
z art. 13 ustawy Prawo ochrony środowiska, Polityka ma na celu stworzenie warunków niezbędnych
do realizacji ochrony środowiska. Osiągnięcie tego celu jest moŜliwe przez sporządzanie i realizację
programów ochrony środowiska na poziomach wojewódzkim, powiatowym i gminnym (art. 17). Zgod-
nie z zasadą spójności zalecenia zawarte w PEP powinny być uwzględniane we wszystkich dokumen-
tach strategicznych oraz programach, których realizacja moŜe mieć wpływ na stan środowiska. NaleŜy

Prognoza oddziaływania na środowisko Programu Ochrony Środowiska
dla Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020

 8

podkreślić, Ŝe cele i obszary priorytetowe wytyczone w projekcie Programu ochrony środowiska dla
powiatu pińczowskiego są zbieŜne z celami Polityki Ekologicznej Państwa.

Cele oraz poszczególne zadania realizacyjne przyjęte w projekcie Programu ochrony środowi-
ska dla powiatu pińczowskiego zostały zaplanowane z uwzględnieniem wytycznych i kierunków dzia-
łań zaproponowanych w dokumentacjach nadrzędnych, w tym w Programie Ochrony Środowiska dla
Województwa Świętokrzyskiego na lata 2011 - 2015 z perspektywą do roku 2019.

Cele ochrony środowiska i inne problemy środowiska zostały uwzględnione w zaplanowanych
do realizacji zadaniach programu. Zakładać naleŜy, Ŝe skuteczna realizacja zadań określonych w
programie pozwoli na skuteczne osiąganie celów ochrony środowiska. Realizacja zadań programu
będzie skutkować między innymi: poprawą stanu powietrza atmosferycznego, gleb, poprawa jakości
wód powierzchniowych i podziemnych.

1.4. Powiązania i ocena zgodności z innymi dokumentami
Projekt Programu ochrony środowiska dla powiatu pińczowskiego oraz niniejsza Prognoza

oddziaływania na środowisko są powiązane z innymi dokumentami o charakterze strategicznym, na
poziomach krajowym, wojewódzkim i lokalnym.

Treści zawarte w tym dokumencie są z kolei zbieŜne z aktualną PEP, Krajowym Programem
Oczyszczania Ścieków Komunalnych, Krajowym Planem Gospodarki Odpadami 2014 oraz innymi
dokumentami planistycznymi na tym poziomie.

Podczas prac nad Programem ochrony środowiska uwzględniono równieŜ ustalenia
i wytyczne zawarte w opracowaniach planistycznych na poziomie lokalnym określających wizję i kie-
runek rozwoju dla powiatu pińczowskiego, w tym w Strategii rozwoju powiatu pińczowskiego.

W kaŜdym poniŜej opisanym dokumencie znajduje się szereg zapisów, które były bazą dla
potrzeb niniejszego Programu Ochrony Środowiska dla powiatu pińczowskiego. Ze względu na róŜ-
norodność tematyki i mnogość zapisów, stosowne odniesienia poczyniono w konkretnych miejscach
niniejszego dokumentu.

1.4.1. Polityka Unii Europejskiej

Podstawowym dokumentem określającym cele ochrony środowiska na szczeblu Unii Europej-
skiej jest VI Wspólnotowy Program Działań w Zakresie Środowiska Naturalnego. Na najbardziej ogól-
nym poziomie zostały w nim określone następujące priorytetowe pola aktywności:

• zmiany klimatu;
• przyroda i róŜnorodność biologiczna;
• środowisko i zdrowie;
• zrównowaŜone zarządzanie zasobami naturalnymi i odpadami.

System prawny Unii Europejskiej obejmuje szeroki zestaw przepisów z zakresu ochrony środo-
wiska, których realizacja, w związku z trwającym procesem dostosowywania się Polski do wymogów
unijnych, powinna takŜe być traktowana jako priorytet. O ile VI Wspólnotowy Program Działań w Za-
kresie Środowiska Naturalnego, podobnie jak poprzednie programy, spełni rolę katalizatora dla dzia-
łalności organizacyjnej i legislacyjnej Wspólnoty w zakresie ochrony środowiska, to proces harmoniza-
cji polskiego prawa i standardów środowiskowych z regulacjami unijnymi trwa juŜ wiele lat i będzie
w przyszłości przebiegać w drodze dalszej implementacji zapisów dyrektyw Unii Europejskiej. Najpo-
waŜniejsze konsekwencje dziś i w przyszłości dla ochrony środowiska, ale i dla funkcjonowania pod-
miotów gospodarczych, samorządów, administracji mają dyrektywy odnoszące się do:

• standardów imisji SO2, NOX, pyłów zawieszonych i dopuszczalnych emisji tych substancji
przez instalacje przemysłowe, energetyczne (w tym spalarnie odpadów) oraz transport,

• zanieczyszczeń emitowanych przez silniki (samochodów, pociągów, samolotów),
• jakości wody pitnej,
• redukcji zanieczyszczeń wód powierzchniowych przez nawozy i pestycydy,
• ochrony zasobów wodnych i ekosystemów od wody zaleŜnych,
• oczyszczania i odprowadzania ścieków,
• instalacji do przerobu lub utylizacji odpadów,
• gospodarowania odpadami przemysłowymi,
• uŜytkowania i składania odpadów niebezpiecznych i toksycznych,
• opakowań i gospodarki odpadami opakowaniowymi,
• ograniczania róŜnych rodzajów hałasu,

Prognoza oddziaływania na środowisko Programu Ochrony Środowiska
dla Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020

 9

• zintegrowanego zapobiegania i kontroli zanieczyszczeń oraz zarządzania ryzykiem ekolo-
gicznym,

• ochrony przyrody, w tym powstrzymania utraty róŜnorodności biologicznej, m. in. utworzenia
europejskiej sieci obszarów Natura 2000.

Traktat Akcesyjny nawiązuje do priorytetów polityki środowiskowej Unii Europejskiej, ale w wielu
przypadkach wykracza poza ten zakres. W dziedzinie zrównowaŜonego wykorzystania surowców,
podstawowym problemem w zakresie zaopatrzenia ludności w wodę jest mała dostępność wody
o dobrej jakości. Perspektywicznym zagroŜeniem mogą natomiast stać się zjawiska o charakterze
globalnym, z moŜliwym, wpływem zmian klimatycznych na dyspozycyjność zasobów wodnych. ZuŜy-
cie nośników energii obniŜa się, lecz nie uda się osiągnąć wzrostu gospodarczego bez przyrostu zu-
Ŝycia energii.

W odniesieniu do priorytetu dotyczącego róŜnorodności biologicznej będzie rosnąć nacisk
na zwiększoną ochroną obszarów o znaczeniu wspólnotowym i włączanie cennych obszarów
do europejskiej sieci Natura 2000. Przewiduje się konieczność ochrony obszarów wodno-błotnych
oraz skutecznej rekultywacji terenów zdegradowanych. W przypadku priorytetu dotyczącego wpływu
środowiska na zdrowie konieczne będzie dostosowanie emisji zanieczyszczeń powietrza do ostrych
limitów emisji dwutlenku siarki, tlenków azotu, amoniaku i pyłu zawieszonego z obiektów energetycz-
nych, przemysłu i transportu drogowego. Konieczne będzie przestrzeganie limitów emisyjnych gazów
cieplarnianych oraz węglowodorów z przeładunków paliw płynnych. Ze względu na wpływ zasobów
wodnych na równowaŜenie rozwoju, zapewnienie poprawy jakości zasobów wód powierzchniowych
i podziemnych oraz ekosystemów od wody zaleŜnych naleŜy uwzględnić wymagania związane
z wdraŜaniem ustaleń Ramowej Dyrektywy Wodnej.

1.4.2. Polityka Ekologiczna Państwa

Cele i zadania dotyczące ochrony środowiska i gospodarki odpadami, wskazujące
z reguły na konieczność zmniejszenia presji na środowisko, zawarte są w szeregu krajowych
i regionalnych dokumentów strategicznych, obejmujących szeroko rozumiane kwestie planowania
gospodarczego, przestrzennego i społecznego. NajwaŜniejszym dokumentem, z którym musi być
zgodna Aktualizacja Programu jest Polityka Ekologiczna Państwa w latach 2009 – 2012 z perspekty-
wą do roku 2016 (M.P. z 2009 r., Nr 34, poz. 501).

Polityka Ekologiczna Państwa w latach 2009-2012 z perspektywą do roku 2016 bierze pod
uwagę zobowiązania wynikające z przystąpienia Polski do Unii Europejskiej. Przy jej opracowywaniu
uwzględniono nie tylko strategiczne i programowe dokumenty rządu Rzeczpospolitej Polskiej, ale tak-
Ŝe Wspólnoty Europejskiej. Polska Polityka Ekologiczna opiera się na konstytucyjnej zasadzie zrów-
nowaŜonego rozwoju.

Cele pośrednie, to przede wszystkim nacisk na ochronę powietrza i przeciwdziałanie zmianom
klimatu, a przede wszystkim spełnianie standardów określonych przez UE w tym temacie. Dla tere-
nów, które ich nie spełniają muszą zostać opracowane i wykonane programy naprawcze. Polska po-
winna takŜe połoŜyć duŜy nacisk na promocję energii pozyskiwanej z odnawialnych źródeł energii
(OZE), a takŜe modernizację juŜ istniejącego przemysłu energetycznego.

Wypełnianie załoŜeń Polityki Ekologicznej stało się bodźcem do powołania nowych organów –
Generalnego Dyrektora Ochrony Środowiska i regionalnych dyrektorów ochrony środowiska. Jest
to krok mający na celu uprościć i przyspieszyć procedury środowiskowe.

Priorytetem jest weryfikacja listy obszarów NATURA 2000, jak równieŜ kontynuacja zalesień
i zadrzewień w celu tworzenia korytarzy ekologicznych łączących kompleksy leśne. Ma to ogromne
znaczenie dla zachowania róŜnorodności biologicznej fauny i flory. Wszystkie państwa, w tym takŜe
Polska, muszą pamiętać o racjonalnym gospodarowaniu zasobami naturalnymi, w szczególności wo-
dą. Polityka Ekologiczna kładzie nacisk na racjonalne korzystanie z zasobów geologicznych i poprawę
gospodarki odpadami, zwłaszcza komunalnymi. Gospodarowanie pieniędzmi pozyskanymi z Unii Eu-
ropejskiej powinno być bardziej efektywne i w duŜej mierze skupić się na wyposaŜaniu kolejnych
aglomeracji w oczyszczalnie ścieków i systemy wodno-kanalizacyjne.

Polityka Ekologiczna kładzie teŜ duŜy nacisk na podnoszenie świadomości ekologicznej społe-
czeństwa zgodnie z zasadą - „myśl globalnie, działaj lokalnie”. Polska powinna zadbać równieŜ
o opracowanie ryzyka powodziowego, ochronę gleb, rekultywację terenów zdegradowanych i ochronę
przed hałasem.

Prognoza oddziaływania na środowisko Programu Ochrony Środowiska
dla Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020

 10

Rysunek 1 Główne cele Polityki Ekologicznej Państwa (Źródło: Polityka Ekologiczna Państwa
w latach 2009-2012 z perspektywą do roku 2016)

1.4.3. Dokumenty regionalne

Do najwaŜniejszych dokumentów z jakimi spójny musi być program ochrony środowiska na po-
ziomie regionalnym zaliczyć naleŜy:
• Program Ochrony Środowiska dla Województwa Świętokrzyskiego na lata 2011-2015 z

uwzględnieniem perspektywy do 2019 r.
• Plan gospodarki odpadami dla województwa świętokrzyskiego na lata 2012-2018,
• Strategia rozwoju województwa świętokrzyskiego do roku 2020.

1.4.4. Priorytety wyznaczone w programach szczebla wyŜszego

Priorytety w zakresie ochrony środowiska wyznaczone w programie ochrony środowiska muszą
pozostawać w ścisłej korelacji z priorytetami wyznaczonymi w programach ochrony środowiska na
szczeblu wyŜszym. W tym przypadku z Polityką Ekologiczną Państwa w latach 2009-2012 z perspek-
tywą do roku 2016 i Programem ochrony środowiska dla województwa świętokrzyskiego na lata 2011-
2015 z uwzględnieniem perspektywy do 2019 r.

PoniŜej przedstawiono najwaŜniejsze priorytety i cele określone w dokumentacjach wyŜszego
szczebla.

Polityka Ekologiczna Państwa w latach 2009-2012 z perspektywą do roku 2016
Obszary, główne cele i zadania wynikające z rozdziału II - KIERUNKI DZIAŁAŃ SYSTEMOWYCH:

1) Uwzględnienie zasad ochrony środowiska w strategiach sektorowych;
2) Aktywizacja rynku na rzecz ochrony środowiska;
3) Zarządzanie środowiskowe - przystępowanie do systemu EMAS;
4) Zapewnianie udziału społeczeństwa w działaniach na rzecz ochrony środowiska;
5) Stymulowanie rozwoju badań i postępu technicznego;
6) Odpowiedzialność za szkody w środowisku - „zanieczyszczający płaci”;
7) Uwzględnianie aspektów ekologicznych w planowaniu przestrzennym.

Obszary, główne cele i zadania wynikające z rozdziału III - OCHRONA ZASOBÓW NATURALNYCH:
2) Ochrona przyrody - zachowanie bogatej róŜnorodności biologicznej polskiej przyrody;
3) Ochrona i zrównowaŜony rozwój lasów - racjonalne uŜytkowanie zasobów leśnych;
4) Racjonalne gospodarowanie zasobami wody - ochrona gospodarki przed deficytami wody

oraz zabezpieczenie przed skutkami powodzi;
5) Ochrona powierzchni ziemi;

Główne cele Polityki Ekologicznej na lata 2009-2012
z perspektywą do roku 2016

Poprawa jakości środowiska

Realizacja zasady zrównowaŜonego rozwoju

Powstrzymywanie niekorzystnych zmian klimatu

Ochrona zasobów naturalnych, w tym
róŜnorodności biologicznej

Prognoza oddziaływania na środowisko Programu Ochrony Środowiska
dla Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020

 11

6) Gospodarowanie zasobami geologicznymi - racjonalizacja zaopatrzenia ludności oraz sekto-
rów gospodarczych w kopaliny i wody z zasobów podziemnych oraz otoczenie ich ochroną
przed degradacją;

Obszary, główne cele i zadania wynikające z rozdziału IV - POPRAWA JAKOŚCI ŚRODOWISKA
I BEZPIECZEŃSTWA EKOLOGICZNEGO:

1) Środowisko a zdrowie - dalsza poprawa stanu zdrowotnego mieszkańców w wyniku wspól-
nych działań sektora ochrony środowiska z sektorem zdrowia oraz nadzór nad instalacjami
będącymi potencjalnymi źródłami awarii przemysłowych powodujących zanieczyszczenie śro-
dowiska;

2) Jakość powietrza - dąŜenie do spełnienia zobowiązań wynikających z Traktatu Akcesyjnego
oraz Dyrektyw LCP (redukcja emisji z duŜych źródeł energii) i CAFE (redukcja emisji pyłu
PM10 i PM2,5);

3) Ochrona wód - zapewnienie 75% redukcji całkowitego ładunku azotu i fosforu w ściekach
komunalnych; utrzymanie lub osiągnięcie dobrego stanu wszystkich wód, w tym równieŜ za-
chowanie i przywracanie ciągłości ekologicznej wszystkich cieków;

4) Gospodarka odpadami - utrzymanie tendencji oddzielenia ilości wytwarzanych odpadów
od wzrostu gospodarczego kraju; zwiększenie odzysku energii z odpadów komunalnych; za-
mknięcie wszystkich składowiska nie spełniających standardów UE i ich rekultywacja; sporzą-
dzenie spisu zamkniętych i opuszczonych składowisk odpadów wydobywczych; eliminacja
kierowania na składowiska zuŜytego sprzętu elektrycznego i elektronicznego oraz zuŜytych
baterii i akumulatorów;

5) Oddziaływanie hałasu i pól elektromagnetycznych - dokonanie oceny naraŜenia społeczeń-
stwa na ponadnormatywny hałas i podjęcie kroków do zmniejszenia tego zagroŜenia (podob-
nie w przypadku oddziaływania pól elektromagnetycznych);

6) Substancje chemiczne w środowisku - stworzenie systemu nadzoru nad substancjami che-
micznymi dopuszczonymi na rynek, zgodnie z zasadami Rozporządzenia REACH.

Narodowa Strategia Edukacji Ekologicznej (NSEE)

Jest dokumentem strategicznym, zaktualizowanym w latach 1999-2000, przedstawiający
oraz porządkujący główne cele edukacji środowiskowej, wskazując jednocześnie moŜliwości ich
realizacji.

Do podstawowych celów Narodowej Strategii Edukacji Ekologicznej naleŜą więc:
• upowszechnianie idei ekorozwoju we wszystkich sferach Ŝycia, uwzględniając rów-

nieŜ pracę i wypoczynek człowieka, czyli objęcie permanentną edukacją ekologiczną
wszystkich mieszkańców Rzeczypospolitej Polskiej,

• wdroŜenie edukacji ekologicznej jako edukacji interdyscyplinarnej na wszystkich
stopniach edukacji formalnej i nieformalnej,

• tworzenie wojewódzkich, powiatowych i gminnych programów edukacji ekologicznej,
stanowiących rozwiniecie Narodowego Programu Edukacji Ekologicznej, a ujmują-
cych propozycje wnoszone przez poszczególne podmioty realizujące projekty edu-
kacyjne dla lokalnej społeczności,

• promowanie dobrych doświadczeń z zakresu metodyki edukacji ekologicznej.

Polityka energetyczna Polski do 2030 roku

Dokument określa podstawowe kierunki polityki energetycznej. Są nimi:
• poprawa efektywności energetycznej,
• wzrost bezpieczeństwa dostaw paliw i energii,
• dywersyfikacja wytwarzania energii elektrycznej poprzez wprowadzenie energetyki

jądrowej,
• rozwój wykorzystania odnawialnych źródeł energii, w tym biopaliw,
• rozwój konkurencyjnych rynków paliw i energii oraz ograniczenie oddziaływania

energetyki na środowisko.
Cele te mają zostać zapewnione m.in. przez racjonalne efektywne gospodarowanie krajo-

wymi złoŜami węgla oraz dywersyfikację źródeł i kierunków dostaw gazu ziemnego. Dokument po-
stuluje równieŜ przygotowanie infrastruktury dla energetyki jądrowej i zapewnienie warunków inwe-
storom dla wybudowania i uruchomienia elektrowni jądrowych opartych na bezpiecznych technolo-
giach.

Prognoza oddziaływania na środowisko Programu Ochrony Środowiska
dla Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020

 12

Zgodnie z Polityką energetyczną Polski do 2030 roku udział odnawialnych źródeł energii
w całkowitym zuŜyciu w Polsce ma wzrosnąć do 15% w 2020 roku i 20% w roku 2030.

Zadania wynikające z Polityki Energetycznej Polski to m.in.:
• modernizacja sieci przesyłowych i sieci rozdzielczych pozwalająca obniŜyć poziom

awaryjności o 50%,
• rozwój lokalnej mini i mikro kogeneracji pozwalający na dostarczenie do roku 2020

z tych źródeł co najmniej 10% energii elektrycznej zuŜywanej w kraju,
• ochrona lasów przed nadmiernym eksploatowaniem w celu pozyskiwania biomasy,
• zrównowaŜone wykorzystanie obszarów rolniczych na cele OZE, tak aby nie dopro-

wadzić do konkurencji pomiędzy energetyką odnawialną i rolnictwem,
• wdroŜenie Programu budowy biogazowni rolniczych przy załoŜeniu powstania do ro-

ku 2020 co najmniej jednej biogazowni w kaŜdej gminie,
• ograniczenie emisji CO2 w wielkości moŜliwej technicznie do osiągnięcia bez naru-

szania bezpieczeństwa energetycznego,
• ograniczenie emisji SO2 do poziomu ustalonego w Traktacie Akcesyjnym,
• ograniczenie emisji NOx poczynając od 2016 roku zgodnie ze zobowiązaniami przy-

jętymi przy akcesji do Unii Europejskiej,
• likwidacja emisji z tytułu samozapłonu i palenia się hałd poprzez pozyskanie węgla

z odpadów pogórniczych zalegających na składowiskach,
• rozszerzenie zakresu załoŜeń i planów zaopatrzenia w ciepło, energię elektryczną

i paliwa gazowe o planowanie i organizację działań mających na celu racjonalizację
zuŜycia energii i promowanie rozwiązań zmniejszających zuŜycie energii na obsza-
rze gminy,

• wsparcie inwestycji w zakresie stosowania najlepszych dostępnych technologii
w przemyśle, wysokosprawnej kogeneracji, ograniczenia strat w sieciach elektro-
energetycznych i ciepłowniczych oraz termomodernizacji budynków,

• wykorzystanie obowiązków w zakresie przygotowania planów zaopatrzenia gmin
w ciepło, energię elektryczną i paliwa gazowe do zastępowania wyeksploatowanych
rozdzielonych źródeł wytwarzania ciepła jednostkami kogeneracyjnymi.

Krajowy Plan Gospodarki Odpadami 2014 (KPGO 2014)

Krajowy plan gospodarki odpadami jest nadrzędnym dokumentem w zakresie gospodarki
odpadami, z którym muszą być zgodne plany gospodarki odpadami opracowywane na niŜszych
szczeblach administracji. Celem dalekosięŜnym KPGO 2014 jest osiągnięcie systemu gospodarki
odpadami zgodnego z zasadą zrównowaŜonego rozwoju, w którym w pełni realizowane są zasady
gospodarki odpadami, a w szczególności hierarchia postępowania z odpadami czyli po pierwsze
zapobieganie powstawaniu odpadów, a następnie przygotowanie do ponownego uŜycia, recykling,
inne metody odzysku, unieszkodliwianie, przy czym najmniej poŜądanym sposobem ich zagospo-
darowanie jest składowanie.

Główne cele strategiczne wynikające z KPGO to:
• uniezaleŜnienie wzrostu ilości wytwarzanych odpadów od wzrostu gospodarczego

kraju,
• zwiększenie udziału odzysku, w tym w szczególności odzysku energii z odpadów,

zgodnego z wymaganiami ochrony środowiska,
• zmniejszenie ilości odpadów kierowanych na składowiska odpadów,
• wyeliminowanie praktyki nielegalnego składowania odpadów,
• utworzenie i uruchomienie bazy danych o produktach, opakowaniach, i gospodarce

odpadami (BDO),

KPGO formułuje równieŜ dodatkowe cele szczegółowe dla poszczególnych grup odpadów.

W przypadku odpadów komunalnych są to:
• objęcie systemem zbiórki odpadów komunalnych 100% mieszkańców najpóźniej

do 2015 r.,
• objęcie 100% mieszkańców systemem selektywnego zbierania odpadów najpóźniej

do 2015 r.,
• zmniejszenie ilości odpadów komunalnych ulegających biodegradacji kierowanych

do składowania, aby nie było składowanych:
o w 2013 r. więcej niŜ 50%, masy tych odpadów wytworzonych w 1995 r.

Prognoza oddziaływania na środowisko Programu Ochrony Środowiska
dla Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020

 13

o w 2020 r. więcej niŜ 35% masy tych odpadów wytworzonych w 1995 r.
• zmniejszenie masy składowanych odpadów komunalnych do poziomu maks. 60%

wytworzonych odpadów do końca 2014 r.,
• przygotowanie do ponownego wykorzystania i recykling materiałów odpadowych,

przynajmniej takich jak papier, metal, tworzywa sztuczne i szkło z gospodarstw do-
mowych i w miarę moŜliwości odpadów innego pochodzenia podobnych do odpa-
dów z gospodarstw domowych na poziomie minimum 50% ich masy wytworzonej
do 2010 roku.

Krajowy Program Oczyszczania Kraju z Azbestu (POKA)

Program Oczyszczania Kraju z Azbestu na lata 2009-2032, będący aktualizacją dotychczas
obowiązującego programu usuwania azbestu i wyrobów zawierających azbest stosowanych na te-
rytorium Polski (z 2002 r.), wyznacza następujące cele dotyczące azbestu:

• usunięcie i unieszkodliwienie wyrobów zawierających azbest,
• minimalizacja negatywnych skutków zdrowotnych spowodowanych obecnością

azbestu na terytorium kraju,
• likwidacja szkodliwego oddziaływania azbestu na środowisko.

Cele te realizowane powinny być przez następujące działania:
• do 2012 r. przeprowadzenie pełnej i rzetelnej inwentaryzacji oraz ustalenie roz-

mieszczenia terytorialnego azbestu i wyrobów zawierających azbest,
• utworzenie i uruchomienie elektronicznego Systemu Informacji Przestrzennej

do monitoringu usuwania wyrobów zawierających azbest,
• podjęcie prac legislacyjnych umoŜliwiających egzekwowanie obowiązków nałoŜo-

nych na podmioty fizyczne i prawne oraz zasilanie danymi elektronicznego systemu
monitorowania realizacji programu,

• działania edukacyjno-informacyjne,
• zadania w zakresie usuwania wyrobów zawierających azbest,
• działania w zakresie oceny naraŜenia i ochrony zdrowia, w tym działalność Ośrodka

Referencyjnego Badań i Oceny Ryzyka Zdrowotnego Związanych z Azbestem.
Program tworzy m.in. następujące moŜliwości:

• składowanie odpadów azbestowych na składowiskach podziemnych,
• wdraŜanie nowych technologii umoŜliwiających unicestwianie włókien azbestu,
• pozostawianie w ziemi – w dopuszczonych prawem przypadkach – wyrobów azbe-

stowych wycofanych z uŜytkowania.

Krajowy Program Oczyszczania Ścieków Komunalnych (KPOŚK)

Przepisy prawne Unii Europejskiej w zakresie odprowadzania i oczyszczania ścieków komu-
nalnych określone zostały w szczególności w dyrektywie Rady 91/271/EWG z dnia 21 maja 1991
roku, dotyczącej oczyszczania ścieków komunalnych. W Traktacie Akcesyjnym przewidziano,
Ŝe przepisy prawne Unii Europejskiej w zakresie odprowadzania i oczyszczania ścieków komunal-
nych określone ww. dyrektywą będą w Polsce w pełni obowiązywały od 31 grudnia 2015 r., do tego
czasu:

• wszystkie aglomeracje ≥ 200 RLM muszą być wyposaŜone w systemy kanalizacji
zbiorczej i oczyszczalnie ścieków o efekcie oczyszczania uzaleŜnionym od wielkości
oczyszczalni,

• aglomeracje <2000 RLM wyposaŜone w dniu wejścia Polski do Unii w systemy ka-
nalizacyjne powinny posiadać do tego terminu oczyszczalnie zapewniające odpo-
wiednie oczyszczanie,

• zakłady przemysłu rolno-spoŜywczego o wielkości > 4000 RLM są zobowiązane
do redukcji zanieczyszczeń biodegradowalnych.

KPOŚK określa działania, które będą podejmowane do końca okresu przejściowego, wyne-
gocjowanego dla tej dyrektywy tj. do końca 2015 r. Program stanowi spis przedsięwzięć zaplano-
wanych do realizacji w zakresie zbierania i oczyszczania ścieków komunalnych (budowy, rozbu-
dowy i/lub modernizacji oczyszczalni ścieków komunalnych i systemów kanalizacji zbiorczej)
w aglomeracjach w celu prawidłowego i uporządkowanego procesu implementacji dyrektywy
91/271/EWG.

Prognoza oddziaływania na środowisko Programu Ochrony Środowiska
dla Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020

 14

Program ochrony środowiska dla województwa świętokrzyskiego na lata 2011-2015 z perspek-
tywą do 2019 r.

W Programie wojewódzkim sformułowano następujące priorytety ekologiczne:
Ochrona zasobów naturalnych:

• renaturalizacja ekosystemów poprzez opracowywanie i wdraŜanie planów ochrony i
planów zadań ochronnych,

• zwiększanie lesistości,
• rekultywacja terenów poeksploatacyjnych,
• racjonalna gospodarka zasobami złóŜ kopalin,
• ochrona złóŜ obszarów perspektywicznych przed zabudową mieszkaniową,
• czynna ochrona róŜnorodności biologicznej województwa przed organizmami gene-

tycznie zmodyfikowanymi.

Jakość powietrza:

• wdraŜanie programów ochrony powietrza,
• przygotowania do wdroŜenia dyrektywy IED przez zakłady przemysłowe (moderniza-

cje istniejących technologii i wprowadzanie nowych, nowoczesnych urządzeń),
• zwiększenie wykorzystania odnawialnych źródeł energii,
• prowadzenie działań energooszczędnych w mieszkalnictwie i budownictwie (rozwój

sieci ciepłowniczych, termomodernizacje),
• ograniczanie emisji ze środków transportu (modernizacja taboru, wykorzystanie paliw

ekologicznych, remonty dróg).

Ochrona wód i gospodarka wodna:

• kontynuacja realizacji KPOŚK na terenie województwa świętokrzyskiego,
• uporządkowanie gospodarki wodno-ściekowej w utworzonych na terenie województwa

aglomeracjach powyŜej 2000 RLM (nie uwzględnionych w KPOŚK),
• ustanawianie w mpzp obszarów ochronnych GZWP,
• realizacja „Programu małej retencji dla województwa świętokrzyskiego”,
• budowa przydomowych oczyszczalni ścieków na terenach, gdzie nie jest moŜliwe

podłączenie do zbiorowego systemu odprowadzania ścieków,
• uporządkowanie gospodarki ściekami opadowymi poprzez budowę,
• rozbudowę i modernizację kanalizacji deszczowej oraz urządzeń podczyszczających,
• odbudowa melioracji podstawowych i szczegółowych w celu przeciwdziałania skutkom

suszy i powodzi,

Gospodarka odpadami
Odpady komunalne:

• edukacja ekologiczna społeczeństwa,
• zapobieganie i minimalizacja ilości wytwarzanych odpadów,
• poprawa systemu odbierania odpadów,
• objęcie 100% mieszkańców systemem selektywnego zbierania i odbierania odpadów

komunalnych,
• kontynuacja zamykania i rekultywacji składowisk odpadów komunalnych (składowiska

odpadów komunalnych niespełniające wymagań miały zostać zamknięte do końca
2009 r.),

• rozbudowa lub budowa Zakładów Zagospodarowania Odpadów (ZZO),
• budowa instalacji do produkcji paliwa alternatywnego (w ramach ZZO)

Odpady niebezpieczne:

• tworzenie Gminnych Punktów Zbierania Odpadów Niebezpiecznych (GPZON),
• rozwój systemu selektywnego zbierania odpadów niebezpiecznych oraz wzrost masy

tych odpadów poddawanych odzyskowi, w tym recyklingowi,
• dostosowanie do wymagań ochrony środowiska spalarni odpadów medycznych i we-

terynaryjnych (rejon północny i południowy),
• rozbudowa lub budowa zakładów przetwarzania zuŜytego sprzętu elektrycznego i

elektronicznego,

Prognoza oddziaływania na środowisko Programu Ochrony Środowiska
dla Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020

 15

• opracowanie programów usuwania wyrobów zawierających azbest oraz ich realizacja,
• rekultywacja składowiska odpadów niebezpiecznych,

Odpady pozostałe:

• selektywne zbieranie i odzysk odpadów wytwarzanych przez podmioty gospodarcze,
• budowa instalacji do termicznego przekształcania odpadów niebezpiecznych i innych

niŜ niebezpieczne,
• budowa instalacji do termicznego przekształcania komunalnych osadów ściekowych,
• budowa instalacji do odzysku odpadów poubojowych z moŜliwością odzysku innych

odpadów ulegających biodegradacji,
• zamykanie i rekultywacja składowisk odpadów przemysłowych,
• przystosowanie cementowni, elektrociepłowni i ciepłowni do termicznego przekształ-

cania odpadów (paliw alternatywnych),

Oddziaływanie hałasu:

• realizacja programu ochrony środowiska przed hałasem,
• dalszy monitoring klimatu akustycznego w województwie.

Oddziaływanie pól elektromagnetycznych:

• edukacja ekologiczna nt. rzeczywistej skali zagroŜenia emisją pól.

Edukacja ekologiczna:

• prowadzenie edukacji na rzecz zrównowaŜonego rozwoju, dotyczącej wszystkich ele-
mentów środowiska.

PowaŜne awarie:

• działania zapobiegające powstawaniu powaŜnych awarii w zakładach oraz w trakcie
przewozu materiałów niebezpiecznych,

• szybkie usuwanie skutków powaŜnych awarii.

PowyŜsze priorytety ekologiczne są podstawą stworzenia strategii działań w zakresie polityki

ochrony środowiska województwa świętokrzyskiego do 2019 roku, jak równieŜ listy przedsięwzięć
priorytetowych na lata 2011-2015.

Zgodnie z przyjętymi załoŜeniami, strategię zdefiniowano dla następujących zagadnień:
• ochrona zasobów naturalnych (ochrona przyrody, ochrona i zrównowaŜony rozwój la-

sów, racjonalne gospodarowanie zasobami wodnymi, ochrona powierzchni ziemi i
gospodarowanie zasobami geologicznymi),

• poprawa jakości środowiska i bezpieczeństwa ekologicznego (jakość powietrza,
ochrona wód, gospodarka odpadami, oddziaływanie hałasu, oddziaływanie pól elek-
tromagnetycznych, powaŜne awarie),

• kierunki działań systemowych – strategie i kierunki działań opisano jedynie dla eduka-
cji ekologicznej, dla pozostałych zagadnień strategię określono opisowo ze względu
na mniejszą rangę tych zagadnień w zakresie zarządzania na poziomie województwa.

Ochrona zasobów naturalnych:

1. Ochrona przyrody
Cel średniookresowy do 2019r.:
Zachowanie i wzmocnienie róŜnorodności biologicznej i krajobrazowej województwa

2. Gospodarowanie zasobami geologicznymi
Cel średniookresowy do 2019r.:
Racjonalna gospodarka zasobami złóŜ kopalin oraz minimalizacja niekorzystnych skutków ich

eksploatacji

3. Ochrona i zrównowaŜony rozwój lasów
Cel średniookresowy do 2019r.:

Prognoza oddziaływania na środowisko Programu Ochrony Środowiska
dla Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020

 16

Racjonalne uŜytkowanie zasobów leśnych poprzez kształtowanie właściwej struktury lasów
(gatunkowej i wiekowej) i ich wykorzystania gospodarczego w sposób zapewniający zachowanie ich
bogactwa biologicznego, wysokiej produkcyjności oraz potencjału regeneracyjnego

4. Ochrona powierzchni ziemi
Cel średniookresowy do 2019r.:
Ochrona gruntów rolnych oraz zwiększanie skali rekultywacji gruntów zdegradowanych i zde-

wastowanych

5. Racjonalne gospodarowanie zasobami wodnymi
Cel średniookresowy do 2019r.:
ZrównowaŜone gospodarowanie zasobami wodnymi województwa oraz zapewnienie sku-

tecznej ochrony przed powodzią i suszą

Poprawa jakości środowiska i bezpieczeństwa ekologicznego
6. Jakość wód
Cel średniookresowy do 2019r.:
Osiągnięcie i utrzymanie dobrego stanu wód powierzchniowych i podziemnych województwa

7. Powietrze atmosferyczne
Cel średniookresowy do 2019r.:
Poprawa jakości powietrza celem spełnienia standardów jakości powietrza

8. Odnawialne źródła energii
Cel średniookresowy do 2019r.:
Zwiększenie wykorzystania odnawialnych źródeł energii na terenie województwa

9. Oddziaływanie hałasu
Cel średniookresowy do 2019r.:
Zmniejszenie zagroŜenia mieszkańców województwa ponadnormatywnym hałasem, zwłasz-

cza emitowanym przez środki transportu

10. Oddziaływanie pól elektromagnetycznych
Cel średniookresowy do 2019r.:
Minimalizacja oddziaływania pól elektromagnetycznych na zdrowie człowieka i środowisko

11. Gospodarka odpadami
Odpady komunalne
Cele krótkookresowe 2011-2015
1. Edukowanie ekologiczne mieszkańców województwa w zakresie zasad i efektów funkcjo-

nujących w gminach systemów gospodarki odpadami.
2. Objęcie wszystkich mieszkańców województwa zorganizowanym systemem zbierania i od-

bierania odpadów komunalnych.
3. Objęcie wszystkich mieszkańców systemem selektywnego zbierania i odbierania odpadów

komunalnych, w tym wielkogabarytowych oraz budowlanych.
4. Dostosowywanie funkcjonujących składowisk odpadów do wymaganych standardów oraz

zamykanie i rekultywacja składowisk.
5. Likwidacja „dzikich wysypisk” odpadów oraz zapobieganie powstawaniu kolejnych miejsc

nielegalnego składowania odpadów.
6. Rozbudowa lub budowa regionalnych Zakładów Zagospodarowania Odpadów (ZZO).

Cele długookresowe 2016-2023
1. Kontynuowanie edukowania ekologicznego mieszkańców województwa.
2. Kontynuowanie selektywnego zbierania i odbierania odpadów komunalnych w celu osią-

gnięcia poziomu recyklingu i przygotowania do ponownego uŜycia frakcji odpadów komunalnych, ta-
kich jak: papier, metal, tworzywa sztuczne i szkło w wysokości co najmniej 50% wagowo do grudnia
2020 roku.

Odpady ulegające biodegradacji

Prognoza oddziaływania na środowisko Programu Ochrony Środowiska
dla Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020

 17

Cele krótkookresowe 2011-2015
1. Zapewnienie selektywnego zbierania i odbierania odpadów ulegających biodegradacji.
2. Ograniczenie masy odpadów komunalnych ulegających biodegradacji kierowanych do

składowania do nie więcej niŜ 50% wagowo całkowitej masy odpadów komunalnych ulegających
biodegradacji, w stosunku do masy tych odpadów wytworzonych w 1995r. - do dnia 16 lipca 2013r.

Cele długookresowe 2016-2023
1. Kontynuowanie selektywnego zbierania i odbierania odpadów ulegających biodegradacji.
2. Ograniczenie masy odpadów komunalnych ulegających biodegradacji kierowanych do

składowania do nie więcej niŜ 35% wagowo całkowitej masy odpadów komunalnych ulegających
biodegradacji, w stosunku do masy tych odpadów wytworzonych w 1995 r. do dnia 16 lipca 2020 r.

Odpady niebezpieczne w strumieniu odpadów komunalnych
Cel krótkookresowy 2011-2015
1. Selektywne zbieranie i odbieranie odpadów niebezpiecznych na poziomie 1% w stosunku

do wszystkich zebranych i odebranych odpadów komunalnych.
Cel długookresowy 2016-2023

Odpady zawierające PCB
Cel krótkookresowy 2011-2015
1. Sukcesywne dokonywanie likwidacji odpadów zawierających PCB o stęŜeniu poniŜej 50

ppm.
Cel długookresowy 2016-2023
1. Dalsze likwidowanie odpadów zawierających PCB o stęŜeniu poniŜej 50 ppm.

Oleje odpadowe
Cel krótkookresowy 2011-2015
1. Selektywne zbieranie i odzysk olejów odpadowych.
Cel długookresowy 2016-2023
Kontynuowanie selektywnego zbierania i odzysku olejów.

ZuŜyte baterie i akumulatory
Cel krótkookresowy 2011-2015
1. Coroczne zwiększanie ilości zbieranych i odbieranych zuŜytych baterii i akumulatorów.
Cel długookresowy 2016-2023
1. Kontynuowanie corocznego zwiększania ilości zbieranych i odbieranych zuŜytych baterii i

akumulatorów.
2. Rozbudowa systemu zbierania zuŜytych baterii i akumulatorów.

Odpady medyczne i weterynaryjne
Cel krótkookresowy 2011-2015
1. Dostosowanie spalarni odpadów medycznych i weterynaryjnych do wymogów prawa.
2. Podniesienie efektywności selektywnego zbierania odpadów medycznych i weterynaryj-

nych.
Cel długookresowy 2016-2023
1. Kontynuowanie podnoszenia efektywności selektywnego zbierania odpadów medycznych
i weterynaryjnych.

Pojazdy wycofane z eksploatacji
Cel krótkookresowy 2011-2015
1. Przekazywanie wszystkich pojazdów wycofanych z eksploatacji do stacji demontaŜu lub

punktów zbierania pojazdów oraz ich odzysk.
Cel długookresowy 2016-2023
1. Kontynuowanie przekazywania wszystkich pojazdów wycofanych z eksploatacji do stacji

demontaŜu lub punktów zbierania pojazdów oraz ich odzysk.

ZuŜyty sprzęt elektryczny i elektroniczny
Cel krótkookresowy 2011-2015

Prognoza oddziaływania na środowisko Programu Ochrony Środowiska
dla Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020

 18

1. Selektywne zbieranie i odzysk zuŜytego sprzętu elektrycznego i elektronicznego (dąŜenie
do osiągnięcia poziomu selektywnego zbierania zuŜytego sprzętu elektrycznego i elektronicznego

pochodzącego z gospodarstw domowych w wysokości 4kg/M/rok).
2. Rozbudowa lub budowa zakładów przetwarzania zuŜytego sprzętu elektrycznego i elektro-

nicznego.
Cel długookresowy 2016-2023
1. Kontynuowanie selektywnego zbierania i odzysku zuŜytego sprzętu elektrycznego i elek-

tronicznego.

Odpady zawierające azbest
Cel krótkookresowy 2011-2015
1. Sukcesywne usuwanie i unieszkodliwianie wyrobów zawierających azbest.
Cel długookresowy 2016-2023
1. Kontynuowanie usuwania i unieszkodliwiania wyrobów zawierających azbest.

Opakowania zawierające substancje niebezpieczne
Cel krótkookresowy 2011-2015
1. Selektywne zbieranie opakowań zawierających substancje niebezpieczne.
Cel długookresowy 2016-2023
Kontynuowanie selektywnego zbierania opakowań zawierających substancje niebezpieczne.

ZuŜyte opony
Cel krótkookresowy 2011-2015
1. Selektywne zbieranie i odzysk zuŜytych opon.
Cel długookresowy 2016-2023
1. Kontynuowanie selektywnego zbierania i odzysku zuŜytych opon.

Komunalne osady ściekowe
Cel krótkookresowy 2011-2015
1. Ograniczanie składowania komunalnych osadów ściekowych.
2. Wzrost masy komunalnych osadów ściekowych przekształcanych termicznie.
Cel długookresowy 2016-2023
1. Dalsze ograniczanie składowania komunalnych osadów ściekowych.
2. Dalszy wzrost masy komunalnych osadów ściekowych przekształcanych termicznie.
3. Wykorzystywanie komunalnych osadów ściekowych w biogazowniach w celach energe-

tycznych.

Odpady opakowaniowe
Cel krótkookresowy 2011-2015
1. Selektywne zbieranie odpadów opakowaniowych. Osiągnięcie odpowiednich poziomów od-

zysku i recyklingu odpadów opakowaniowych wynikających z przepisów prawa, poprawa efektywno-
ści selektywnego zbierania odpadów opakowaniowych.

Cel długookresowy 2016-2023
1. Kontynuowanie selektywnego zbierania i odzysku odpadów opakowaniowych.

Odpady z przemysłu
Cel krótkookresowy 2011-2015
1. Minimalizowanie ilości wytwarzanych odpadów.
2. Zwiększenie udziału odpadów poddawanych procesom odzysku.
3. Zwiększenie udziału odpadów unieszkodliwianych poza składowaniem.
4. Odzysk odpadów nagromadzonych na składowiskach odpadów.
5. Zamykanie i rekultywacja składowisk odpadów.
Cel długookresowy 2016-2023
1. Kontynuowanie minimalizowania ilości wytwarzanych odpadów.
2. Kontynuowanie zwiększania udziału odpadów poddawanych procesom odzysku.
3. Kontynuowanie zwiększania udziału odpadów unieszkodliwianych poza składowaniem.
Odpady z budowy, remontów i demontaŜu obiektów budowlanych oraz infrastruktury drogowej
Cel krótkookresowy 2011-2015
1. Selektywne zbieranie i odzysk odpadów z budowy, remontów i demontaŜu obiektów

Prognoza oddziaływania na środowisko Programu Ochrony Środowiska
dla Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020

 19

budowlanych oraz infrastruktury drogowej.
2. Budowa instalacji do odzysku odpadów budowlanych innych niŜ niebezpieczne.
Cel długookresowy 2016-2023
1. Selektywne zbieranie w celu osiągnięcia poziomu recyklingu, przygotowania do ponownego
uŜycia i odzysku innymi metodami innych niŜ niebezpieczne odpadów budowlanych i rozbiór-

kowych w wysokości co najmniej 70% wagowo wytworzonych odpadów, pochodzących z budowy,
remontów i demontaŜu do dnia 31 grudnia 2020 roku.

PowaŜne awarie przemysłowe
Cel średniookresowy do 2019r.:
Ograniczanie skutków powaŜnych awarii przemysłowych dla ludzi i środowiska

Kierunki działań systemowych
Edukacja ekologiczna
Cel średniookresowy do 2019r.:
Podniesienie świadomości ekologicznej mieszkańców województwa świętokrzyskiego oraz

zagwarantowanie szerokiego dostępu do informacji o środowisku

1.5. Metody zastosowane przy sporządzaniu Prognozy

Prognozę sporządzono przy zastosowaniu: metod opisowych, analiz jakościowych opartych
na danych dostępnych z państwowego monitoringu środowiska, danych literaturowych.

W Prognozie analizowano oddziaływanie zaproponowanych przedsięwzięć do realizacji w ra-
mach Programu na poszczególne komponenty środowiska, w tym na zdrowie człowieka,
z uwzględnieniem zaleŜności między tymi komponentami.

Do opracowania prognozy wykorzystano dane pozyskane z następujących instytucji:
• Starostwo Powiatowe w Pińczowie,
• Urzędy Gmin i Urzędy Miast,
• Nadleśnictwo Pińczów,
• Urząd Marszałkowski Województwa Świętokrzyskiego w Kielcach,
• Wojewódzki Inspektorat Ochrony Środowiska w Kielcach,
• Państwowa Powiatowa Stacja Sanitarno-Epidemiologiczna w Pińczowie,
• Regionalna Dyrekcja Ochrony Środowiska w Kielcach,
• Regionalny Zarząd Gospodarki Wodnej w Krakowie,
• Okręgowa Stacja Chemiczno-Rolnicza w Kielcach,
• Główny Urząd Statystyczny (Bank Danych Lokalnych),
• Świętokrzyski Zarząd Dróg Wojewódzkich w Kielcach,
• Komenda Powiatowa Państwowej StraŜy PoŜarnej w Pińczowie,
• PGNiG SPV 4 sp. z o.o., Oddział w Warszawie, Zakład w Kielcach.

1.6. Przewidywane metody analizy skutków realizacji postanowień projektowanego do-
kumentu oraz częstotliwość jej przeprowadzania

Ustala się, iŜ prognoza powinna obejmować obszar powiatu, wraz z obszarami pozostającymi
w zasięgu oddziaływania wynikającego z realizacji ustaleń programu ochrony środowiska. Jest zatem
oczywiste, Ŝe obszar objęty prognozą nie moŜe być mniejszy od obszaru będącego przedmiotem tego
dokumentu, co jest konieczne zwaŜywszy na wzajemne powiązania poszczególnych elementów śro-
dowiska.

W celu dokonania obiektywnej weryfikacji i modyfikacji celów i projektów proponowanych w ra-
mach Programu konieczne jest prowadzenie monitoringu, który dostarczy danych niezbędnych do
realizacji tych działań. Monitoring ten – ze względu na częstotliwość gromadzenia, a w szczególności
udostępniania danych – powinien być prowadzony w cyklu rocznym, a sprawozdania z postępów re-
alizacji ustaleń prawa ochrony środowiska powinny być udostępniane, zgodnie z wymogami ustawy
Prawo ochrony środowiska, co najmniej w cyklu dwuletnim, w postaci raportów.

Nadrzędną zasadą realizacji niniejszego opracowania powinna być realizacja wyznaczonych
zadań przez określone jednostki, którym poszczególne zadania przypisano. Z punktu widzenia Pro-
gramu w realizacji poszczególnych zadań będą uczestniczyć:

• podmioty uczestniczące w organizacji i zarządzaniu programem,

Prognoza oddziaływania na środowisko Programu Ochrony Środowiska
dla Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020

 20

• podmioty realizujące zadania programu,
• podmioty kontrolujące przebieg realizacji i efekty programu,
• społeczność powiatu, jako główny podmiot odbierający wyniki działań programu.

Realizacja załoŜeń Programu ochrony środowiska dla powiatu pińczowskiego to poprawa stanu
środowiska powiatu. Zmiany wartości wskaźników i mierników charakteryzujących elementy środowi-
ska będą stanowiły wymierny efekt realizacji załoŜeń Programu.

Ponadto zgodnie z art. 18 ustawy POŚ organ wykonawczy powiatu jest zobowiązany sporzą-
dzać co dwa lata raporty z wykonania programów ochrony środowiska, które następnie przedstawia
radzie powiatu.

W cyklach czteroletnich będzie oceniany stopień realizacji celów ekologicznych. Ocena ta bę-
dzie bazą do ewentualnej korekty celów i strategii ich realizacji. Taka procedura pozwoli na spełnienie
wymagań zapisanych w ustawie Prawo ochrony środowiska, dotyczących okresu na jaki jest przyjmo-
wany program ochrony środowiska i systemu raportowania o stanie realizacji programu.

WdraŜanie programu ochrony środowiska powinno podlegać regularnej ocenie w zakresie:
• efektywności wykonania zadań,
• aktualności zidentyfikowanych problemów ekologicznych oraz adekwatności podjętych dzia-

łań,
• stopnia realizacji programu w odniesieniu do stopnia realizacji załoŜonych działań i przyjętych

celów,
• rozbieŜności pomiędzy załoŜonymi celami i działaniami, a ich wykonaniem,
• przyczyn ewentualnych rozbieŜności pomiędzy załoŜonymi celami i działaniami,

a ich wykonaniem,
• niezbędnych modyfikacji programu.

Dla powiatu pińczowskiego niezbędna jest okresowa wymiana informacji, zwłaszcza pomiędzy
Starostwem Powiatowym, a gminami dotycząca stanu środowiska oraz stopnia zaawansowania reali-
zacji poszczególnych zadań.

Monitoring obejmuje dwa podstawowe rodzaje kontrolowania zmian, które najogólniej moŜna
określić jako:

• monitoring ilościowy,
• monitoring jakościowy.

Ujęcie ilościowe – obrazuje prognozę zmian konkretnych wielkości (wskaźników). Nie
do wszystkich elementów środowiska da się przypisać wskaźniki (nie wszystkie dane są dostępne),
aby dokonać prognozy ilościowej w niektórych elementach środowiska. Do prognozowania zmian
wskaźników w przyszłości wykorzystano informacje o dynamice zmian tych wskaźników w przeszłości,
nakładów w okresach poprzednich i planowanych do poniesienia (uwzględniono fakt, iŜ część zapla-
nowanych nakładów w poprzednim okresie nie została zrealizowana), oraz wymogi UE.

Ujęcie jakościowe – dla elementów środowiska, dla których nie moŜna prognozować określo-
nych wskaźników lub jest to utrudnione, wykorzystano ocenę jakościową, która stanowi jednocześnie
uzupełnienie do oceny ilościowej. Listę tę moŜna ewentualnie w przyszłości uzupełnić o pojedyncze
nowe wskaźniki dotyczące jakości środowiska. Wskazane byłoby takŜe podanie, które wskaźniki słuŜą
do monitorowania konkretnych celów Programu.

Tabela 1 Mierniki monitorowania efektywności Programu
Cel Miernik

1 Cel średniookresowy do 2020 r.: Ochrona powietrza atmosferycznego
Realizacja zadań wskazanych w programach ochrony
powietrza (POP)

Osiągnięcie zakładanych w POP celów poprawy jako-
ści powietrza pod względem zmniejszenia emisji
PM2,5, PM10, benzo(a)pirenu

Modernizacja ogrzewania węglowego w obiektach
budowlanych

Liczba zmodernizowanych pieców, poniesione koszty

Poprawa stanu technicznego dróg Długość zmodernizowanych dróg, poniesione koszty
Prowadzenie działań promujących ogrzewanie zmniej-
szające emisję zanieczyszczeń do powietrza i działań
edukacyjnych (np. ulotki, imprezy, akcje szkolne, au-
dycje i inne) w celu uświadamiania mieszkańcom
wpływu zanieczyszczeń na zdrowie

Ilość zorganizowanych działań informacyjnych, ponie-
sione koszty

Wzmocnienie kontroli na stacjach diagnostycznych na
terenie powiatu, kontrola prawidłowości wykonywania
badań technicznych pojazdów

Liczba wykonanych badań technicznych, liczba do-
puszczonych do ruchu pojazdów

Prognoza oddziaływania na środowisko Programu Ochrony Środowiska
dla Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020

 21

Uwzględnianie ograniczenia emisji niezorganizowanej
pyłów (w tym równieŜ wynikających z transportu urob-
ku) na etapie wydawania i opiniowania decyzji admini-
stracyjnych.

Liczba wydanych decyzji na emisję uwzględniających
takie zapisy

Termomodernizacja budynków
Liczba obiektów poddanych termomodernizacji rocz-
nie, poniesione koszty

Promowanie korzystania z komunikacji zbiorowej,
rowerów i środków transportu wykorzystujących
napędy przyjazne środowisku

Ilość zorganizowanych kampanii informacyjnych, po-
niesione koszty

Budowa ścieŜek rowerowych Ilość wybudowanych ścieŜek rowerowych
Modernizacja oświetlenia ulicznego – wymiana na
bardziej efektywne energetycznie, zastosowanie
automatyki sterowania oświetleniem

Ilość wymienionych opraw świetlnych, poniesione
koszty

Stworzenie podstaw planistycznych i organizacyjnych
dla rozbudowy sieci gazowych

Uwzględnianie rozwoju sieci gazowniczej w strate-
giach i planach rozwoju

2 Cel średniookresowy do 2020 r.: ochrona wód i optymalizacja gospodarki wodno-ściekowej
Kontrola podmiotów gospodarczych posiadających
pozwolenia wodno-prawne pod kątem przestrzegania
norm i wytycznych zapisanych w tych decyzjach

Liczba skontrolowanych podmiotów

Ustanawianie strefy ochronnej ujęć wody obejmującej
teren ochrony bezpośredniej i pośredniej

Liczba ustanowionych stref ochronnych

3 Cel średniookresowy do 2020 r.: ochrona mieszkańców przed hałasem i oddziaływaniem pól elektro-
magnetycznych
Tworzenie zabezpieczeń przed oddziaływaniem
hałasu komunikacyjnego poprzez wprowadzanie
odpowiednich zapisów w SIWZ uwzględniające
montowanie dźwiękoszczelnych okien i kładzenie
cichej nawierzchni

Ilość rozpisanych przetargów na moderniza-
cję/przebudowę dróg, które uwzględniają takie zapisy

Ochrona mieszkańców przed hałasem z instalacji
przemysłowych przez wydawanie decyzji o dopusz-
czalnym poziomie hałasu

Liczba wydanych decyzji uwzględniających takie zapi-
sy

Wspieranie budowy ścieŜek rowerowych Ilość wybudowanych ścieŜek rowerowych, poniesione
koszty

Wprowadzanie nasadzeń ochronnych i ekranów
akustycznych wzdłuŜ ciągów komunikacyjnych

Poniesione koszty

Ochrona mieszkańców powiatu przed
promieniowaniem elektromagnetycznym przez
wydawanie decyzji o dopuszczalnym poziomie
promieniowania elektromagnetycznego

Liczba wydanych decyzji uwzględniających takie zapi-
sy

4 Cel średniookresowy do 2020 r.: Racjonalna gospodarka odpadami
Rozwój systemu selektywnego zbierania odpadów,
zmniejszenie ilości odpadów kierowany na
składowisko odpadów

Ilość odebranych odpadów z selektywnej zbiórki, ilość
odpadów skierowanych na składowisko odpadów

Pomoc samorządów w usuwaniu wyrobów
azbestowych

Ilość usuniętych odpadów azbestowych rocznie

5 Cel średniookresowy do 2020 r.: Ochrona zasobów przyrodniczych i walorów krajobrazowych
Rozwój turystyki aktywnej poprzez budowę ścieŜek
pieszo - rowerowych

Ilość wybudowanych ścieŜek rowerowych, poniesione
koszty

Realizacja zadań z zakresu rozwoju bezpiecznej dla
środowiska nowoczesnej infrastruktury rekreacyjnej
zapewniającej wzrost potencjału turystycznego regionu

Poniesione koszty

Edukacja pracowników administracji publicznej oraz
pozostałych interesariuszy w zakresie prawnych i
przyrodniczych podstaw zarządzania obszarami Natu-
ra 2000

Organizacja jednego szkolenia rocznie

Ochrona, rozwój i uporządkowanie systemu obszarów Liczba wydanych decyzji środowiskowych

Prognoza oddziaływania na środowisko Programu Ochrony Środowiska
dla Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020

 22

chronionych

Działania administracyjne polegające na uwzględnia-
niu przy lokalizacji przedsięwzięć wymogów ochrony
środowiska

Liczba wydanych decyzji środowiskowych

6 Cel średniookresowy do 2020 r.: ochrona lasów
Pełnienie nadzoru nad lasami nie stanowiącymi
własności Skarbu Państwa

Liczba wydanych decyzji administracyjnych

Uaktualnienie lub opracowanie planów urządzania
lasów i uproszczonych planów urządzenia lasów

Opracowanie PUL i UPUL – co 10 lat

Szkolenie prywatnych właścicieli lasów na temat
prawidłowych zasad gospodarki leśnej

Liczba zorganizowanych szkoleń

7 Cel średniookresowy do 2020 r.: racjonalne wykorzystanie zasobów naturalnych
Rozpowszechnianie dobrych praktyk rolnych
zgodnych z zasadami rozwoju zrównowaŜonego

Ilość zorganizowanych szkoleń, liczba uczestników

Prowadzenie rejestru zawierającego informacje o
terenach na których stwierdzono przekroczenie
standardów jakości gleby lub ziemi,

Ilość miejsc, gdzie stwierdzono przekroczenia

Ochrona gleb uŜytkowanych rolniczo

Liczba wydanych decyzji o przekształceniu terenu

Eliminacja praktyk nielegalnego składowania odpadów

Liczba wydanych decyzji administracyjnych

Ochrona niezagospodarowanych złóŜ kopalin na
etapie wydawania koncesji

Ilość wydanych koncesji

Eliminacja nielegalnej eksploatacji kopalin

Ilość wydanych decyzji administracyjnych

Podnoszenie świadomości ekologicznej mieszkańców
powiatu w zakresie ograniczania zuŜycia wody,
poprzez edukację w kierunku zmian nawyków
korzystania z wody oraz wprowadzenie nowych
przyzwyczajeń mających na celu zrównowaŜone
korzystanie z zasobów wodnych

Ilość zorganizowanych akcji informacyjno-
edukacyjnych

Weryfikacja pozwoleń wodno-prawnych Ilość wydanych decyzji
Promocja odnawialnych źródeł energii Liczba zorganizowanych akcji informacyjnych
Wspieranie przedsięwzięć związanych z
wykorzystaniem instalacji solarnych, pomp ciepła

Ilość sfinansowanych przedsięwzięć, poniesione kosz-
ty

8 Cel średniookresowy do 2020 r.: edukacja ekologiczna mieszkańców powiatu
Promocja walorów przyrodniczych powiatu poprzez
zamieszczanie informacji na stronach www, w
lokalnych gazetach, na targach turystycznych

Ilość publikacji w roku

Prowadzenie publicznie dostępnego wykazu danych o
dokumentach objętych obowiązkiem udostępniania
jako informacje o środowisku i jego ochronie

Ilość publikacji

Organizowanie imprez pobudzających aktywność
dzieci i młodzieŜy w dziedzinie ochrony przyrody
i środowiska naturalnego

Ilość zorganizowanych akcji edukacyjnych, poniesione
koszty

Intensyfikacja edukacji ekologicznej promującej
właściwe postępowanie z odpadami oraz prowadzenie
skutecznej kampanii informacyjno – edukacyjnej w tym
zakresie

Ilość zorganizowanych akcji edukacyjnych, poniesione
koszty

Wyeliminowanie negatywnych zachowań (np.
wypalanie traw, porzucanie odpadów w miejscach na
ten cel nieprzeznaczonych, wylewanie
nieoczyszczonych ścieków bezpośrednio do wód i
gleby, spalanie odpadów w paleniskach domowych,
dewastacja zieleni publicznej).

Ilość zorganizowanych akcji edukacyjnych, poniesione
koszty

9 Cel średniookresowy do 2020 r.: Poprawa bezpieczeństwa ekologicznego
Edukacja społeczeństwa w zakresie właściwych za- Zorganizowanie 1 akcji edukacyjnej rocznie

Prognoza oddziaływania na środowisko Programu Ochrony Środowiska
dla Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020

 23

chowań w sytuacji wystąpienia zagroŜenia

WyposaŜanie jednostek straŜy poŜarnej w sprzęt ra-
towniczo-gaśniczy

Wykonanie przedsięwzięcia, poniesione koszty

Ochrona przed powodzią i suszą Prowadzenie ewidencji urządzeń przeciwpowodzio-
wych, zbiorników retencyjnych, urządzeń melioracji

Zwiększenie bezpieczeństwa transportu substancji
niebezpiecznych

Długość zmodernizowanych dróg

2. Istniejący stan środowiska na terenie powiatu pińczowskiego

2.1. Charakterystyka powiatu

Powiat pińczowski połoŜony jest w południowej części województwa świętokrzyskiego. Zaj-
muje obszar o powierzchni 613 km2, co stanowi 5,2% powierzchni województwa. Pod względem
wielkości zajmuje dziesiąte miejsce w województwie. Od wschodu graniczy z powiatem buskim, od
południa z powiatem kazimierskim, od zachodu z powiatem jędrzejowskim i miechowskim (woje-
wództwo małopolskie), a od północnego-wschodu z powiatem kieleckim ziemskim.

W skład powiatu wchodzi 5 gmin, w tym 2 miejsko-wiejskie: Pińczów i Działoszyce i 3 wiej-
skie: Kije, Michałów, Złota. Największą gminą zarówno pod względem liczby mieszkańców jak i po-
wierzchni jest Pińczów (213 km2), najmniejszą – ze względu na powierzchnię - Złota (82 km), a ze
względu na liczbę mieszkańców - Kije (4 630 osoby).

Według podziału J. Kondrackiego na regiony fizyczno-geograficzne powiat połoŜony jest w
obrębie prowincji WyŜyn Polskich, podprowincji WyŜyna Małopolska, makroregionu Niecka Nidziań-
ska i WyŜyna Kielecka. W skład powiatu wchodzą w całości lub części następujące mezoregiony:
Garb Pińczowski, Dolina Nidy, PłaskowyŜ Jędrzejowski, Niecka Solecka oraz Garb Wodzisławski.
Większa część powiatu znajduje sie w granicach makroregionu Niecki Nidziańskiej stanowiącej roz-
ległe obniŜenia pomiędzy WyŜyną Krakowsko – Częstochowską, a WyŜyną Kielecko– Sandomier-
ska, a tylko północna część stanowi fragment makroregionu WyŜyny Kieleckiej. Wysokości względ-
ne kształtują sie na średnim poziomie 220 m n.p.m., a części południowo-zachodnie sięgają 330 m
n.p.m. W centralnej części powiatu płynie rzeka Nida, a na granicy południowej, na odcinku ok. 4 km
- rzeka Nidzica.

PołoŜenie geograficzne powiatu zapewnia stosunkowo dobre warunki dla rolnictwa. Ogólna
powierzchnia uŜytków rolnych wynosi 43 872 ha, co stanowi 71,5% powierzchni powiatu, z tego
75,2% zajmują grunty orne, 1,9% stanowią sady, a łąki i pastwiska – 19,9%.

ZróŜnicowanie budowy geologicznej sprawia, Ŝe teren powiatu posiada niepowtarzalne wa-
lory krajobrazowe, które charakteryzują się urozmaiconą formą rzeźby terenu. W części północnej i
środkowej zjawiska krasowe wytworzyły w skale gipsowej charakterystyczne dolinki, szereg zapa-
dlisk, jeziorka, doliny bezodpływowe oraz płaskie fałdy i synkliny tworzące rzeźbę niskofalistą i ni-
skopagórkowatą. Formy róŜnie wykształconego krasu powierzchniowego moŜna spotkać właśnie na
Ponidziu, gdzie znajduje się największa w Polsce jaskinia powstała w wyniku tego rodzaju krasu, to
jest Jaskinia Skorocicka.

W centralnej części obszaru powiatu dominuje rozległa dolina rzeki Nidy. Dno doliny jest pła-
skie, rzeka zatacza w nim szerokie meandry i tworzy liczne rozlewiska i starorzecza. Niektóre z nich
mają charakter rynien erozyjnych. W dolnym i częściowo środkowym odcinku, rzeka kilkakrotnie w
okresie ostatnich 200 lat zmieniała przebieg koryta (w praktyce po kaŜdej większej powodzi). W dnie
występują liczne tereny podmokłe i bagna.

Ukształtowanie powierzchni obszaru powiatu jest bardzo zróŜnicowane, co jest wynikiem
złoŜonej budowy geologicznej i przebiegu głównych struktur tektonicznych. Obszar powiatu pod
względem geologiczno-strukturalnym połoŜony jest prawie w całości w obrębie Niecki Nidziańskiej,
tylko północną część gminy Kije budują utwory mezozoicznego obrzeŜenia Gór Świętokrzyskich.
Nieckę wypełniają osady permskomezozoiczne i trzeciorzędowe, które są słabo zdeformowanymi
tektoniczne, z wyjątkiem silnie zdyskontowanej strefy kontaktowej z trzonem paleozoicznym. Skały
paleozoiczne występujące w podłoŜu Niecki są podobnie wykształcone litologicznie i podobnie sfał-
dowane i zdyslokowane jak na obszarze Gór Świętokrzyskich. Kopaliny występujące na terenie po-
wiatu pińczowskiego to: skały węglanowe, gipsy, surowce ilaste oraz kruszywo naturalne.

Obszar powiatu pińczowskiego wchodzi w skład Niecki Nidziańskiej stanowiącej rozległe ob-
niŜenie pomiędzy WyŜyną Krakowsko-Częstochowską, a WyŜyną Kielecko-Sandomierską. Niecka
Nidziańska jest synklinorium wypełnionym głównie osadami środkowej i górnej kredy, utworami mio-

Prognoza oddziaływania na środowisko Programu Ochrony Środowiska
dla Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020

 24

ceńskimi oraz czwartorzędowymi. Powiat pińczowski znajduje sie w granicach występowania dwóch
poziomów wodonośnych kredowego i czwartorzędowego. NajwaŜniejszą rolę pod względem hy-
drogeologicznym odgrywają utwory kredowe. Kreda na znacznym obszarze pojawia sie pod cienkimi
osadami czwartorzędu, a lokalnie na powierzchni. Pierwszy poziom wodonośny występuje w mar-
glach i utworach marglisto – wapiennych wieku od mastrychtu do turonu. Wydajność z otworów wa-
ha sie w granicach od kilkunastu do kilkudziesięciu m3/h. Zwierciadło wód bywa swobodne, czasem
lekko napięte. Poziom kredowy został objęty ochrona poprzez utworzenie w jego granicach główne-
go zbiornika wód podziemnych GZWP 409 – Niecka Miechowska (południowy wschód). Zbiornik ma
charakter szczelinowo-porowy o łącznych zasobach dyspozycyjnych 2886 m3/h. W czwartorzędzie
wodonośne są osady piaszczyste i piaszczysto-Ŝwirowe pochodzenia lodowcowego, wodnolodow-
cowego i rzecznego. Utwory te występują w strefach dolinnych, a ich miąŜszość rzadko przekracza
15 m. Wydajność z tego poziomu osiąga maksymalnie wartość 30 m3/h. Częściowo na terenie po-
wiatu występuje zbiornik GZWP nr 416 Małogoszcz typu szczelinowo-krasowego zalegający w wa-
pieniach i marglach górnojurajskich.

Główne rzeki przepływające przez powiat pińczowski to Nida oraz jej dopływ Mierzawa.
Wykaz wszystkich cieków przepływających przez obszar powiatu znajduje się w poniŜszej ta-

beli:

Tabela 2 Wykaz cieków przepływających przez teren powiatu
L.p. Rzeka Gmina Długość [mb] od km do km

1 Branka Pińczów 17 128 0+000 17+128
2 Ciek od Czarnocina Złota 6340 3+710 10+050
3 Ciek J Kije 2220 0+000 2+220
4 Ciek od Pełczysk Złota 2430 0+000 2+430
5 Ciek od Wierzbicy Kije 4962 0+000 4+962
6 Jakubówka Działoszyce 9200 0+000 9+200

7 Mierzawa
Pińczów, Micha-

łów
16 795 0+000 16+795

8 Mozgawka Pińczów, Złota 6290 0+000 6+290
9 Nidzica Działoszyce 4300 31+600 35+900

10 Potok Włoszczowicki Kije 5605 1+200 6+805
11 Sancygniówka Działoszyce 12800 0+000 12+800
12 Struga Chwałowicka Kije, Pińczów 9660 0+000 9+660
13 Struga Unikowska Pińczów 4720 0+000 4+720
14 Struga Węchadłów Michałów 7255 0+000 7+255
15 Struga Zagość Pińczów 6811 0+000 6+811

16
Starorzecze rz. Nidy

Umianowice-
Skowronno

Kije 6360 0+000 6+360

Razem 122 876
Źródło: Świętokrzyski Zarząd Melioracji i Urządzeń Wodnych Rejonowy Oddział w Jędrzejowie

Do najwaŜniejszych zbiorników retencyjnych moŜna zaliczyć: zbiornik wodny Pińczów i

Zbiornik wodny Gacki-KrzyŜanowice. Ponadto na obszarze powiatu znajdują się liczne zbiorniki
przeciwpoŜarowe i kilkanaście stawów rybnych o łącznej powierzchni 102,1 ha, w tym 101,1 ha —
Gospodarstwa Rolnego Górki (Młodzawy DuŜe).

Znaczne obszary powiatu zajmują gleby o najwyŜszej klasie bonitacji. Są to grunty klasy I –
IVb podlegające szczególnej ochronie, które nie powinny być przejmowane na cele nierolnicze. Do-
brze rozwinięte gleby stwarzają dla rejonu bazę do produkcji i przetwórstwa owocowo-warzywnego
oraz produkcji zdrowej Ŝywności.

Pod względem klimatycznym obszar powiatu pińczowskiego zalicza się do rejonu Śląsko-
Krakowskiego i dzielnicy Częstochowsko-Kieleckiej. Amplituda temperatur skrajnych wynosi tu 60OC
a średnia roczna temperatura zawiera się pomiędzy7,5 – 8O C. Najcieplejszym miesiącem jest lipiec,
którego średnia wieloletnia temperatura wynosi 17,6OC. Najzimniej jest w styczniu, dla którego śred-
nia temperatura wynosi -3OC. Opady atmosferyczne w rozkładzie rocznym wynoszą 600 mm. Naj-
większe opady miesięczne notowane są w lipcu, najmniejsze - w styczniu i lutym. Średnio rocznie
notuje się 150-160 dni z opadami. Średnio w roku notuje się 62 dni bezchmurnych i 122 dni całkowi-
cie zachmurzonych. Na terenie powiatu przewaŜają wiatry zachodnie i północno zachodnie. Są to
wiatry słabe - o średniej rocznej prędkości 5 m/s.

Prognoza oddziaływania na środowisko Programu Ochrony Środowiska
dla Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020

 25

Powiat pińczowski zamieszkuje 40 930 mieszkańców (stan na grudzień 2012 r.). W stosunku
do roku 2008 liczba mieszkańców spadła o 1,5%. Pod względem liczby ludności powiat zajmuj
przedostatnie miejsce w województwie (na 14 jednostek administracyjnych województwa). Powiat
pińczowski stanowi 7,1% mieszkańców województwa świętokrzyskiego.

W skali województwa powiat moŜna zaliczyć do słabiej zaludnionych. Gęstość zaludnienia
kształtuje się na poziomie 67 osoby/km2, natomiast średnia dla województwa wynosi 109 osób/km2.
W miastach powiatu pińczowskiego zamieszkuje 30,5 % ogółu ludności.

Wskaźnik przyrostu naturalnego ludności jest ujemny i wynosi -3,9/1000 osób
i jest niŜszy niŜ średnia dla całego województwa świętokrzyskiego (-1,9/1000).

Z danych GUS wynika, Ŝe w 2012 r. 17% ludności gminy znajdowała się w wieku przedpro-
dukcyjnym, 62% w wieku produkcyjnym, a 21% w wieku poprodukcyjnym. Z roku na rok spada licz-
ba osób w wieku przedprodukcyjnym, wzrasta przede wszystkim liczba osób w grupie poprodukcyj-
nej. Wyraźna jest tendencja starzenia się społeczeństwa.

Stopa bezrobocia w powiecie pińczowskim na koniec lipca 2013 r. kształtowała się na po-
ziomie 9,7% - była niŜsza od stopy dla województwa - 15,5% i niŜsza niŜ w kraju 13,1%. Liczba za-
rejestrowanych bezrobotnych wynosiła 1,7 tys.

Według danych GUS (stan na koniec sierpnia 2013 r.) na terenie powiatu pińczowskiego za-
rejestrowanych było 2 511 podmiotów gospodarczych. Niemal 94% podmiotów naleŜy do sektora
prywatnego.

Największymi zakładami spoŜywczymi na terenie powiatu wykorzystującymi produkcję rolną
są:

• Przetwórstwo Owoców i Warzyw „Gomar” w Pińczowie,
• Natur Vit w Koperni - producent herbat owocowych i ziołowych,
• ubojnie w IŜykowicach, Zagajowie, Przecławce,
• zakład masarski w Pińczowie.

Występowanie kopalin w postaci gipsów, wapieni i piasków wiąŜe sie z rozbudowaniem na
obszarze powiatu produkcji spoiw mineralnych, półfabrykatów oraz gotowych elementów budowla-
nych. Eksploatowany surowiec jest wykorzystywany przez duŜe przedsiębiorstwa produkcyjne po-
wstałe przy miejscach wydobycia oraz przez mniejsze zakłady. Do najwaŜniejszych przedsiębiorstw
wykorzystujących lokalne surowce mineralne naleŜą:

• Saint – Gobain Construction Products Polska Sp. z o.o. w Warszawie – Fabryka
Rigips Stawiany w Szarbkowie,

• „Dolina Nidy” Sp. z o.o., w Leszczach,
� Siniat Sp. z o.o. w Warszawie Zakład Produkcyjny w Leszczach
� Kopalnia Gipsów „Leszcze”

Średnia wielkość gospodarstwa rolnego w powiecie pińczowskim wynosi 6,1 ha, przy śred-
niej wojewódzkiej 4,5 ha. Gospodarstwa posiadają na ogół rozproszony areał.

W strukturze uŜytkowania gruntów dominują uŜytki rolne zajmujące 43 872 ha, czyli 71,5%
ogólnej powierzchni powiatu. Głównymi gałęziami produkcji rolniczej w skali obszaru są: zboŜa,
ziemniaki, i buraki cukrowe w gminach Działoszyce, Pińczów, Złota.

W powiecie pręŜnie rozwija się produkcja warzyw gruntowych (marchew, cebula, pietruszka)
w gminach Złota, Pińczów, Michałów. W produkcji zwierzęcej dominuje chów bydła mlecznego
szczególnie w gminach: Działoszyce i Kije. Natomiast chów trzody chlewnej jest najwyŜszy w gmi-
nach: Działoszyce, Złota i Michałów.

Na terenie powiatu znajduje się ok. 6 609 gospodarstw rolnych. Ich struktura wg wielkości
przedstawia się następująco (Powszechny Spis Rolny 2010):

• do 1 ha – 985,
• od 1,01 ha do 5,0 ha - 2985,
• od 5,01 ha do 10,0 ha - 1810,
• od 10,01 ha do 15,0 ha - 496,
• od 15,01 ha i więcej - 333.

Powiat pińczowski spełnia wszystkie warunki by stać się waŜnym ośrodkiem turystycznym.

Samo miasto, które powstało przed wiekami jest częścią historii polskiej i europejskiej. Ziemie po-
wiatu jak teŜ całego Ponidzia są zasiedlone od tysięcy lat. Ziemie te bogato wyposaŜone przez natu-
rę mogą słuŜyć do uprawiania wszystkich rodzajów turystyki. Jednym z atrakcji turystycznych jest
sieć szlaków turystycznych, biegnąca przez najciekawsze przyrodniczo i historycznie tereny. Czy-
stość ekologiczna powiatu stwarza wyjątkowo korzystne warunki do uprawiania turystyki wyciecz-
kowej. Dość szeroka oferta szlaków pozwala na uprawianie turystyki aktywnej: pieszej, rowerowej i

Prognoza oddziaływania na środowisko Programu Ochrony Środowiska
dla Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020

 26

wodnej. Szlaki, w zaleŜności od ich charakteru, podzielić moŜna na następujące kategorie: piesze
szlaki turystyczne, ścieŜki rowerowe, szlaki wodne, samochodowe trasy turystyczne, szlaki space-
rowe na terenie miasta Pińczowa, ścieŜki dydaktyczne. Na terenie powiatu znajdują się liczne ob-
szary cenne przyrodniczo objęte ochroną prawną. W powiecie rozwijają się równieŜ usługi agrotury-
styczne.

Według danych GUS długość sieci wodociągowej na terenie powiatu w 2012 r. wynosiła

636,8 km. Powiat zwodociągowany jest w 78%. Powiat pińczowski zajmuje pod tym względem do-
piero 9 miejsce w województwie (na 14 powiatów). Do sieci wodociągowej podłączonych jest ponad
32,1 tys. mieszkańców.

Zestawienie informacji odnośnie infrastruktury wodociągowej na terenie powiatu przedsta-
wia poniŜsza tabela.

Tabela 3 Infrastruktura wodociągowa na terenie powiatu pińczowskiego w latach 2008-2012
Parametr jednostka 2008 2009 2010 2011 2012

długość czynnej sieci rozdzielczej km 473,1 476,5 576,3 636,4 636,8
połączenia prowadzące do budynków mieszkalnych i
zbiorowego zamieszkania

szt. 7810 7862 9007 9197 9572

woda dostarczona gospodarstwom domowym dam3 845,4 772,0 813,0 832,0 875,6

ludność korzystająca z sieci wodociągowej osoba 30602 30409 32154 32074

korzystający z sieci wodociągowej % 73,6 73,7 77,6 78,0 b.d.

Źródło: GUS 2012,
dam3 – jednostka objętości odpowiadająca 1000 m3

Długość sieci kanalizacyjnej na terenie powiatu wynosi 180,8 km. Liczba przyłączy prowa-

dzących do budynków wynosi blisko 2,7 tys. Z sieci kanalizacyjnej korzysta ok. 16,2 tys. mieszkań-
ców tj. ponad 40% ludności powiatu. Pod tym względem powiat pińczowski zajmuje 7 miejsce w
województwie świętokrzyskim.

W stosunku do roku 2008 długość sieci kanalizacyjnej wzrosła o 36%. Wzrosła równieŜ liczba
mieszkańców korzystających z sieci kanalizacyjnej o 1640 osób (ok. 10%).

Szczegółowe informacje na temat infrastruktury kanalizacyjnej zawarte są w poniŜszej tabeli.

Tabela 4. Sieć kanalizacyjna na terenie powiatu pińczowskiego w latach 2008-2012
Parametr jednostka 2008 2009 2010 2011 2012

długość czynnej sieci kanalizacyjnej km 114,4 114,4 138,3 154,4 180,8
połączenia prowadzące do budynków mieszkalnych i zbiorowego
zamieszkania

szt.
1907 1917 2442 2448 2691

ścieki odprowadzone dam3 838,5 832,0 846 875 828
ludność korzystająca z sieci kanalizacyjnej osoba 14560 14411 15509 16187 b.d.

Korzystający z kanalizacji % 35,0 34,9 37,4 39,4 b.d.
Źródło: opracowanie własne na podstawie danych z BDL GUS
dam3 – jednostka objętości odpowiadająca 1000 m3

Analizując stopień dostępności infrastruktury kanalizacyjnej w poszczególnych gminach nale-
Ŝy stwierdzić duŜe dysproporcje między najlepiej a najgorzej skanalizowanymi gminami. Najlepszy
dostęp do sieci kanalizacyjnej posiada miasto Pińczów, które skanalizowane jest w niemal w 93%,
na przeciwległym biegunie znajdują się gminy Michałów oraz obszar wiejski gminy Działoszyce, któ-
re nie posiadają sieci kanalizacyjnej. Dysproporcje pomiędzy długością sieci wodociągowej i kanali-
zacyjnej stwarzają niebezpieczeństwo zanieczyszczenia środowiska ściekami nienaleŜycie groma-
dzonymi lub niedostatecznie oczyszczonymi. Największe róŜnice zauwaŜane są na terenach wiej-
skich. Dlatego na tych terenach prowadzone są największe inwestycje w zakresie zarówno sieci
wodociągowej, jak i kanalizacyjnej.

Zgodnie z ustawą z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach
(Dz.U. z 2012 poz. 391) gminy mają obowiązek prowadzenia ewidencji zbiorników bezodpływo-
wych oraz przydomowych oczyszczalni ścieków w celu kontroli częstotliwości i sposobu pozbywania
się komunalnych osadów ściekowych.

Prognoza oddziaływania na środowisko Programu Ochrony Środowiska
dla Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020

 27

Tabela 5 Wykaz ilościowy zbiorników bezodpływowych i przydomowych oczyszczalni ścieków

Jednostka terytorialna Ilość zbiorników bezodpływowych
Ilość przydomowych oczyszczalni

ścieków
Miasto i Gmina Działoszyce 478 122
Gmina Kije 500 Brak danych
Gmina Michałów Brak danych Brak danych
Miasto i Gmina Pińczów Miasto -149, obsz. wiejski - 2136 313
Gmina Złota 290 336

Źródło: ankietyzacja Gmin

Stan techniczny zbiorników bezodpływowych moŜe budzić niepokój, dlatego naleŜy likwido-
wać nieszczelne zbiorniki i w miarę moŜliwości technicznych i ekonomicznych dąŜyć do rozbudowy
sieci kanalizacyjnej.

Na terenie powiatu wyznaczone są następujące aglomeracje z zakresu gospodarki ścieka-
mi:

Aglomeracja Pińczów – RLM 17 232, aglomerację, w skład której wchodzą równieŜ miejsco-
wości Skrzypiów i Kopernia obsługuje oczyszczalnia mechaniczno-biologiczna z podwyŜszonym
usuwaniem związków azotu w Pińczowie przy ul. Batalionów Chłopskich, średnia przepustowość
6 000 m3/d, co roku oczyszcza się 836 tys. m3 ścieków, bezpośrednim odbiornikiem ścieków
oczyszczonych jest rz. Nida. Oczyszczalnia spełnia wymagania załącznika 1 do rozporządzenia w
sprawie warunków, jakie naleŜy spełnić przy wprowadzaniu ścieków do wód lub do ziemi, oraz w
sprawie substancji szczególnie szkodliwych dla środowiska wodnego. W 2015 r. zakłada się ska-
nalizowanie aglomeracji w 99%.

Aglomeracja Działoszyce – RLM 2330, utworzona na podstawie rozporządzenia nr 106/2005

Wojewody Świętokrzyskiego, aglomerację obsługuje oczyszczalnia biologiczna w Dziekanowicach,
średnia przepustowość 280 m3/d, co roku oczyszcza się 167,9 tys. m3 ścieków, bezpośrednim od-
biornikiem ścieków oczyszczonych jest rów odprowadzający do rzeki Sancygniówki. Nowa oczysz-
czalnia w Dziekanowicach jest w trakcie rozruchu. W 2015 r. zakłada się skanalizowanie aglome-
racji w 90%. Prowadzi się badania ścieków surowych i odprowadzanych z oczyszczalni. Oczysz-
czalnia spełnia wymagania załącznika 1 do rozporządzenia w sprawie warunków, jakie naleŜy
spełnić przy wprowadzaniu ścieków do wód lub do ziemi, oraz w sprawie substancji szczególnie
szkodliwych dla środowiska wodnego.

Aglomeracja Kije - RLM 4706, utworzona na podstawie rozporządzenia nr 7/2006 Wojewody

Świętokrzyskiego. W skład aglomeracji wchodzą miejscowości: Kije, Lipnik, Górki, Włoszczowice,
Wierzbica, Umianowice, Czechów, Gołuchów, Stawiany, Kokot, Hajdaszek, Wymysłów (4200
mieszkańców). Aglomerację obsługuje oczyszczalnia biologiczna w Umianowicach, średnia prze-
pustowość 233 m3/d, co roku oczyszcza się 85,2 tys. m3 ścieków, bezpośrednim odbiornikiem
ścieków oczyszczonych jest rzeka Branka. Oczyszczalnia spełnia wymagania załącznika 1 do roz-
porządzenia w sprawie warunków, jakie naleŜy spełnić przy wprowadzaniu ścieków do wód lub do
ziemi, oraz w sprawie substancji szczególnie szkodliwych dla środowiska wodnego. W 2015 r. za-
kłada się skanalizowanie aglomeracji w 61%.

Tabela 6 Jakość ścieków surowych doprowadzanych do oczyszczalni oraz stęŜenie zanie-
czyszczeń w odprowadzanych ściekach do odbiornika – oczyszczalnia w Umianowicach

średnie roczne wartości wskaźników za rok 2011

wskaźnik
w ściekach dopływających

do oczyszczalni
w ściekach odpływających z

oczyszczalni

BZT5 385 mgO2/l 4 mgO2/l

ChZT 848 mgO2/l 39 mgO2/l

zawiesina ogólna 430 mg/l 5 mg/l
Źródło: KPOŚK sprawozdanie z 2011 r.

Prognoza oddziaływania na środowisko Programu Ochrony Środowiska
dla Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020

 28

Na terenie powiatu znajdują się oczyszczalnie ścieków komunalnych, które nie tworzą
aglomeracji, są to:

• Oczyszczalnia biologiczno-mechaniczna w Złotej – średnia przepustowość 182 m3/d,
obsługująca łącznie 1872 mieszkańców miejscowości: Złota, Biskupice, Niegosławi-
ce, Nieprowice, Rudawa. Bezpośrednim odbiornikiem ścieków oczyszczonych jest
rów odprowadzający do Strugi Złotej.

Tabela 7 Jakość ścieków surowych doprowadzanych do oczyszczalni oraz stęŜenie zanie-
czyszczeń w odprowadzanych ściekach do odbiornika – oczyszczalnia w Złotej

średnie roczne wartości wskaźników za rok 2012

wskaźnik
w ściekach dopływających

do oczyszczalni
w ściekach odpływających z

oczyszczalni

BZT5 4621 mgO2/ 400 mgO2/

ChZT 803 mgO2/ 447 mgO2/

zawiesina ogólna 3930 mg/l 1045 mg/l
Źródło: ZSGK Złota

• Oczyszczalnia biologiczno-mechaniczna w m. Chroberz (gm. Złota), obsługująca 870
mieszkańców tej miejscowości, o przepustowości 75 m3/d. Bezpośrednim odbiorni-
kiem ścieków oczyszczonych jest rów melioracyjny.

• Oczyszczalnia mechaniczno-biologiczna w Działoszycach, obsługująca 360 miesz-
kańców tej miejscowości, przepustowość 100 m3/dobę. Bezpośrednim odbiornikiem
ścieków oczyszczonych jest rzeka Jakubówka. Oczyszczalnia wyłączona z eksplo-
atacji od września 2013 r.

Tabela 8 Jakość ścieków surowych doprowadzanych do oczyszczalni oraz stęŜenie zanie-
czyszczeń w odprowadzanych ściekach do odbiornika – oczyszczalnia w Działoszycach

średnie roczne wartości wskaźników za rok 2012

wskaźnik
w ściekach dopływających do

oczyszczalni
w ściekach odpływających z oczysz-

czalni

BZT5 353 25,5

ChZT 852 82,5

zawiesina ogólna 197 38,2
Źródło: Związek Międzygminny "Nidzica"

• Oczyszczalnia mechaniczno-biologiczna Gacki (gm. Pińczów) obsługująca mieszkań-

ców m. Gacki i Osiedle, średniej przepustowości 150 m3/dobę, bezpośrednim odbior-
nikiem ścieków oczyszczonych jest rzeka Nida.

Tabela 9 Jakość ścieków surowych doprowadzanych do oczyszczalni oraz stęŜenie zanie-
czyszczeń w odprowadzanych ściekach do odbiornika – oczyszczalnia Gacki

średnie roczne wartości wskaźników za rok 2012

wskaźnik
w ściekach dopływających

do oczyszczalni
w ściekach odpływających z

oczyszczalni

BZT5 257 mgO2/ 11,3 mgO2/
ChZT 1601 mgO2/ 48,7 mgO2/
zawiesina ogólna 202,2 mg/l 19 mg/l
Źródło: Gmina Pińczów

Prognoza oddziaływania na środowisko Programu Ochrony Środowiska
dla Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020

 29

Uchwałą nr XXXV/627/13 z dnia 23 września 2013 r. Sejmik Województwa Świętokrzyskiego

przyjął Aktualizację „Programu budowy przydomowych oczyszczalni ścieków dla województwa świę-
tokrzyskiego”. Konieczność opracowania dokumentu wynikła z poszukiwania optymalnych rozwią-
zań problemów w zakresie gospodarki wodno-ściekowej na terenie województwa. Gminy, które
utworzyły aglomeracje powyŜej 2000 RLM, do 2015 mają moŜliwość realizacji zadań w zakresie bu-
dowy kanalizacji sanitarnej i oczyszczalni ścieków przy wsparciu z funduszy UE. Pozostaje jednak
nierozwiązany problem terenów, które nie są objęte aglomeracją powyŜej 2000 RLM oraz miejsco-
wości w aglomeracjach powyŜej 2000 RLM, na terenie których nie ma ekonomicznego uzasadnienia
budowy zbiorczych sieci kanalizacyjnych. Poprzedni Program z 2008 r. w duŜej mierze ułatwił reali-
zację zadań, poprzez lepszą ich koordynację i przede wszystkim poprzez otworzenie ścieŜki do pro-
gramów wsparcia i większych moŜliwości dofinansowania tego rodzaju przedsięwzięć ze źródeł ze-
wnętrznych. Aktualizacja Programu ze względu na nową perspektywę finansową na lata 2014-2020
oraz zbliŜający się okres wypełnienia zobowiązań akcesyjnych w zakresie oczyszczania ścieków
komunalnych, będzie narzędziem ułatwiającym realizację załoŜeń w zakresie gospodarki ściekowej.

Podstawowym systemem ciepłowniczym na terenie powiatu pińczowskiego jest ogrzewa-

nie indywidualne zasilanego paliwem stałym (węglem, miałem, drewnem). Większość gospodarstw
jest ogrzewana we własnym zakresie. Jedynie pojedyncze budynki wielorodzinne posiadają wspól-
ną kotłownię.

Tabela 10 Wykaz kotłowni na terenie powiatu pińczowskieg

Lp.
Nazwa właściciela/

adres kotłowni

Moc zainstalo-
wana (wykorzy-

stanie) [kW]

WyposaŜenie
(ilość i typ ko-

tłów)

Sprawność
kotłów [%]

Rodzaj
paliwa

Produkcja
ciepła w

roku [GJ]
1. Pińczów, ul. Bat.

Chłopskich
12 340 WR2,5 – 3,5 79

Miał
węglowy

61 961
GJ/rok

2. Pińczów
ul. 11 Listopada 3,
ul. Nowy Świat 26,
ul. Nowy Świat 12,
ul. Floriańska 2, ul.

Dygasińskiego 6, ul.
1 Maja 1, ul. Grodzi-

skowa 5, ul. Bat.
Chłopskich 2, ul.

Wesoła 5, ul. Klasz-
torna 10, ul. Armii

Krajowej 18

5 730
ECA IV

EKO GREEN,
Urzoń, Rumia

79
76

Węgiel
groszek,

koks

28 935 GJ/
(węgiel

groszek),
5214

GJ/rok
(koks)

3.
Gmina Kije 600

2 szt. typ KWM-
SP

86
Eko-

groszek
b.d.

4.
Gmina Michałów 100 STK 50 kW 100

Węgiel,
miał

b.d.

Źródło: Ankietyzacja Gmin

Rodzaj ogrzewania obiektów zaleŜy od relacji kosztów pomiędzy róŜnymi nośnikami energii.
NaleŜy zapewnić przestrzenne moŜliwości korzystania z kaŜdego rodzaju paliwa (paliwa stałe, oleje
opałowe, gaz ziemny, gaz płynny, energia elektryczna), według decyzji odbiorców opartych o własne
kalkulacje ekonomiczne. NaleŜy preferować stosowanie paliw niskozasiarczonych, korzystanie ze
źródeł niekonwencjonalnych, ekologicznych oraz odchodzenie od stosowania paliw stałych (szcze-
gólnie węgla i koksu). NaleŜy rozwaŜyć rozwój sieci gazowniczej i niekonwencjonalnych metod
ogrzewania, pozyskiwanie ciepła pochodzącego z odnawialnych źródeł energii oraz stopniową rezy-
gnację z palenisk domowych opalanych węglem na rzecz wydajniejszych i sprawniejszych instalacji.

Gminy powiatu pińczowskiego wpięte są w linię o napięciu 110kV. Redukcja napięcia (110kV
/SN) następuje w stacjach transformatorowo-rozdzielczych (GPZ) zlokalizowanych w Pińczowie,
skąd prowadzone są tory sieciowe średnich napięć oraz do stacji transformatorowych redukujących
napięcie na niskie (380V i 220V).

Na terenach wiejskich sieć elektryczna jest prowadzona napowietrznie jako sieć średniego
napięcia 15kV i sporadycznie 30kV napięcia. Przetworzenie napięcia średniego na niskie (380 /
220V) następuje w stacjach transformatorowych na ogół słupowych. Liczba odbiorców energii na
niskim napięciu w powiecie wynosi ponad 15,3 tys. Od 2008 r. zuŜycie energii elektrycznej utrzymu-

Prognoza oddziaływania na środowisko Programu Ochrony Środowiska
dla Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020

 30

je się na podobnym poziomie, w 2011 r. wynosiło 26,3 tys. MWh. Natomiast nieznacznie wzrosło
zuŜycie energii elektrycznej przypadającej na jednego mieszkańca 636,6 kWh.

Powiat pińczowski jest powiatem słabo zgazyfikowanym. Długość sieci gazowej wg GUS
wynosi 53 km. Z gazu sieciowego korzystają tylko mieszkańcy gminy Pińczów, gdzie znajduje się
125 sztuk przyłączy oraz 143 odbiorców. Budową sieci gazowej oraz dystrybucja gazu na terenie
powiatu zajmuje się PGNiG SPV 4 sp. z o.o. w Warszawie Oddział w Tarnowie.

Powiat pińczowski oddalony jest od głównych szlaków komunikacyjnych. Z głównych ukła-
dów transportowych moŜna wymienić drogę krajową nr 78 o długości 10 km oraz fragmenty dróg
wojewódzkich nr 766, 767 i 768. PowyŜszy układ komunikacyjny uzupełniają drogi powiatowe i
gminne. Ogólna długość dróg powiatowych wynosi 337,8 km w tym: drogi zamiejskie – 333,3 km,
drogi miejskie (ulice) – 4,5 km. Ogólna długość dróg w powiecie wynosi 587 km.

2.2. Analiza i ocena aktualnego stanu środowiska

2.2.1. Stan przyrody i krajobrazu
Powiat posiada wiele cennych obszarów objętych ochrona prawną. Powierzchnia obszarów

prawnie chronionych na terenie powiatu pińczowskiego wynosi 59 735,2 ha, co stanowi ponad 97%
powierzchni powiatu.

Na terenie powiatu pińczowskiego występuje 8 rezerwatów przyrody:
1. Rezerwat KrzyŜanowice – powierzchnia 18,00 ha, połoŜony na terenie gminy Pińczów,

Utworzony na podstawie Zarządzenia ML z 17.08.1954 r. (MP Nr A-82 z 1954, poz. 953).
Obwieszczenie Woj. Świętokrzyskiego z 15.10.2001 r. (Dz. Urz. Woj. Świętokrzyskiego Nr
107 poz. 1270). Jest rezerwatem typu stepowego.

2. Rezerwat Grabowiec –powierzchnia 21,08 ha, połoŜony na terenie gminy Pińczów. Utwo-
rzony na podstawie Zarządzenia ML z 10.07.1956 r. (MP Nr 65 z 1956, poz. 764). Ob-
wieszczeniem Woj. Święt. z 15.10.2001 r. (Dz. Urz. Woj. Święt. Nr 107 poz. 1270). Posia-
da plan ochrony zatwierdzony Rozp. Nr 57/2002 Woj. Święt. z 18.11.2002 r. (Dz.Urz. Woj.
Święt. Nr 165 poz. 2058). Ustanowiony na okres 20 lat. Jest rezerwatem florystycznym.

3. Rezerwat Pieczyska – powierzchnia 40,84 ha, połoŜony na terenie gminy Pińczów. Utwo-
rzony na podstawie Rozporządzenia Nr 11/99 Woj. Święt. z 30.04.1999 r. (Dz. Urz. Woj.
Święt. Nr 23 poz. 556). Posiada opracowany Plan ochrony zatwierdzony Rozp. Nr
56/2002 Woj. Święt. z 18.11.2002 r. (Dz. Urz. Woj. Święt. Nr 165 poz. 2057). Ustanowio-
ny na okres 20 lat. Jest rezerwatem torfowiskowym.

4. Rezerwat Wroni Dół – powierzchnia 9,94 ha, połoŜony na terenie gminy Michałów. Utwo-
rzony na podstawie Rozp. Nr 12/99 Woj. Święt. z 30.04.1999 r. (Dz. Urz. Woj. Święt. Nr
23 poz. 558). Posiada opracowany Plan ochrony zatwierdzony Rozp. Nr 57/2002 Woj.
Święt. z 18.11.2002 r. (Dz. Urz. Woj. Święt. Nr 165 poz. 2058). Ustanowiony na okres 20
lat. Jest rezerwatem leśnym.

5. Rezerwat Skowronno – pow. 1,93 ha, połoŜony na terenie gminy Pińczów. Utworzony na
podstawie Zarządzenia MLiPD z 28.03.1960 r. (MP Nr 34 z 1960, poz. 170). Obwieszcze-
nie Woj. Święt. z 15.10.2001 r. (Dz. Urz. Woj. Święt. Nr 107 poz. 1270). Zarządzeniem Nr
5/2013 Regionalnego Dyrektora Ochrony Środowiska w Kielcach z dnia 8 kwietnia 2013 r.
w sprawie ustanowienia zadań ochronnych dla rezerwatu przyrody: "Skowronno”. Jest re-
zerwatem typu stepowego.

6. Rezerwat Winiary Zagojskie – pow. 4,81 ha, połoŜony na terenie gminy Pińczów. Utwo-
rzony Zarządzeniem MLiPD z 28.03.1960 r. (MP Nr 37 z 1960, poz. 187). Obwieszczenie
Woj. Święt. z 15.10.2001 r. (Dz. Urz. Woj. Święt. Nr 107 poz. 1270). Jest rezerwatem typu
stepowego. Zarządzenie nr 4/2013 Regionalnego Dyrektora Ochrony Środowiska w Kiel-
cach z dnia 8 kwietnia 2013 r. w sprawie ustanowienia zadań ochronnych dla rezerwatu
przyrody: "Winiary Zagojskie". Jest rezerwatem typu stepowego.

7. Rezerwat Skotniki Górne – pow. 1,9, gm. Pińczów. Utworzony Zarządzeniem MLiPD z
28.07.1962 r. (MP Nr 68 z 1962, poz. 319). Obwieszczenie Woj. Święt. z 15.10.2001 r.
(Dz. Urz. Woj. Święt. Nr 107 poz. 1270). Zarządzenie Nr 8/2013 Regionalnego Dyrektora
Ochrony Środowiska w Kielcach z dnia 8 kwietnia 2013 r. w sprawie ustanowienia zadań
ochronnych dla rezerwatu przyrody: "Skotniki Górne".

8. Rezerwat Polana Polichno – pow. 9,45 ha, gm. Pińczów. Utworzony na podstawie Zarzą-
dzenia MLiPD z 16.09.1974 r. w par. 5 (MP Nr 32 z 1974, poz. 194). Obwieszczenie Woj.
Święt. z 15.10.2001 r. (Dz.Urz.Woj. Święt. Nr 107 poz. 1270). Posiada opracowany Plan

Prognoza oddziaływania na środowisko Programu Ochrony Środowiska
dla Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020

 31

ochrony przyjęty Rozp. Nr 57/2002 Woj.Święt. z 18.11.2002 r. (Dz. Urz. Woj. Święt. Nr
165 poz. 2058). Plan ochrony rezerwatu ustanowiony został na okres 20 lat.

Na terenie powiatu pińczowskiego znajdują się trzy parki krajobrazowe o łącznej powierzchni

22 068 ha.:
• Nadnidziański Park Krajobrazowy o powierzchni 22 874 ha i strefie ochronnej 26 113

ha, połoŜonego na terenie gmin: Pińczów (10531 ha), Kije (357 ha), Złota (2149 ha),
Michalów (404 ha).

• Kozubowski Park Krajobrazowy o powierzchni 6613 ha, a jego strefa ochronna 6036
ha, w całości połoŜony na terenie powiatu pińczowskiego w gminach: Michałów (1078
ha), Pińczów (3915 ha), Złota (1620 ha).

• Szaniecki Park Krajobrazowy o powierzchni 10 915 ha, ze strefa ochronna 12 859 ha.
Wraz z otuliną leŜy na terenie gmin: Kije, Pińczów.

Parki krajobrazowe wchodzą w skład Zespołu Świętokrzyskich i Nadnidziańskich Parków Kra-
jobrazowych.

1. Nadnidziański Park Krajobrazowy utworzony został 19 grudnia 1986 r. Obecnie obowiązu-
je Rozporządzenie Wojewody Świętokrzyskiego z dnia 14.07.2005 r. nr 76/2005 w spra-
wie Nadnidziańskiego Parku Krajobrazowego (Dz. Urz. Woj. Święt. Nr 156, poz. 1937).
Zmiany: Rozporządzenie Nr 6/2009 Wojewody Świętokrzyskiego z dnia 28 stycznia 2009
r. zmieniające rozporządzenie w sprawie Nadnidziańskiego Parku Krajobrazowego (Dz.
Urz. Woj. Święt. Nr 42, poz. 618). Park połoŜony jest w obrębie Niecki Nidziańskiej.
Obejmuje środkowy i dolny fragment Doliny Nidy, Nieckę Solecką i północno - zachodnią
część Garbu Pińczowskiego. Park ten utworzono dla zachowania i ochrony walorów przy-
rodniczych związanych między innymi z powierzchniowym występowaniem serii gipsowej,
tworzącej unikatowy zespół zjawisk i form krasu gipsowego. Charakterystycznym elemen-
tem krajobrazu parku jest dolina rzeki Nidy - z licznymi meandrami i starorzeczami, sta-
nowiąca waŜny korytarz ekologiczny oraz ostoję ptactwa wodno - błotnego. Teren parku
charakteryzuje się duŜym zróŜnicowaniem siedlisk - począwszy od skrajnie suchych, aŜ
po bagienne i wodne. Niezwykłe bogactwo form przyrody Ŝywej i nieoŜywionej zadecydo-
wało o utworzeniu 9 rezerwatów przyrody, w tym 5 na terenie powiatu pińczowskiego:
Skowronno, Grabowiec, Pieczyska, Skotniki Górne, Winiary Zagojskie. Na terenie Parku i
jego otuliny spotkać moŜna pojedyncze chronione obiekty przyrodnicze: pomniki przyrody
Ŝywej, nieoŜywionej i uŜytki ekologiczne.

2. Kozubowski Park Krajobrazowy – utworzony został 18 grudnia 1986 r. Obecnie obowiązu-
je Rozporządzenie Wojewody Świętokrzyskiego z dnia 14 lipca 2005 r. nr 78/2005 w
sprawie Kozubowskiego Parku Krajobrazowego (Dz. Urz. Woj. Święt. Nr 156, poz. 1939).
Zmiany: Rozporządzenie Nr 8/2009 Wojewody Świętokrzyskiego z dnia 28 stycznia 2009
r. zmieniające rozporządzenie w sprawie Kozubowskiego Parku Krajobrazowego (Dz.
Urz. Woj. Święt. Nr 42, poz. 620). Znaczną powierzchnię parku zajmują lasy, połoŜone na
wierzchowinach i zboczach wzniesień lessowych porozcinanych dolinkami i wąwozami,
pełniące waŜną rolę w regulacji stosunków wodnych i klimatycznych. Strome niezalesione
zbocza wzniesień o ekspozycji południowej i południowo – zachodniej zajmują ciepłolub-
ne murawy kserotermiczne. WyróŜniono następujące zespoły roślinności kserotermicznej:
stulisza miotłowego i ostnicy włosowatej, rutewki mniejszej i szałwi łąkowej oraz omanu
wąskolistnego. Z gatunków zagroŜonych na uwagę zasługują: wisienka stepowa, storczyk
purpurowy, len włochaty, obuwik pospolity. W dwóch rezerwatach przyrody: "Polana Po-
lichno" oraz "Wroni Dół", połoŜonych na terenach leśnych, chronione są fragmenty grądu
oraz ciepłolubne gatunki fauny i flory zasiedlające śródleśne polany. Osobliwością Parku
jest występowanie w rezerwacie "Polana Polichno" groszku panońskiego (jedyne stano-
wisko w Polsce) oraz największego gatunku polskiego chrząszcza jelonka rogacza. Naj-
cenniejsze wielowiekowe okazy drzew na terenie parku i jego otuliny: lipy, wiązy, dęby,
buki zostały objęte ochroną w formie 14 pomników przyrody Ŝywej. Ustanowiono takŜe 1
pomnik przyrody nieoŜywionej.

3. Szaniecki Park Krajobrazowy - utworzony został 19 grudnia 1986 r. Obecnie obowiązuje
Rozporządzenie Nr 77/2005 Wojewody Świętokrzyskiego z dnia 14 lipca 2005 r. w spra-
wie Szanieckiego Parku Krajobrazowego (Dz. Urz. Woj. Święt. Nr 156, poz. 1938). Zmia-
ny: Rozporządzenie Nr 7/2009 Wojewody Świętokrzyskiego z dnia 28 stycznia 2009 r.
zmieniające rozporządzenie w sprawie Szanieckiego Parku Krajobrazowego (Dz. Urz.
Woj. Święt. Nr 42, poz. 619). Park ten chroni enklawy wartościowego krajobrazu z ma-

Prognoza oddziaływania na środowisko Programu Ochrony Środowiska
dla Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020

 32

lowniczymi wapiennymi i gipsowymi wzgórzami oraz ciepłolubnymi zbiorowiskami roślin-
ności kserotermicznej, torfowiskowej i słonolubnej rozsianymi w rozległej, harmonijnej
przestrzeni łąk i pól. Obszar Parku połoŜony jest w strefie wododziałowej pomiędzy zlew-
niami rzek: Nidy, Wschodniej i Czarnej. Południowo – zachodnia część Parku wyróŜnia
się występowaniem wód mineralnych z wysiękami w okolicach wsi Owczary. Charaktery-
stycznym elementem przyrody parku, uwarunkowanym geologicznie są liczne odsłonięcia
gipsów, zwłaszcza wielkokrystalicznych, widoczne głównie na terenie PłaskowyŜu Sza-
nieckiego. Największe ich bogactwo na terenie parku występuje w okolicach: Szańca,
Gartatowic, Stawian i Sędziejowic. W gipsowym podłoŜu rozwijają się procesy krasowe.
W ich wyniku powstają zróŜnicowane formy krasu powierzchniowego i podziemnego np.:
leje, formy typu uwale, doliny, jaskinie.

Obszar chronionego krajobrazu obejmuje tereny chronione ze względu na wyróŜniający się

krajobraz o zróŜnicowanych ekosystemach, wartościowe ze względu na moŜliwość zaspokajania po-
trzeb związanych z turystyką i wypoczynkiem lub pełnioną funkcją korytarzy ekologicznych.

Całkowita powierzchnia obszarów chronionego krajobrazu na terenie powiatu pińczowskiego
wynosi 37667 ha. Są to:

Fragment Włoszczowsko-Jędrzejowskiego Obszaru Chronionego Krajobrazu - utworzony 29

września 1995 r. na podstawie Rozporządzenia Nr 12/95 Wojewody Kieleckiego Dz. U. Woj. Kielec-
kiego Nr 21 poz. 145 zmienionego Rozporządzeniem Nr 17/2009 Wojewody Świętokrzyskiego
z dnia 16 lutego 2009 r. zmieniającym rozporządzenie w sprawie obszarów chronionego krajobrazu
(Dz. Urz. Woj. Święt. Nr 42, poz. 629, Dz. Urz. Woj. Święt. z 2009 r. Nr 92, poz. 1057). Obejmuje
północno-zachodnią część gminy Kije. Ma waŜne znaczenie wodochronne, gdyŜ połoŜony jest na
dziale wodnym i źródliskowym pomiędzy Pilicą i Nidą, a takŜe na zbiorniku wód podziemnych
(GZWP). Natomiast istotne funkcje retencyjne tego obszaru zapewnia lesistość terenu, liczne zbior-
niki wodne, podmokłości, torfowiska.

Część Chmielnicko-Szydłowieckiego Obszaru Chronionego Krajobrazu – utworzony 29 wrze-

śnia 1995 r. na podstawie Rozporządzenia Nr 12/95 Wojewody Kieleckiego Dz. U. Woj. Kieleckiego
Nr 21 poz. 145 zmienionego Rozporządzeniem Nr 17/2009 Wojewody Świętokrzyskiego
z dnia 16 lutego 2009 r. zmieniającym rozporządzenie w sprawie obszarów chronionego krajobrazu
(Dz. Urz. Woj. Święt. Nr 42, poz. 629, Dz. Urz. Woj. Święt. z 2009 r. Nr 92, poz. 1057). Obejmuje
północno-wschodnią i centralną część gminy Kije. Przyrodniczymi funkcjami tego terenu jest ochro-
na wód powierzchniowych, a szczególnie rzeki Czarnej Staszowskiej, Wschodniej i Sanicy oraz rola
korytarza ekologicznego o znaczeniu regionalnym i lokalnym.

Fragment Miechowsko-Działoszyckiego Obszaru Chronionego Krajobrazu (północno-

zachodnia i południowo-zachodnia część gminy Michałów, znaczna część gminy Działoszyce, za
wyjątkiem jej północno-wschodnich obrzeŜy). utworzony 29 września 1995 r. na podstawie Rozpo-
rządzenia Nr 12/95 Wojewody Kieleckiego Dz. U. Woj. Kieleckiego Nr 21 poz. 145 zmienionego
Rozporządzeniem Nr 17/2009 Wojewody Świętokrzyskiego z dnia 16 lutego 2009 r. zmieniającym
rozporządzenie w sprawie obszarów chronionego krajobrazu (Dz. Urz. Woj. Święt. Nr 42, poz. 629,
Dz. Urz. Woj. Święt. z 2009 r. Nr 92, poz. 1057). Obejmuje obszary źródłowe i górne odcinki Nidzicy
i Szreniawy. Funkcje tego obszaru to retencyjna, wodochronna i glebochronna lasów, głównie poło-
Ŝonych w wododziale Nidy i Pilicy. Doliny rzeczne są takŜe waŜnymi korytarzami ekologicznymi.

Fragment Nadnidziańskiego Obszaru Chronionego Krajobrazu – utworzony 17 października

2001 r. na podstawie Rozporządzenia Nr 335/2001 Wojewody Świętokrzyskiego (Dz. U. Woj. Święt.
Nr 108 poz. 1271) zmienione Rozporządzeniem Nr 14/2009 Wojewody Świętokrzyskiego z dnia 28
stycznia 2009 r. zmieniające rozporządzenie w sprawie Nadnidziańskiego Obszaru Chronionego
Krajobrazu (Dz.Urz. Woj. Świętokrz. Nr 42, poz. 626 z dnia 23 lutego 2009 r.) znajduje się na terenie
gmin: Kije, Michałów, Pińczów i Złota. PołoŜony jest na terenie otuliny Nadnidziańskiego Parku Kra-
jobrazowego. Tereny te obejmuje się ochroną ze względu na bogactwo ekosystemów i zróŜnicowa-
ny krajobraz i rzeźbę terenu oraz funkcję korytarzy ekologicznych.

Fragment Szanieckiego Obszaru Chronionego Krajobrazu - utworzony 17 października 2001r.

na podstawie Rozporządzenia Nr 335/2001 Wojewody Świętokrzyskiego (Dz. U. Woj. Święt. Nr 108
poz. 1271) zmienione ; Rozporządzeniem Nr 15/2009 Wojewody Świętokrzyskiego z dnia 28 stycz-

Prognoza oddziaływania na środowisko Programu Ochrony Środowiska
dla Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020

 33

nia 2009 r. zmieniające rozporządzenie w sprawie Szanieckiego Obszaru Chronionego Krajobrazu
(Dz.Urz. Woj.Świętokrz. Nr 42, poz. 627 z dnia 23 lutego 2009 r.), częściowo znajduje się na terenie
gminy Kije. PołoŜony na terenie otuliny Szanieckiego Parku Krajobrazowego. Tereny te obejmuje się
ochroną ze względu na bogactwo ekosystemów i zróŜnicowany krajobraz i rzeźbę terenu oraz funk-
cję korytarzy ekologicznych.

Fragment Kozubowskiego Obszaru Chronionego Krajobrazu – utworzony 17 października

2001 r. na podstawie Rozporządzenia Nr 335/2001 Wojewody Świętokrzyskiego (Dz. U. Woj. Święt.
Nr 108 poz. 1271) zmienione ; Rozporządzeniem Nr 16/2009 Wojewody Świętokrzyskiego z dnia 28
stycznia 2009 r. zmieniające rozporządzenie w sprawie Kozubowskiego Obszaru Chronionego Kra-
jobrazu (Dz.Urz. Woj.Świętokrz. Nr 42, poz. 628 z dnia 23 lutego 2009 r.) częściowo połoŜony na te-
renie gmin: Działoszyce, Michałów, Pińczów, Złota; na terenie otuliny Kozubowskiego Parku Krajo-
brazowego. Tereny te obejmuje się ochroną ze względu na bogactwo ekosystemów i zróŜnicowany
rzeźbę terenu i krajobraz oraz funkcję korytarzy ekologicznych.

Na terenie powiatu pińczowskiego znajduje się 5 uŜytków ekologicznych o łącznej po-

wierzchni 8,07 ha.
1. Kurhan – na terenie gminy Złota, o powierzchni 0,02 ha. Utworzony Uchwałą Nr VII/37/07

Rady Gminy Złota z dnia 27 kwietnia z 2007 r. w sprawie ustanowienia uŜytku ekologicz-
nego (Dz. Urz. Woj. Święt. z dnia 17 grudnia 2007 r. Nr 245, poz. 3679. Celem ochrony
ustanowionego uŜytku ekologicznego jest ochrona roślinności ciepłolubnej jak: szałwia łą-
kowa, goździk kartuzek, wilczomlecz sosnka, przetacznik kłosowy, lucerna sierpowata
oraz niezwykle rzadki takson - jaskier illiryjski.

2. Kompleks leśny z oczkami wodnymi – na terenie gminy Pińczów, o powierzchni 1,04 ha.
Utworzony Uchwałą nr XVIII/160/11 Rady Miejskiej w Pińczowie z dnia 28.12.2011 r. w
sprawie ustanowienia uŜytków ekologicznych (Dz. Urz. Woj. Święt. z 07.02.2012 poz.
466). Celem ochrony jest 6 kilkuarowych śródleśnych oczek wodnych wraz z otaczający-
mi je zbiorowiskami roślinności bagiennej.

3. Jezioro "Pleban” – na terenie gminy Pińczów, o powierzchni 1,02 ha. Utworzony Uchwałą
nr XVIII/160/11 Rady Miejskiej w Pińczowie z dnia 28.12.2011 r. w sprawie ustanowienia
uŜytków ekologicznych (Dz. Urz. Woj. Święt. z 07.02.2012 poz. 466). Celem ochrony jest
śródleśny zbiornik wodny wraz z otaczającymi go roślinami zbiorowisk szuwarowych.

4. "Wąwóz" – na terenie gminy Pińczów, o powierzchni 0,22 ha. Utworzony Uchwałą Nr
XXXVIII/312/13 Rady Miejskiej w Pińczowie z dnia 8 maja 2013 r. w sprawie ustanowie-
nia uŜytków ekologicznych (Dz. Urz. Woj. Święt. poz. 2222). Celem ochrony jest zacho-
wanie ekosystemu śródpolnego wąwozu porośniętego samosiewem krzewów (zadrze-
wienie śródpolne) stanowiącego miejsce rozrodu, bytowania, schronienia i zdobywania
pokarmu dla wielu gatunków zwierząt, w tym owadów, płazów, ptaków i ssaków.

5. "Ciąg bagien śródleśnych" – na terenie gminy Pińczów, o powierzchni 3,71 ha. Utworzony
Uchwałą Nr XXXVIII/312/13 Rady Miejskiej w Pińczowie z dnia 8 maja 2013 r. w sprawie
ustanowienia uŜytków ekologicznych (Dz. Urz. Woj. Święt. poz. 2222). Celem ochrony
jest zachowanie ekosystemu ciągu bagien śródleśnych z zasiedlającymi je zbiorowiskami
roślinności bagiennej oraz bytującą tu bogatą fauną.

Na terenie powiatu pińczowskiego występuje 35 pomników przyrody.

Tabela 11 Wykaz ustanowionych pomników przyrody na terenie powiatu pińczowskiego
Lokalizacja

Lp.
Nazwa pomnika

przyrody Gmina Miejscowość
Obowiązujący akt prawny

1. buki zwyczajne 2 szt. Michałów Góry

Uchwała Nr VII/67/95 Rady Gminy
Michałów z dnia 26 października
1995 r. w sprawie ochrony indywidu-
alnej obiektu przyrodniczego (BEZ
PUBLIKATORA)

2. dęby 2 szt. Michałów Węchadłów

3.
lipy drobnolistne 2
szt.

Michałów Góry

4.
lipa drobnolistna i
jesion wyniosły

Działoszyce Sancygniów

Rozporządzenie Nr 35/2007 Woje-
wody Świętokrzyskiego z dnia 12
grudnia 2007 r. w sprawie uznania za
pomniki przyrody. Dz. Urz. Woj.
Świętokrzyskiego Nr 239, poz. 3552,
z dn.14.12.2007 r.

Prognoza oddziaływania na środowisko Programu Ochrony Środowiska
dla Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020

 34

5. jesion i topola Działoszyce Sancygniów

Zarządzenie Nr 26/86 Wojewody
Kieleckiego z dnia 24 grudnia 1986 r.
w sprawie uznania za pomniki przy-
rody. Dz. Urz. Woj. Kieleckiego Nr
20, poz. 183, z dn. 27.12.1986 r.

6. źródło Działoszyce Sancygniów

Zarządzenie Nr 23/87 Wojewody
Kieleckiego z dnia 2 października
1987 r. w sprawie uznania za pomniki
przyrody. Dz. Urz. Woj. Kieleckiego
Nr 19, poz. 223.

7. lipa drobnolistna Działoszyce DzierąŜnia

Uchwała Nr. 33/VI/96 Rady Miejskiej
w Działoszycach z dnia 28 listopada
1996 r. w sprawie ochrony indywidu-
alnej i sposobu uŜytkowania obiektu
przyrodniczego (BEZ PUBLIKATO-
RA)

8. lipa drobnolistna Pińczów Pińczów

Rozporządzenie Nr 35/2007 Woje-
wody Świętokrzyskiego z dnia 12
grudnia 2007 r. w sprawie uznania za
pomniki przyrody. Dz. Urz. Woj.
Świętokrzyskiego Nr 239, poz. 3552,
z dn.14.12.2007 r.

9. Klon Pińczów Brzeście

Zarządzenie Nr 26/86 Wojewody
Kieleckiego z dnia 24 grudnia 1986 r.
w sprawie uznania za pomniki przy-
rody. Dz. Urz. Woj. Kieleckiego Nr
20, poz. 183, z dn. 27.12.1986 r.

10.
odsłonięcie
geologiczne

Pińczów Bogucice

11.
odsłonięcie
geologiczne

Pińczów Leszcze

12.
odsłonięcie
geologiczne

Pińczów Marzęcin

Zarządzenie Nr 23/87 Wojewody
Kieleckiego z dnia 2 października
1987 r. w sprawie uznania za pomniki
przyrody. Dz. Urz. Woj. Kieleckiego
Nr 19, poz. 223.

13. wiąz pospolity Pińczów Bugaj
14. wiąz pospolity Pińczów Bugaj

15.
wiązy pospolite, 2
szt.

Pińczów Bugaj

16.
lipy drobnolistne,
szt. 3

Pińczów Bugaj

17.
wiązy pospolite,
szt. 2

Pińczów Teresów

18.
dęby
bezszypułkowe

Pińczów Zagórzyce

19. dąb bezszypułkowy Pińczów Grochowiska

Rozporządzenie Nr 5/91 Wojewody
Kieleckiego z dnia 4 grudnia 1991 r.
w sprawie uznania za pomniki przy-
rody. Dz.Urz. Woj. Kiel. Nr 15, poz.
190, z dn. 31.12.1991 r.

20. klon zwyczajny Pińczów Pińczów

Uchwała Nr VII/45/94 Rady Miejskiej
w Pińczowie z dnia 28 grudnia 1994
r. w sprawie uznania klonu zwyczaj-
nego za pomnik przyrody (BEZ PU-
BLIKATORA)

21.
jaskinia w Marzęci-
nie, jaskinia gipsowa
"śydowska"

Pińczów Marzęcin

Rozporządzenie Nr 14/95 Wojewody
Kieleckiego z dnia 18 grudnia 1995 r.
w sprawie uznania za pomniki przy-
rody. Dz. Urz. Woj. Kieleckiego Nr
25, poz. 160, z dn.30.12.1995 r.

22. odsłonięcie gipsów Pińczów Gacki

Uchwała Nr V/25/96 Rady Miejskiej w
Pińczowie z dnia 29 maja 1996 r. w
sprawie ochrony indywidualnej i spo-
sobu uŜytkowania obiektu przyrodni-
czego (BEZ PUBLIKATORA)

23.
jaskinia "Nad Sta-
wem"

Pińczów Leszcze
Uchwała Nr VII/61/99 Rady Miejskiej
w Pińczowie z dnia 22 kwietnia 1999

Prognoza oddziaływania na środowisko Programu Ochrony Środowiska
dla Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020

 35

r. w sprawie ochrony indywidualnej i
sposobu
uŜytkowania obiektu przyrodniczego
(BEZ PUBLIKATORA)

24. lipa drobnolistna Pińczów Bugaj

Uchwała Rady Miejskiej w Pińczowie
nr VIII/159/11 z dnia 28.12.2011r. w
sprawie ustanowienia pomnika przy-
rody (Dz. Urz. Woj. Święt. z
07.02.2012 r. poz. 465)

25. lipa drobnolistna Złota Złota

26.

grupa drzew (lipy
szerokolistne 2 szt.,
klon pospolity
1 szt.)

Złota Chroberz

Rozporządzenie Nr 35/2007 Woje-
wody Świętokrzyskiego z dnia 12
grudnia 2007 r. w sprawie uznania za
pomniki przyrody.
Dz. Urz. Woj. Świętokrzyskiego Nr
239, poz. 3552, z dn.14.12.2007 r.

27.
głazy narzutowe -
szt. 2

Złota Chroberz

Zarządzenie Nr 23/87 Wojewody
Kieleckiego z dnia 2 października
1987 r. w sprawie uznania za pomniki
przyrody. Dz. Urz. Woj. Kieleckiego
Nr 19, poz. 223.

28. buk pospolity Złota Złota
29. buk pospolity Złota Złota

30. dąb bezszypułkowy Złota Złota

Rozporządzenie Nr 5/91 Wojewody
Kieleckiego z dnia 4 grudnia 1991 r.
w sprawie uznania za pomniki przy-
rody Dz. Urz. Woj. Kiel. Nr 15, poz.
190, z dn. 31.12.1991 r.

31.
lipy drobnolistne,
szt. 2

Złota Złota

32. topole białe, szt. 3 Złota Chroberz

Uchwała Nr III/23/94 Rady Gminy
Złota z dnia 9 października 1994 r. w
sprawie uznania za pomnik przyrody
(BEZ PUBLIKATORA)

33.
lipy drobnolistne
(12 szt.)

Złota Złota

Uchwała Nr IV/28/2004 Rady Gminy
w Złotej z dnia 27 lipca 2004 r. w
sprawie ustanowienia pomnika przy-
rody Dz. Urz. Woj. Świętokrz. Nr 182,
poz. 2455, z dn. 21.10.2004 r.

34. skarpa skalna Złota
Wola
Chroberska

Uchwała Nr VII/36/07 Rady Gminy w
Złotej z dnia 27 kwietnia 2007 r. w
sprawie ustanowienia pomnika przy-
rody Dz. Urz. Woj. Świętokrz. Nr 245,
poz. 3678, z
dn. 17.12.2007 r.

35. dwa głazy narzutowe Złota Chroberz

Uchwała Nr XVII/95/08 Rady Gminy
w Złotej z dnia 3 września 2008 r. w
sprawie ustanowienia pomnika przy-
rody. Dz. Urz. Woj. Świętokrz. Nr
238, poz. 3155, z dn. 19.11.2008 r.

Źródło: RDOŚ Kielce, stan na dzień 2.09.2013 r.

Na terenie powiatu pińczowskiego znajduje się 5 obszarów NATURA 2000:
1. PLH260020 Dolina Mierzawy – całkowita powierzchnia 1320,1 ha, obejmuje fragment

gminy Michałów. Obszar znajduje się w południowo-zachodniej części Niecki Nidziańskiej,
w obrębie PłaskowyŜu Jędrzejowskiego i Garbu Wodzisławskiego. Teren ma charakter fa-
listej, lessowej wyŜyny o łagodnych i szerokich wzniesieniach, pomiędzy którymi leŜą pła-
skie równiny piaszczyste, w kilku miejscach poprzedzielany jest suchymi dolinkami i wą-
wozami o stromych zerodowanych stokach. Ostoja zabezpiecza czystą i naturalnie me-
andrującą rzekę Mierzawę jako dopływ Nidy, jednego z najwaŜniejszych korytarzy ekolo-
gicznych w województwie. Na terenie obszaru Dolina Mierzawy występuje 6 siedlisk przy-
rodniczych z załącznika I Dyrektywy Siedliskowej, spośród nich największą powierzchnię
zajmują zbiorowiska łąk świeŜych ekstensywnie uŜytkowanych, będących miejscem Ŝycia
dla wielu gatunków owadów (około trzy czwarte ostoi). Na uwagę zasługuje niezwykle
rzadkie, bo występujące tylko na Pomorzu i w Lubelskiem bardzo dobrze wykształcone
torfowisko nakredowe. Siedlisko to stanowi ostoję dla równie niezwykle rzadkiego i zagro-
Ŝonego gatunku z złącznika II Dyrektywy Siedliskowej, storczyka, lipiennika Loesela, który

Prognoza oddziaływania na środowisko Programu Ochrony Środowiska
dla Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020

 36

jest ściśle związany z tego typu torfowiskami na podłoŜu gytii wapiennej. Poza nim wystę-
puje tu równieŜ wiele innych interesujących gatunków roślin, np.: tłustosz pospolity, turzy-
ca Davalla, oczeret Tabernemontana, gnidosz błotny. Natomiast w całej Dolinie Mierzawy
występuje aŜ 45 gatunków rzadkich, zagroŜonych i chronionych roślin. Reszta obszaru to
siedliska rolnicze i niewielkie fragmenty lasów liściastych, iglastych i mieszanych. Na te-
renie obszaru stwierdzono trzy gatunki motyli dziennych z Załącznika II Dyrektywy Siedli-
skowej. Najcenniejszym elementem obszaru jest jednak w większości naturalne koryto
rzeczne, zasiedlane przez dobrze zachowane populacje dwóch gatunków minogów, gło-
wacza białopłetwego i trzepli zielonej. ZagroŜenia dla obszaru stanowią: przeznaczanie
łąk pod uprawy, przeznaczanie łąk pod zabudowę i rekreację (okolice WrocieryŜa i Przy-
łęczka), zasypywanie starorzeczy, regulacja koryta rzecznego (juŜ uregulowany fragment
koło Konar), zabudowa nad samą rzeka - odprowadzanie ścieków, melioracja, osuszanie
łąk, usuwanie zadrzewień nadrzecznych, która w ostatnich latach nasila się, zalesianie.

2. PLB260001 Dolina Nidy – całkowita powierzchnia 19956,1 ha; obejmuje fragment gmin

Michałów, Pińczów, Kije i Złota. Obszar stanowi Dolina rzeki Nidy (szer. 2-3 km) z liczny-
mi meandrami, starorzeczami i rozlewiskami. Na znacznym obszarze wzdłuŜ rzeki wystę-
pują łąki kośne, przechodzące w miejscach bardziej podmokłych w turzowiska. Przy sta-
rorzeczach i oczkach wodnych rosną zespoły szuwarowe. Dalej od rzeki moŜna spotkac
takie uprawy warzywne oraz plantacje tytoniu. Strome zbocza wapiennych i gipsowych
wzgórz porasta roślinność stepowa z unikalnymi w skali kraju gatunkami kserotomicznymi
i słonolubnymi, występują tu równieŜ ciekawe gatunki ciepłolubnych owadów. Występuje
tu 30 gatunków ptaków chronionych na mocy Dyrektywy Ptasiej, m.in. Trzmielojad, Dzię-
cioł Zielonosiwy, Lerka (skowronek borowy), Ortolan, Dzięcioł czarny i Derkacz. Poten-
cjalnym zagroŜeniem moŜe być eksploatacja gipsu na wielka skalę, wypalanie szuwarów,
melioracja, której konsekwencją moŜe być obniŜanie się poziomu wód gruntowych oraz
zanieczyszczenia wód ściekami komunalnymi. Niebezpieczne bywa teŜ kłusownictwo.

3. PLH260029 Ostoja Kozubowska – powierzchnia 4256,8 ha; zajmuje fragment gmin: Dzia-
łoszyce, Michałów, Pińczów i Złota. Obszar połoŜony jest w obrębie Niecki Nidziańskiej w
południowo-wschodniej części Garbu Wodzisławskiego. Stanowią go w ponad trzech
czwartych rozległe kompleksy leśne o zróŜnicowanym składzie gatunkowym (w niemal
równym stopniu mieszane, iglaste i liściaste). Pozostała część obszaru to siedliska rolni-
cze i siedliska łąkowe i zaroślowe. Teren charakteryzuje się urozmaiconą rzeźbą wy-
kształconą na kredowym, pokrytym lessami podłoŜu. Wzniesienia porozcinane są licznymi
dolinkami, jarami i wąwozami. Południowy fragment obszaru stanowią kompleksy podmo-
kłych łąk i pastwisk, porozcinanych licznymi kanałami. Ponad 80% obszaru stanowią lasy
w większości grądy, bory sosnowo-dębowe, fragmenty olsów i łęgów wiązowych występu-
ją takŜe murawy kserotermiczne z roślinnością stepową. Największy kompleks lasów grą-
dowych i łęgowych na obszarze Niecki Nidziańskiej. Występuje tu specyficzna postać
grądu (nadnidziańska) nie spotykana w innych regionach. Na terenie ostoi jest duŜy udział
gatunków kalcyfilnych i ciepłolubnych. Płaty roślinności charakteryzują się duŜym bogac-
twem florystycznym, w tym udziałem gatunków chronionych, rzadkich i zagroŜonych. Na
terenie ostoi znajdują się silne i liczne populacje obuwika pospolitego (np. rezerwat Wroni
Dół). Ponadto w obszarze stwierdzono obecność górskich gatunków roślin. Ostoja Kozu-
bowska jest jednym z głównych stanowisk jelonka rogacza w Polsce (rezerwat Polana Po-
lichno wraz z otoczeniem) i jako taka powinna być objęta ochroną ścisłą w połączeniu z
ochroną czynną (przebudowa drzewostanu – usuwanie nasadzeń modrzewia oraz usu-
wanie roślinności krzaczastej powodującej zacienianie dębów). Dodatkowo łąki w połu-
dniowo wschodniej części obszaru zasiedla populacja modraszka telejusa, a w rosnących
tam wierzbach stwierdzono występowanie pachnicy dębowej. ZagroŜenie stanowią: nie-
właściwa gospodarka leśna, nie uwzględniająca moŜliwości potencjalnych i charakteru
siedliska, np. nasadzanie modrzewia i sosny na siedliskach grądu i świetlistej dąbrowy,
ponadto usuwanie starych spróchniałych drzew niezbędnych do Ŝycia rzadkich owadów;
tartak funkcjonujący kilkaset metrów od rezerwatu Polana Polichno zwabia chrząszcze, w
tym jelonka rogacza, i przyczynia się do zmniejszenia populacji. zarastanie muraw ksero-
termicznych oraz wilgotnych łąk; osuszanie łąk, melioracje; antropopresja: penetracja, wy-
łapywanie duŜych chrząszczy, wypalanie dziupli.

Prognoza oddziaływania na środowisko Programu Ochrony Środowiska
dla Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020

 37

3. PLH260003 Ostoja Nidziańska – powierzchnia obszaru 26515,6 ha; zlokalizowany na te-
renach gmin: Kije, Michałów, Pińczów i Złota. Obszar stanowi fragment rejonu Ponidzia w
Małopolsce. Obejmuje naturalną dolinę Nidy i fragmenty przylegających do niej płaskowy-
Ŝów. Krajobraz jest tu bardzo urozmaicony. Rzeka Nida silnie meandruje tworząc liczne
starorzecza. W środkowej części jej biegu utworzył się rozległy kompleks wilgotnych i
podmokłych łąk, bagien i starorzeczy. Przy małym spadku koryta rzeki, co roku tworzą się
tu rozlewiska i rozwijają zbiorowiska szuwarowe i utrzymują łąki kośne. Lessowe, lekko
faliste obszary płaskowyŜów porozcinane są licznymi wąwozami, parowami oraz suchymi
dolinami. Na odlesionym obszarze zlokalizowane są dwa duŜe kompleksy stawów ryb-
nych, będące ostoją wielu gatunków ptaków. W centrum Ponidzia mamy do czynienia z
typową rzeźbą krasową związaną z występowaniem pokładów gipsu. Charakteryzuje ją
występowanie licznych jaskiń, lejów krasowych, wywierzysk i ślepych dolinek. Wapienne i
gipsowe wzgórza oraz zbocza wąwozów porastają murawy kserotermiczne, a dolinki zaję-
te są przez zbiorowiska łąkowe. Na północny wschód od miejscowości Szczerbaków
znajduje się niewielki płat halofilnych szuwarów i łąk, zniszczony przez odwodnienie i pró-
by orki, lecz moŜliwy do renaturyzacji. Obszar ostoi jest słabo zalesiony. Występujące tu-
taj zbiorowiska leśne to przede wszystkim lasy świeŜe z fragmentami siedlisk borowych i
olsowych. Jednym z głównych walorów ostoi jest kras gipsowy, tworzący podłoŜe dla
rzadko spotykanych, kserotermicznych, nagipsowych muraw. Związane są z nimi stano-
wiska wielu najrzadszych składników naczyniowej flory polskiej. Znajduje się tu jedyne w
Polsce stanowisko Serratula lycopifolia (sierpik róŜnolistny), oraz jedna z najmocniejszych
populacji Carlina onopordifolia (dziewięćsił popłocholistny). Jest to obszar występowania
słonych źródeł, wokół których rozwijają się łąki halofilne. ZagroŜenie stanowią Eksploata-
cja gipsu na duŜą skalę (okolice Gacek), zarastanie muraw kserotermicznych, wypalanie
szuwarów, obniŜanie poziomu wód gruntowych, osuszanie terenu, zanieczyszczenia wo-
dy ściekami komunalnymi, kłusownictwo.

4. PLH260033 Ostoja Stawiany – połoŜony na terenie gminy Kije o powierzchni 1194,5 ha.

Prawie dwie trzecie obszaru zajmują siedliska rolnicze, jedną trzecią: łąki i zarośla. Ostoja
połoŜona jest w obrębie mezoregionu Pogórze Szydłowskie oraz w zachodniej części
Niecki Połanieckiej tzw. PłaskowyŜu Stanieckim. Rzeźba terenu jest tu słabo rozwinięta,
północna część jest poprzecinana garbami i dolinkami. Charakterystycznym elementem
tego terenu są formy krasu które rozwinęły się w utworach mioceńskich głównie w gip-
sach ale teŜ i w wapieniach. Przez obszar przepływają liczne rzeczki i strumienie o nie-
wielkich przepływach i długości. Ostoja Stawiany zabezpiecza występowanie muraw kse-
rotermicznych i stanowi połączenie pomiędzy tymi siedliskami na Ponidziu i w Obszarze
Chęcińskim. Występuje tu 9 typów siedlisk przyrodniczych z załącznika I Dyrektywy Rady
92/43/EWG; jest teŜ liczna populacja staroduba łąkowego. Ponadto występuje wiele roślin
naleŜących do zagroŜonych i rzadkich na terenie kraju. Niewielki, obfitujący w torfianki, le-
je krasowe i zalane kamieniołomy obszar jest najwaŜniejszą w regionie ostoją dla ochrony
traszki grzebieniastej, poniewaŜ obejmuje bardzo silną populacje tego gatunku. Łąki na
terenie ostoi zasiedla modraszek telejus i poczwarówka zwęŜona oraz trzy inne chronione
gatunki mięczaków.

Obszary Natura 2000: PLH260003 Ostoja Nidziańska, PLB260001 Dolina Nidy, PLH260033

Ostoja Stawiany, PLH260029 Ostoi Kozubowskiej posiadają opracowane projekty planów zadań
ochronnych.

Stanowiska dokumentacyjne

„Wyrobisko poeksploatacyjne gipsów” w miejscowości Gartowice
Obiekt ten prezentuje dobrze zachowane odsłonięcia gipsów prezentujące struktury tych skał

oraz formy rozwijające się w nich. W ścianach wyrobisk dwóch kamieniołomów wgłębnych odsłaniają
się gipsy szkieletowe oraz szablaste występujące w mniej lub bardziej regularnych warstwach o gru-
bości 0,2 – 0,5 m. Gipsy szkieletowe zbudowane są z wydłuŜonych kilkucentymetrowych kryształów
tkwiących nieregularnie w drobnym, ziarnistym spoiwie. Gipsy szablaste cechują się znacznie większą
długością kryształów oraz charakterystycznym, szablastym wygięciem i pochyleniem w kierunku war-
stwy. W kilku miejscach na ścianach moŜna obserwować powierzchnie stropowe i spągowe obu
wspomnianych wyŜej typów skał. MoŜna tu obserwować m.in. centra krystalizacji gipsów na spągu

Prognoza oddziaływania na środowisko Programu Ochrony Środowiska
dla Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020

 38

ławic zazwyczaj niedostępne dla obserwacji. W części wschodniej wyrobisk odsłaniają się równieŜ
drobnoziarniste gipsy alabastrowe i laminowane.
 W części zachodniej wyrobisk, w ścianach gipsowych moŜna obserwować zjawiska krasowe –
przede wszystkim pionowe przekroje studzien krasowych o średnicy do 1 m, rzadziej kanałów o cha-
rakterze poziomym, a takŜe drobne formy rzeźby. Obiekt posiada duŜe wartości krajoznawcze.

2.2.2. Gospodarka leśna
Lasy i grunty leśne na terenie powiatu zajmują powierzchnię 10 803,4 ha. są nierównomiernie

rozłoŜone. Największe powierzchnie leśne znajdują się na terenie gmin Pińczów (20,9%) i Michałów
(19,2%). Najmniej zalesiona gminą są Działoszyce (11,6%). Lesistość powiatu wynosi 17,3% i jest
niŜsza niŜ średnia dla województwa świętokrzyskiego (28%). Niska lesistość jest historycznie
ukształtowanym elementem rozległego krajobrazu Doliny Nidy.

Administracyjnie lasy podlegają pod Regionalną Dyrekcję Lasów Państwowych w Radomiu i
nadzorowane są przez Nadleśnictwo Pińczów i Nadleśnictwo Chmielnik. Powierzchnia lasów będą-
cych w administracji Nadleśnictwa Pińczów w granicach powiatu pińczowskiego 7 554,70 ha. Lasy
prywatne są silnie rozdrobnione i zajmują łączną powierzchnię 2 164 ha, lasy Nadleśnictwa Chmiel-
nik zajmują północną część gminy Kije.

Swym zasięgiem obejmuje lasy ochronne powołane Decyzją Ministra Środowiska DL.lp –
0233-JJ-24/03 z dn. 19.09.2003 r. o powierzchni 1520,73 ha, pełnią funkcje wodochronne, glebo-
chronne, rezerwaty przyrody. Według Planu urządzenia lasu na lata 2013-2022 powierzchnia lasów
ochronnych będzie wynosić 4195,62 ha. Projekt lasów ochronnych oczekuje na zatwierdzenie przez
Ministra Środowiska.

Skupiają się w róŜnej wielkości kompleksach, przy czym zwarte układy przestrzenne tworzą
lasy w rejonie Bogucic, Młodzaw i Kozubowa, porastające największe wzniesienia i stoki. W struktu-
rze siedliskowej przewaŜa średnio Ŝyzny „bór mieszany świeŜy” z drzewostanem iglasto-liściastym
oraz dobrze rozwiniętym podszytem i runem. Siedlisko to jest odporne na antropopresje i nadaje się
do zagospodarowania turystycznego bez większych ograniczeń. Towarzyszy mu bardzo Ŝyzny „Las
wyŜynny”, charakteryzujący sie drzewostanem liściastym z przewagą buka, dębu i grabu. Siedlisko
to występuje na największych wzniesieniach wapiennych i cechuje sie silnym zwarciem oraz dobrze
rozwiniętym podszytem i runem. Jest natomiast mniej przydatne dla celów penetracji turystycznej.
Na terenach słabszych glebowo siedliskiem dominującym jest ubogi „Bór świeŜy” z panującą sosną.
W dolinie Nidy spotyka sie natomiast skupiska „Olsu zwykłego” z drzewostanem olchowym, porasta-
jące tereny trwale lub okresowo nadmiernie uwilgotnione. W niektórych kompleksach występują tak-
Ŝe szybko rosnące drzewostany topolowe, które naleŜą do mniej cennych i stanowią element leśnej
antropopresji.

Lasy pełnią równieŜ funkcję turystyczno-rekreacyjną. Na terenie nadleśnictwa Pińczów funk-
cjonuje 1 ścieŜka dydaktyczna usytuowana na szkółce leśnej w Michałowie. ŚcieŜkę stanowią 4
przystanki i szlak wiodący przez szkółkę leśną o długości ok. 0,7 km. WyposaŜenie stanowi ciąg
tablic dydaktycznych informujących o złoŜoności ekosystemów leśnych oraz korzyściach płynących
z istnienia lasu.

Do najwaŜniejszych gatunków lasotwórczych nadleśnictwa naleŜy sosna, która jako gatunek
panujący występuje na 53 % powierzchni leśnej, a w pozostałych drzewostanach występuje jako ga-
tunek domieszkowy. DuŜy procent powierzchni leśnej zajmują teŜ drzewostany z panującym dębem
24%. W podszycie występuje bujnie leszczyna, trzmielina, kruszyna, jarzębina, głóg, dereń. Ogólny
układ klas wieku w nadleśnictwie naleŜy uznać za korzystny pod względem powierzchniowym jak
równieŜ masowym. Przeciętny wiek drzewostanów wynosi 54 lat.

Na terenie Nadleśnictwa Pińczów przeprowadzono odnowienia lasów. Nie prowadzono zale-
sień. Powierzchnia odnowień w latach 2010-2012 wyniosła 207,49 ha.

2.2.3. Stan gleb
W 2012 r. Okręgowa Stacja Chemiczno-Rolnicza w Kielcach przeprowadziła badania gleb

pod kątem: odczynu pH, potrzeb wapnowania oraz zawartości w makroelementy: fosfor, potas i ma-
gnez. W tym samym okresie Stacja nie prowadziła badań dotyczących zawartości w glebie metali
cięŜkich, pierwiastków śladowych i siarki siarczanowej. W omawianym zakresie przebadano 43 go-
spodarstwa, 244 próbki glebowe pobrane ze 248,63 ha uŜytków rolnych na terenie powiatu, ze
względu na niewielki obszar badań wyniki te nie mogą być reprezentatywne dla całego terenu po-
wiatu.

Prognoza oddziaływania na środowisko Programu Ochrony Środowiska
dla Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020

 39

W oparciu o kategorie agronomiczne gleby określono zasobność gleb w niektóre makro i mi-
kroelementy oraz dawkę nawozów do odkwaszania gleb. Przebadane próbki zakwalifikowano do
średniej kategorii agronomicznej.

Jednym z podstawowych wskaźników oceny gleb jest ich odczyn. ZaleŜy on od rodzaju skały
macierzystej, składu granulometrycznego gleby, warunków przyrodniczych oraz zabiegów agrotech-
nicznych. Na badanym terenie występuje 22% gleb kwaśnych (odczyn pH odpowiednio do 4,5 i
4,6÷5,5). Odczyn środowiska glebowego wpływa w znacznym stopniu na Ŝycie roślin, mikroorgani-
zmów i fauny glebowej. Decyduje tym samym o aktywności biologicznej gleby. Częściej spotykane
kwaśne odczyny gleb, powodują obniŜanie plonowania roślin jak równieŜ ułatwiają przyswajanie
przez rośliny metali cięŜkich. Z odczynem gleb ściśle związana jest potrzeba ich wapnowania. Wap-
nowanie poprawiające właściwości fizyczne, chemiczne i biologiczne gleb, jest zabiegiem agrotech-
nicznym, który powinien być stosowany na terenach gmin, w których procentowy udział gleb wyma-
gających wapnowania w przedziale koniecznym i potrzebnym wynosił 21%. Natomiast dla 68%
przebadanych gleb nie dostrzeŜono potrzeby wapnowania.

Zawartość w glebie przyswajalnych form fosforu, potasu i magnezu jest waŜnym wskaźnikiem
pozwalającym ustalić poziom racjonalnego nawoŜenia. Procentowy udział zbadanych gleb
o bardzo niskiej i niskiej zawartości fosforu (P2O5) na terenie powiatu dla uŜytków rolnych wynosi
38%. Udział gleb o zawartości potasu (K2O) bardzo niskiej i niskiej wynosi 39%, a magnezu 20%.

Znacznym zagroŜeniem gleb na terenie powiatu jest erozja wodna, rzadziej wąwozowa, którą
objętych jest około 18% gruntów rolnych, z czego 7% naraŜonych jest na najbardziej niszczącą ero-
zję silną i bardzo silną. Są to na ogół grunty lessowe połoŜone na stokach o spadkach w przedziale
6O–10O lub rędzinowe, usytuowane na stokach o spadkach pow. 10O. Grunty te skupiają się w pół-
nocnej części gm. Działoszyce, w południowej części gm. Michałów oraz lokalnie występują w pozo-
stałych gminach powiatu. Niewielki areał gleb, wykorzystywanych pod intensywne uprawy polowe
zagroŜony jest równie erozja wietrzna (szacunkowo 8%). Erozji tej sprzyjają: lokalny niedobór lasów,
nadmierne uproszczenie agrocenoz, brak zadrzewień i zakrzewień śródpolnych, spełniających role
wiatrochronną oraz często występujące przesuszenia (susze, źle działająca melioracja).

2.2.4. Odnawialne źródła energii (OZE)
Powiat pińczowski nie posiada dogodnych warunków dla lokalizacji turbin wiatrowych, ze

względu na niekorzystne warunki wietrzne. Przy obecnych warunkach ekonomicznych i technicz-
nych, za teren przydatny do wykorzystania energii wiatru uznaje się taki teren, dla którego średnia
roczna prędkość wiatru na wysokości 70 m nad poziomem gruntu jest nie mniejsza niŜ 6 m/s.
Zgodnie z danymi IMiGW w Krakowie, według pomiarów prowadzonych w stacjach meteorologicz-
nych w Sandomierzu i w Sukowie, średnia roczna prędkość wiatru wynosi odpowiednia 3,7 m/s oraz
2,6 m/s. Z uwagi na to uznać naleŜy, Ŝe moŜliwości pozyskiwania energii wiatrowej na terenie woje-
wództwa świętokrzyskiego nie są znaczące. Na terenie gminy Pińczów na gruntach miejscowości
Wola Zagojska planowana jest budowa farmy wiatrowej złoŜonej z dwóch elektrowni wiatrowych
o mocy 2,5 MW kaŜda.

W przypadku energii z biomasy, obecnie jego potencjał związany jest z wykorzystaniem nad-
wyŜek słomy oraz odpadów drzewnych, a zatem wykorzystanie ich skoncentrowane jest na obsza-
rach intensywnej produkcji rolnej i drzewnej. Dlatego te obszary upraw rolnych powiatu są zaple-
czem do produkcji biomasy. Stopień zalesienia powiatu jest niewystarczający aby moŜna było uznać
ten teren za dogodny dla produkcji biomasy na cele energetyki.

W województwie świętokrzyskim, w tym na terenie powiatu pińczowskiego generalnie istnieją
dobre warunki do wykorzystania energii promieniowania słonecznego przy dostosowaniu typu sys-
temów i właściwości urządzeń wykorzystujących te energie do charakteru, struktury i rozkładu w
czasie promieniowania słonecznego. Na terenie całego województwa istnieją podobne moŜliwości
wykorzystania tego źródła energii jednakŜe dotychczas energia słoneczna jest wykorzystywana je-
dynie przez indywidualnych inwestorów.

Na terenie powiatu pińczowskiego wykorzystywana jest jedynie energia wodna i to w niewiel-
kim stopniu. Zlokalizowane są tu dwie małe elektrownie wodne na rzece Nidzie w miejscowościach
Kliszów i Rębów (gm. Kije). MEW znajduje się ponadto tuŜ poza granicami powiatu w m. Sobowice
(gm. Imielno, pow. jędrzejowski).

Województwo świętokrzyskie z geologicznego punktu widzenia zlokalizowane jest w basenie
dewońsko-karbońskim. Zbiorniki tych wód o temperaturach 50-900C występują na głębokościach od
2 do 3 tys. metrów. Interesujące z ekonomicznego punktu widzenia złoŜa wód geotermalnych znaj-
dują się w okolicach Buska-Zdroju, Solca-Zdroju i Końskich. Są to wody o temperaturze powyŜej

Prognoza oddziaływania na środowisko Programu Ochrony Środowiska
dla Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020

 40

300C i znajdująca się na niezbyt duŜej głębokości (około 2 tys. metrów). Zlokalizowane złoŜa wód
geotermalnych w województwie świętokrzyskim nie mają, póki co, jeszcze większego znaczenia
praktycznego z uwagi na to, Ŝe prace na tych złoŜach są w chwili obecnej na etapie ekspertyz i
opracowań technicznych. W pozostałej części województwa nie ma złóŜ wód geotermalnych speł-
niających warunki do technologicznego ich wykorzystania.

2.2.5. Stan zabezpieczeń przed powodzią i skutkami suszy
PołoŜenie znacznych obszarów powiatu pińczowskiego w dolinie Nidy i Mierzawy, rzek o roz-

łoŜystych dolinach sprawia, Ŝe tereny te są naraŜone na występowanie powodzi. ZagroŜenie powo-
dziowe moŜe wystąpić w przypadku wezbrań, nawalnych deszczy i roztopów. Zgodnie z informacją
Świętokrzyskiego Zarządu Melioracji Wodnych w Kielcach – Rejonowy Oddział w Jędrzejowie w ro-
ku 2012 zewidencjonowanych było 25 683 mb wałów przeciwpowodziowych. Większość obwałowań
przeciwpowodziowych w powiecie zlokalizowanych jest w dolinie rzeki Nidy, w znacznie mniejszym
stopniu Mierzawy i Branki.

W latach 2013-2015 na obszarze zlewni Nidy, a tym samym na obszarze powiatu pińczow-
skiego – RZGW w Krakowie w ramach Programu ochrony przed powodzią w dorzeczu Górnej Wisły
planuje realizację programu pn. Analiza programu inwestycyjnego w zlewni Nidy, którego celem bę-
dzie wskazanie przedsięwzięć mających na celu poprawę bezpieczeństwa przeciwpowodziowego w
zlewni Nidy. Za wykonanie Wstępnej oceny ryzyka powodziowego (WORP) odpowiada prezes Kra-
jowego Zarządu Gospodarki Wodnej.

Celem wstępnej oceny ryzyka powodziowego jest wyznaczenie obszarów naraŜonych na nie-
bezpieczeństwo powodzi, czyli obszarów, na których istnieje znaczące ryzyko powodziowe lub na
których wystąpienie duŜego ryzyka jest prawdopodobne. Wstępną ocenę wykonuje się w oparciu o
dostępne lub łatwe do uzyskania informacje.

Według wstępnej oceny ryzyka powodziowego dla województwa świętokrzyskiego wynika, Ŝe
tereny połoŜone wzdłuŜ rzeki Nidy oraz ujściowy fragment rzeki Mierzawy do Nidy naraŜone są na
niebezpieczeństwo powodzi. Na terenach tych pojawiały się znaczące powodzie historyczne, stąd
wystąpienie powodzi na tych obszarach jest prawdopodobne.

W Gminie Złota tereny zagroŜone powodzią połoŜone są nad rzeką Nidą. Są to głównie łąki.
Ponadto we wsi Chroberz znajduje się 8 zagród zagroŜonych powodzią, są usytuowane w rejonie
mostu na rzece Nidzie. Gmina Złota posiada opracowany w 2009 r. plan przeciwpowodziowy.

W miejscowym planie zagospodarowania przestrzennego gminy Kije wyznaczone są tereny
potencjalnego zagroŜenia powodzią wzdłuŜ rzeki Nidy (miejscowości Rębów, Kliszów, Umianowice).
Gmina nie posiada planów przeciwpowodziowych.

Na terenie gminy Michałów obszary zagroŜone powodzią znajdują się wzdłuŜ rz. Nidy i Mie-
rzawy w kilku sołectwach. Tereny zagroŜone wylewami rzek wyznaczone są w miejscowych planach
zagospodarowania przestrzennego.

Dla obszarów naraŜonych na niebezpieczeństwo powodzi, wskazanych we wstępnej ocenie
ryzyka powodziowego zostaną wykonane do dnia 22 grudnia 2013 r. dokładne mapy zagroŜenia
powodziowego i mapy ryzyka powodziowego. Dla zlewni Nidy w roku 2009 wykonane zostało przez
RZGW opracowanie pn. „Wyznaczenie stref zagroŜenia powodziowego w zlewni Nidy jako integral-
ny element studium ochrony przeciwpowodziowej”, stanowiące I etap studium ochrony przeciwpo-
wodziowej w zlewni Nidy.

Na terenie powiatu pińczowskiego powierzchni gruntów zmeliorowanych wynosi 3805 ha w
tym gruntów ornych – 3140 ha. Łączna długość rowów melioracyjnych na terenie powiatu wynosi
445,3 km, natomiast powierzchnia zdrenowana 2 995 ha. Według danych ŚZMiUW oddział w Ję-
drzejowie brak jest gruntów wymagających melioracji, nie odnotowano równieŜ potrzeb ze strony
uŜytkowników gruntów rolnych.

Jednym z istotnych warunków ograniczenia niebezpieczeństwa powodzi jak równieŜ ochroną
przed skutkami suszy jest zwiększenie retencji zbiornikowej, poprzez budowę zbiorników wodnych.
Ich realizacja przyczyniłaby się równieŜ do rozwoju turystyki, a tym samym do aktywizacji obszaru
powiatu. Zgodnie z Programem małej retencji dla województwa świętokrzyskiego na terenie powiatu
planowane są przedsięwzięcia zmierzające do zwiększenia retencyjności, w tym równieŜ odbudowy
istniejących juŜ zbiorników wodnych.

Prognoza oddziaływania na środowisko Programu Ochrony Środowiska
dla Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020

 41

2.2.6. Jakość wód
Jakość wód powierzchniowych

W 2011 roku Wojewódzki Inspektorat Ochrony Środowiska w Kielcach, realizując załoŜenia
programowe Państwowego Monitoringu Środowiska województwa świętokrzyskiego na lata 2010–
2012, przeprowadził badania w 32 punktach pomiarowo-kontrolnych (ppk) usytuowanych w 31 jed-
nolitych częściach wód powierzchniowych. Badania realizowane były w zakresie monitoringu opera-
cyjnego i diagnostycznego. Sposób klasyfikacji i ocenę stanu jednolitych części wód powierzchnio-
wych określa rozporządzenie Ministra Środowiska w sprawie sposobu klasyfikacji stanu jednolitych
części wód powierzchniowych oraz środowiskowych norm jakości dla substancji priorytetowych (Dz.
U. z 2011 r. Nr 257, poz. 1545).

Na terenie powiatu pińczowskiego znajduje się punkt pomiarowy na rzece Mierzawie na jed-
nolitej części wód powierzchniowych (jcwp) Mierzawa od Gniewęcina do ujścia.

W poniŜszej tabeli przedstawiono wyniki z monitoringu powierzchniowych wód płynących.

Tabela 12 Wyniki i klasyfikacja wskaźników jakości powierzchniowych wód płynących za rok
2011

Nazwa jcwp
Nazwa punktu

pomiarowo
kontrolnego

Stan/
potencjał ekologiczny

Stan elementów che-
micznych

Wyniki oceny jcwp

Mierzawa od
cieku od
Gniewięcina
do ujścia

Mierzawa -
Pawłowice

umiarkowany (III klasa)
poniŜej
dobrego

zły

Źródło: WIOŚ Kielce
Ocena jakości wód za rok 2011 jest oceną wstępną i będzie podlegać uzupełnieniu w III kwar-

tale 2012 r. Na podstawie badań w punkcie jcwp określono umiarkowany stan/potencjał ekologiczny
(III klasy). O umiarkowanym stanie/potencjale ekologicznym wód decydowały głównie elementy bio-
logiczne (fitobentos i makrofity). Stan elementów chemicznych określono jako dobry. W przypadku
stanu wód w JCWP (jednolitych częściach wód powierzchniowych) ocenia się jako dobry lub zły,
uwzględniając wyniki klasyfikacji stanu ekologicznego (w naturalnych JCWP) lub potencjału ekolo-
gicznego (w sztucznych i silnie zmienionych JCWP) z wynikami klasyfikacji stanu chemicznego, a o
wyniku oceny decyduje gorszy ze stanów. Zatem stan wód w badanym punkcie oceniono jako zły.

Jakość wód podziemnych

Na terenie województwa świętokrzyskiego w 2012 roku wykonano badania stanu chemiczne-
go jednolitych części wód w ramach monitoringu diagnostycznego, który prowadzony jest w celu do-
konania oceny wpływu oddziaływań wynikających z działalności człowieka oraz długoterminowych
zmian wynikających zarówno z warunków naturalnych, jak i antropogenicznych. W obrębie powiatu
pińczowskiego punkty pomiarowe zlokalizowane były w JCWPd nr 120 - w punktach Chroberz i Mi-
chałów.

Tabela 13 Stan wód podziemnych w punktach pomiarowych na terenie powiatu pińczowskiego
punkt po-
miarowy

Stratygrafia
UŜytkowanie

terenu
Klasa jakości

wody w 2010 r.
Klasa jakości
wody w 2011

Klasa jakości
wody w 2012 r.

Chroberz
Złota

Czwartorzęd Łąki i pastwiska - III IV

Michałów
Michałów

Kreda górna –
czwartorzęd

Zabudowa
wiejska

V V V

Źródło: WIOŚ Kielce

Ostatnie pomiary wskazują na pogorszenie się stanu jakości wód podziemnych w punkcie
Chroberz, gdzie wody zakwalifikowano do IV klasy czystości – wody niezadowalającej jakości, w
których wartości elementów fizykochemicznych są podwyŜszone w wyniku naturalnych procesów
zachodzących w wodach podziemnych oraz wyraźnego wpływu działalności człowieka. Wykazano
podwyŜszone poziomy wskaźników O2, Ca, Fe (dla III kl.), NH4 (dla IV kl.), Mn (dla V kl.).

Prognoza oddziaływania na środowisko Programu Ochrony Środowiska
dla Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020

 42

W punkcie pomiarowym Michałów jakość wód utrzymuje się na stałym poziomie, wody są złej
jakości (V klasa), wartości elementów fizykochemicznych potwierdzają znaczący wpływ działalności
człowieka. O jakości wód podziemnych w badanym punkcie w 2012 r. zdecydowały głównie pod-
wyŜszone zawartości: O2 ,Mn, Ca, HCO3, Fe (dla III kl.), NH4, K (dla V kl.).

Wody przeznaczone do spoŜycia
Państwowy Powiatowy Inspektor Sanitarny w Busku-Zdroju w ramach nadzoru nad jakością

wody przeznaczonej do spoŜycia przez ludzi przeprowadził badania w 14 gminnych wodociągach
publicznych i 1 wodociągu komercyjnym. Ponadto nadzorem sanitarnym objęta jest sieć wodocią-
gowa Działoszyce zasilana przez ujęcie wody w PłuŜkach (gm. Słaboszów, powiat kaźmierski) i
Racławice (powiat miechowski, woj. małopolskie. W ramach nadzoru sanitarnego nie kontroluje się
urządzeń komercyjnych, które nie stanowią publicznych źródeł zaopatrzenia w wodę i nie zaopatru-
ją obiektów publicznych /szkoły przedszkola itp./

W 2012 r. Państwowa Inspekcja Sanitarna skontrolowała na terenie powiatu pińczowskiego
wszystkie urządzenia zbiorowego zaopatrzenia w wodę tj. 14- wodociągów publicznych. Ponadto
skontrolowano wodociąg komercyjny naleŜący do zakładu NIDA-MEDIA w Gackach, który w ogra-
niczonym zakresie zaopatruje w wodę ludność w ramach sieci wodociągowej publicznej.

 Z wodociągów publicznych regularnie pobierano próby wody do analizy laboratoryjnej –
monitorowano jakość wody z urządzeń słuŜących do zbiorowego zaopatrzenia ludności w wodę.
Na terenie powiatu pińczowskiego w 2012 r. w ramach nadzoru nad jakością wody przeznaczonej
do spoŜycia przez ludzi pobrano do analizy laboratoryjnej z sieci wodociągowych - 85 prób wody.
Wśród przebadanych wodociągów w trzech przypadkach zakwestionowano jakość wody pod
względem bakteriologicznym.

2.2.7. Zanieczyszczenie powietrza

O jakości powietrza decyduje wielkość i przestrzenny rozkład emisji ze wszystkich źródeł
z uwzględnieniem przepływów transgranicznych i przemian fizykochemicznych zachodzących
w atmosferze. Przestrzenny rozkład emisji na terenie województwa świętokrzyskiego jest zróŜnico-
wany. Największe skupiska emitorów punktowych, jak i znaczna emisja liniowa związane są
z obszarami zurbanizowanymi duŜych miast.

Szkodliwymi substancjami pochodzenia antropogenicznego najczęściej emitowanymi do po-
wietrza są przede wszystkim: tlenek siarki, tlenek węgla, wielopierścieniowe węglowodory aroma-
tyczne (WWA), benzo-a-piren, sadza, kadm oraz drobne pyły powstające w wyniku spalania węgla,
oleju opałowego oraz materiałów pędnych. Zanieczyszczenie powietrza powyŜej wymienionymi sub-
stancjami chemicznymi ma negatywny wpływ na jakość Ŝycia i zdrowie człowieka, a takŜe zaburza
prawidłowe funkcjonowanie ekosystemów.

Według danych GUS w 2012 r. emisja pyłów z terenu powiatu pińczowskiego z zakładów zali-
czanych do szczególnie uciąŜliwych wyniosła 72 tony, co stanowiło 2,6% ogólnej masy emitowanych
zanieczyszczeń pyłowych z terenu województwa świętokrzyskiego. Wielkość emisji gazów w powie-
cie osiągnęła poziom 102 643 ton, co w odniesieniu do całkowitej masy emitowanych gazów w wo-
jewództwie stanowiło zaledwie 0,8%. Powiat pińczowski charakteryzuje się niską emisją zanie-
czyszczeń w województwie, zajmując 10 miejsce w województwie.

W 2012 r. na urządzeniach do redukcji i neutralizacji zanieczyszczeń udało się zatrzymać po-
nad 226 145 ton zanieczyszczeń pyłowych.

PoniŜsza tabela przedstawia emisję zanieczyszczeń powietrza z zakładów szczególnie uciąŜ-
liwych na terenie powiatu pińczowskiego.

Tabela 14 Emisja zanieczyszczeń powietrza z zakładów szczególnie uciąŜliwych na terenie po-
wiatu pińczowskiego w latach 2008 i 2012 r.

Emisja zanieczyszczeń pyłowych
t/rok

 2008 2012
ogółem 105 72
ze spalania paliw 79 45
cementowo-wapiennicze i materiałów ogniotrwa-
łych 2 2
węglowo-grafitowe, sadza 3 2

Emisja zanieczyszczeń gazowych

Prognoza oddziaływania na środowisko Programu Ochrony Środowiska
dla Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020

 43

t/rok
ogółem 69137 102643
ogółem (bez dwutlenku węgla) 531 376
dwutlenek siarki 124 82
tlenki azotu 159 153
tlenek węgla 248 140
dwutlenek węgla 68606 102267

Zanieczyszczenia zatrzymane lub zneutralizowane w urządzeniach do redukcji
t/rok

pyłowe 756 226145
Źródło: GUS 2012

Wielkość emisji zanieczyszczeń z zakładów przemysłowych zlokalizowanych na obszarze
powiatu pińczowskiego przedstawiono na podstawie aktualnie obowiązujących decyzji
o dopuszczalnej emisji wydanych przez Starostę Powiatu Pińczowskiego.

Tabela 15 Wielkość emisji zanieczyszczeń z zakładów przemysłowych na terenie powiatu piń-
czowskiego

Ładunek całkowity wszystkich substancji
[Mg] Lp. Nazwa jednostki

Substancje Ilość [Mg/rok]

1.
Przedsiębiorstwo Energetyki Cieplnej sp. z o.o. w Piń-
czowie

pył
SO2
NO2

17,700
51,920
23,600

2. Gomar Pińczów Sp. z o.o. s.k.a

2 kotły or -10 o mocy
6,6 MWT

dla kaŜdego kotła
PYŁ
SO2

NO2

CO

3 kotły okr - 5
o mocy 3,3 MWT

dla kaŜdego kotła
PYŁ
SO2

NO2

CO

8,860

12,392
5,532

13,830

4,811

6,729
3,004
7,510

3. Dolina Nidy Leszcze 15, 28-400 Pińczów

łączna emisja roczna
z instalacji

PYŁ
NO2

24,03926
21,6

4.
Przedsiębiorstwo WielobranŜowe Budwoj Spółka Jawna
J. Wojas, T. Wojas w Pińczowie

PYŁ 0,0022

5.
Przedsiębiorstwo WielobranŜowe Nidex Maria Chojnac-
ka 28-411 Michałów 293

PYŁ 0,0030

6.
Siniat Sp. Z O. O. ul. IłŜecka 24 Warszawa
Zakład Leszcze 15

PYŁ
SO2
NO2

50,628
39,838
89,654

7.
Przedsiębiorstwo Usług Technicznych I Handlu Fmk Sp.
z o.o. Leszcze 15

PYŁ
ksylen

metyloizobutyloketon
octan butylu

toluen

0,2148
0,7586
0,0514
0,2039
0,2412

Źródło: Starostwo Powiatowe w Pińczowie

Prognoza oddziaływania na środowisko Programu Ochrony Środowiska
dla Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020

 44

Zanieczyszczenia ze źródeł przemysłowych zlokalizowanych na terenie powiatu pińczowskie-
go ma marginalne znaczenie. Decydujący wpływ na stan czystości powietrza w całym powiecie i wo-
jewództwie mają ponadregionalne zanieczyszczenia gazowe i pyłowe przemieszczające się zgodnie
z przewaŜającymi kierunkami wiatrów (zachodnie i północno-zachodnie) z duŜych ośrodków prze-
mysłowych Górnego Śląska, Bełchatowa i Krakowa.

Na terenie powiatu największym problemem z tego zakresu są zanieczyszczenia emitowane z
tzw. „niskiej emisji” z indywidualnych gospodarstw domowych. Problem dotyczy głównie obszarów
wiejskich oraz zabudowy jednorodzinnej, gdzie w celach grzewczych spalany jest węgiel kiepskiej
jakości oraz wszelkiego rodzaju odpady.

Czynnikiem ujemnie oddziaływującym na stopień zanieczyszczenia powietrza jest równieŜ
wzrastająca emisja zanieczyszczeń (głównie węglowodorów i tlenków azotu) związana z ruchem
samochodowym.

WIOŚ w Kielcach opracował ocenę roczną jakości powietrza w województwie świętokrzyskim
dotyczącą roku 2012. Ocena została wykonana w nowym układzie stref. W związku z transpozycją
do prawa polskiego Dyrektywy 2008/50/WE Parlamentu Europejskiego i Rady z dnia 21 maja 2008
r. w sprawie jakości powietrza i czystszego powietrza dla Europy, przyjmuje się, Ŝe od stycznia 2011
r. dla wszystkich zanieczyszczeń uwzględnianych w ocenach jakości powietrza obowiązuje nowy
podział kraju na strefy. W przypadku województwa świętokrzyskiego wyróŜniono dwie strefy: miasto
Kielce, oraz pozostały teren województwa stanowiący tzw. strefę świętokrzyską, do której zalicza się
powiat pińczowski.

Ocena jakości powietrza przeprowadzona z uwzględnieniem kryteriów ochrony zdrowia wy-
kazała, iŜ w strefie świętokrzyskiej, wystąpiły przekroczenia stęŜeń dla: pyłu zawieszonego PM10,
pyłu zawieszonego PM2,5 dla poziomu dopuszczalnego i docelowego do 2020 r. i benzo(a)pirenu.
Ze względu na stwierdzone przekroczenia dopuszczalnego poziomu substancji przypisano klasę C.
W sezonie grzewczym wielkości stęŜeń benzo(a)pirenu były bardzo wysokie, natomiast w okresie
letnim znacznie niŜsze. Jego głównym źródłem są przestarzałe, niskoenergetyczne paleniska do-
mowe ogrzewane paliwami stałymi często złej jakości.

W przypadku ozonu ocenę dokonano na podstawie otrzymanych wyników dotrzymanie po-
ziomu celu długoterminowego analizowano na podstawie wyników pomiarów z 2012 r. Oceniono,
Ŝe cały obszar województwa nie spełnia wymagań określonych dla dotrzymania poziomu celu dłu-
goterminowego, który ma zostać osiągnięty w 2020, w związku z tym strefę świętokrzyską zaliczo-
no do klasy D2.

Tabela 16 Klasyfikacja stref z uwzględnieniem kryteriów określonych w celu ochrony zdrowia
Symbol klasy strefy dla poszczególnych substancji

Nazwa strefy
SO2 NO2 CO C6H6

Pył
PM10

Pył
PM2,51

Pył
PM2,52 Pb As Cd Ni B(a)P O3 O3

3

Strefa
Świętokrzyska

A A A A C C C2 A A A A C A D2
1 wg poziomu dopuszczalnego powiększonego o margines tolerancji
2 wg poziomu docelowego
3 wg poziomu celu długoterminowego
Źródło: WIOŚ Kielce

Rezultatem końcowym oceny stref pod kątem ochrony roślin, podobnie jak pod kątem
ochrony zdrowia, jest określenie klas wynikowych dla poszczególnych zanieczyszczeń w danej
strefie. W efekcie oceny przeprowadzonej dla 2012 roku dla dwutlenku siarki i tlenku azotu w stre-
fie świętokrzyskiej przypisano klasę A. Dla ozonu wg poziomu docelowego zaliczono do klasy C.
Poziom celu długoterminowego dla ozonu dla kryterium ochrony roślin, który ma być osiągnięty do
2020 r., na wszystkich stanowiskach pomiarowych nie został dotrzymany. Stąd strefa świętokrzy-
ska nie spełnia ww. kryterium i otrzymała klasę D2.

Tabela 17 Klasyfikacja stref z uwzględnieniem kryteriów określonych w celu ochrony roślin
Symbol klasy strefy dla poszczególnych substancji

Nazwa strefy
SO2 NOx O3 O3

1

Strefa święto-
krzyska

A A C D2
1 wg poziomu celu długoterminowego
Źródło: WIOŚ Warszawa

Prognoza oddziaływania na środowisko Programu Ochrony Środowiska
dla Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020

 45

Dla stref ze statusem klasy C(C2), naleŜy podjąć działania w celu określenia obszarów prze-

kroczeń danego zanieczyszczenia oraz opracować program ochrony powietrza. Klasa D2 skutkuje
natomiast, podjęciem długoterminowych działań naprawczych będących celem programu ochrony
środowiska dla województwa świętokrzyskiego.

W wyniku oceny rocznej, obejmującej rok 2012, strefa świętokrzyska w tym powiat pińczow-
ski zostały zakwalifikowane do opracowania programu ochrony powietrza ze względu na pył PM10,
pył PM2,5 i B(a)P - kryterium ochrony zdrowia oraz ze względu na ozon - kryterium ochrony roślin.

Obowiązek określania programów ochrony powietrza wynika z art. 91 ustawy z dnia 27 kwiet-
nia 2001 r. Prawo ochrony środowiska (Dz. U. z 2013r. poz. 1232 t.j.). Programy określa się dla
stref, w których poziom choćby jednej substancji przekracza poziom dopuszczalny powiększony o
margines tolerancji lub poziom docelowy. Programy mają na celu osiągnięcie dopuszczalnych po-
ziomów i poziomów docelowych substancji w powietrzu.

Z oceny rocznej, obejmującej rok 2011, otrzymanej z Wojewódzkiego Inspektoratu Ochrony
Środowiska w Kielcach, wynika, Ŝe na liście stref zakwalifikowanych do opracowania programu
ochrony powietrza dla kryterium ochrony zdrowia, znalazła się strefa świętokrzyska z uwagi na:
przekroczenia poziomu dopuszczalnego dla pyłu zawieszonego PM2,5 (z powodu przekroczenia
wartości dopuszczalnej powiększonej o margines tolerancji), przekroczenie poziomu docelowego
pyłu PM2,5 w roku kalendarzowym, przekroczenie poziomu dopuszczalnego dla pyłu zawieszonego
PM10 (z powodu przekroczenia dopuszczalnej częstości przekroczeń dla stęŜeń 24-godzinnych),
przekroczenie poziomu docelowego średniorocznego dla benzo(a)pirenu.

Uchwałą nr XIII/234/11 Sejmiku Województwa Świętokrzyskiego z dnia 14 listopada 2011r.
został przyjęty Program ochrony powietrza dla województwa świętokrzyskiego ze względu na prze-
kroczenia pyłu PM10 oraz benzo(a)pirenu. Program ten jest w trakcie realizacji.

Program ochrony powietrza dla województwa świętokrzyskiego - strefa świętokrzyska ze
względu na przekroczenia pyłu PM2,5 został przyjęty uchwałą nr XXV/429/12 Sejmiku Województwa
Świętokrzyskiego z dnia 26 listopada 2012 r. Termin realizacji Programu ustalono na dzień 31 grud-
nia 2020 r. Zgodnie z załoŜeniami Programu zaproponowane zostały zadania do realizacji przez po-
szczególne jednostki mające siedzibę na terenie województwa, w tym równieŜ dla wójtów, burmi-
strzów i starostów.

2.2.8. Oddziaływanie hałasu

Najczęściej pojawiającym problemem jest hałas komunikacyjny. Źródła hałasu komunikacyj-
nego na terenie powiatu pińczowskiego są związane przede wszystkim z eksploatacją dróg. Powiat
pińczowski oddalony jest od głównych szlaków komunikacyjnych. Z głównych układów transporto-
wych moŜna wymienić drogę krajową nr 78 o długości 10 km oraz fragmenty dróg wojewódzkich nr
766, 767 i 768. Niektóre z wymienionych dróg (zwłaszcza w obszarach miejskich) charakteryzują się
wysokim natęŜeniem ruchu, dlatego ich uciąŜliwość akustyczna moŜe być na tych obszarach do-
kuczliwa. Mimo niewątpliwych osiągnięć przemysłu samochodowego, pozwalających na stosowanie
rozwiązań konstrukcyjnych zmniejszających uciąŜliwość akustyczną pojazdów, rozbudowa sieci
dróg i rosnące natęŜenie ruchu powodują coraz większą presję na środowisko. Wieloletnie badania
wskazują na zwiększanie się obszarów poddanych nadmiernemu oddziaływaniu hałasu i niepoko-
jące zmniejszanie powierzchni terenów o korzystnych warunkach akustycznych. Analiza danych sta-
tystycznych na przestrzeni lat 2000 – 2010 wykazuje stały wzrost ogólnej liczby pojazdów, w tym
liczby pojazdów osobowych.

Podczas przeprowadzonego w 2010 r. Generalnego pomiaru ruchu drogowego zlokalizowano
punkty pomiarowe na terenie powiatu. Pomiar natęŜenia ruchu był przeprowadzony zarówno dla DK
78 jak i DW 766, 767, 768.

W poniŜszej tabeli przedstawiono wyniki z pomiaru ruchu kołowego na terenie powiatu piń-
czowskiego.

Tabela 18 NatęŜenie ruchu na DK 78 i DW 766, 767, 768 przebiegających przez powiat Pińczow-
ski w 2010 r.

Opis odcinka Rodzajowa struktura ruchu pojazdów silnikowych
Droga

Nr
drogi

Dł.

(km)
Nazwa O M SoM Lsc Scbp Sczp A C R

DK 78 19,3 Węzeł-Kije 2811 8 1572 383 145 686 16 1 2

DK 78 12,8 Kije-Chmielnik 4423 39 3105 517 185 541 31 5 168

DW 766 16,1 Morawica-Kije 6376 38 5024 427 230 542 102 13 -

DW 766 8,2 Kije-Pińczów 4324 26 3230 368 199 406 78 17 -

Prognoza oddziaływania na środowisko Programu Ochrony Środowiska
dla Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020

 46

DW 766 3,2 Pińczów-przejście 9183 174 7521 689 294 257 202 46 -

DW 766 12,9 Pińczów-Węchadłów 3523 35 2854 314 134 102 56 28 -

DW 767 14,4 Pińczów-Busko 5851 88 4668 521 164 281 123 6 -

DW 768 12,1
Węchadłów-
Działoszyce

1472 26 1083 168 54 102 24 15 -

O - ogółem; M - motocykle; SoM - samochody osobowe (mikrobusy); Lsc - lekkie samochody cięŜa-
rowe; Scbp - samochody cięŜarowe bez przyczepy; Sczp - samochody cięŜarowe z przyczepą; A -
autobusy; C - ciągniki rolnicze; R – rowery
Źródło: na podstawie zestawienia pn. „Średni Dobowy Ruch w 2010 r. - Świętokrzyskie”, GDDKiA
www.gddkia.gov.pl/1235/generalny-pomiar-ruchu-w-2010-roku, „Generalny Pomiar Ruchu w 2010 r. -
Świętokrzyskie”, ŚZDW w Kielcach

Według wykonanych w 2010 r. pomiarów, najbardziej obciąŜoną ruchem była wówczas droga
wojewódzka nr 766 na odcinku w Pińczowie. NatęŜenie ruchu wynosiło tu ponad 9,1 tys. pojazdów
na dobę. Rodzaj pojazdu teŜ ma duŜe znaczenie dla emisji hałasu, moŜna powiedzieć, Ŝe zachodzi
tutaj zaleŜność: im większy pojazd tym wyŜszy poziom hałasu jest przez niego generowany.
W ostatnich latach na drogach przybyło równieŜ samochodów cięŜarowych.

Wojewódzki Inspektor Ochrony Środowiska został ustawowo zobowiązany do dokonywania
oceny stanu akustycznego środowiska na terenach nie objętych obowiązkiem opracowywania map
akustycznych (Art. 117, pkt.5 ustawy Prawo ochrony środowiska).

W roku 2012 WIOŚ w Kielcach w ramach wojewódzkiego programu monitoringu środowiska
(PMŚ) na lata 2010-2012 wykonał pomiary monitoringowe hałasu drogowego na terenie trzech
miast, w tym m. Pińczów. Pomiarów dokonano w trzech miejscach. Monitoring hałasu obejmował
pomiary długookresowego poziomu dźwięku LDWN i LN oraz pomiary równowaŜnego poziomu dźwię-
ku A dla pory dnia i nocy (LAeqD; LAeqN). Wyniki pomiarów hałasu drogowego przeprowadzonych w
2012 r. zostały porównane do dopuszczalnych poziomów hałasu w środowisku, które obowiązywały
w okresie realizacji badań (czerwiec-wrzesień 2012), jak równieŜ do tych, które obowiązują obecnie.
Rozporządzenie Ministra Środowiska z dnia 14 czerwca 2007 roku w sprawie dopuszczalnych po-
ziomów hałasu w środowisku (Dz.U.2007.120.826) zostało zmienione w zakresie dopuszczalnych
poziomów hałasu dla dróg i linii kolejowych Rozporządzeniem MŚ z dnia 1 października 2012r.
(Dz.U.2012.1109), które weszło w Ŝycie 23.10.2012 r. Nowelizacja powyŜszego rozporządzenia
podwyŜszyła poziomy dopuszczalne od 3-10 dB dla hałasu drogowego, tym samym w 1 punkcie – w
porze nocnej w Pińczowie poziomy hałasu mieściły się w zakresie nowych norm dopuszczalnych.

Tabela 19 Wyniki monitoringu hałasu w m. Pińczów w 2012 r.

Rejon
badań

Odległość
Od kra-

wędzi [m]

Wysokość
punktu

pomiaro-
wego [m]

Wskaźnik
poziomu
dźwięku

Wynik
Norma

1
[dB]

Przekroczenie
[dB]

Norma
2

[dB]

Przekroczenie
[dB]

LAeqD 64,4 61 3,4 55 9,4 Pkt 1
referen-
cyjny
ul. Piłsud-
skiego

10 4
LAeqN 59,3 56 3,3 50 9,3

LAeqD 62,5 61 1,5 55 7,5 Pkt 2.
ul. Piłsud-
siego

20 4
LAeqN 54,8 56 - 50 4,8

LAeqD 64,9 61 3,9 55 9,9
Pkt 3.
referen-
cyjny ul.
Batalionów
Chłopskich

10 4
LAeqN 59,3 56 3,3 50 9,3

Norma 1 - norma obowiązująca od 23.10.2012
Norma 2 - norma obowiązująca do 22.10.2012
Źródło: WIOŚ 2012 r.

Według informacji Świętokrzyskiego Zarządu Dróg Wojewódzkich w Kielcach w latach 2013-
2016 planowana jest inwestycja pn. „Rozbudowa drogi wojewódzkiej nr 766 relacji Morawica – Wę-
chadłów na odcinku Brzeście – ul. Republiki Pińczowskiej w m. Pińczów”. Inwestycja ta w zasadni-
czy sposób wpłynie na poprawę bezpieczeństwa ruchu, zwiększenie płynności i komfortu jazdy, za-

Prognoza oddziaływania na środowisko Programu Ochrony Środowiska
dla Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020

 47

bezpieczenie gruntu przed zanieczyszczeniami od wód opadowych w wyniku budowy kanalizacji
deszczowej i zmniejszenie negatywnego oddziaływania ruchu drogowego na środowisko.

Ponadto w Strategii Rozwoju Województwa Świętokrzyskiego planowane jest przełoŜenie
drogi wojewódzkiej nr 766 oraz budowa nowej drogi w kierunku Imielna.

ZagroŜenie ze strony hałasu przemysłowego występuje w pobliŜu duŜych obiektów przemy-
słowych takich jak:

• Saint – Gobain Construction Products Polska Sp. z o.o. w Warszawie – Fabryka Ri-
gips Stawiany w Szarbkowie,

• „Dolina Nidy Sp. z o.o. w Leszczach,
• Siniat sp. z o.o. Zakład Produkcyjny w Leszczach,
• Gomar Pińczów Sp. z o.o. S.K.A. z siedzibą w Pińczowie.

 Skala zagroŜeń hałasem przemysłowym jest mniejsza niŜ drogowym, jednak w przypadku nawet
nieznacznych przekroczeń moŜe być on szczególnie uciąŜliwy dla mieszkańców zwłaszcza w porze
nocnej.

2.2.9. Oddziaływanie pól elektromagnetycznych

W roku 2012 na terenie województwa świętokrzyskiego do badań monitoringowych natęŜenia
pól elektromagnetycznych (PEM) wytypowano 45 punktów pomiarowych, znajdujących się w do-
stępnych dla ludności miejscach. Punkt taki zlokalizowany był w Działoszycach na pl. Partyzantów 2
(obok rzeźby). W Ŝadnym punkcie pomiarowym nie stwierdzono przekroczenia dopuszczalnej war-
tości poziomu pól elektromagnetycznych, określonej rozporządzeniem Ministra Środowiska z dnia
30 października 2003 r. w sprawie dopuszczalnych poziomów pól elektromagnetycznych w środowi-
sku oraz sposobów sprawdzania dotrzymania tych poziomów (Dz.U.2003.192.1883), zgodnie z któ-
rym dopuszczalny poziom PEM dla miejsc dostępnych dla ludności, w zakresie częstotliwości PEM
od 3 MHz do 300 MHz wynosi 7 V/m (składowa elektryczna).

2.2.10. Przeciwdziałanie powaŜnym awariom

PowaŜną awarią w rozumieniu ustawy POŚ jest zdarzenie, w szczególności emisja, poŜar
lub eksplozja, powstałe w trakcie procesu przemysłowego, magazynowania lub transportu,
w których występuje jedna lub więcej niebezpiecznych substancji, prowadzące do natychmiasto-
wego powstania zagroŜenia Ŝycia lub zdrowia ludzi lub środowiska lub powstanie takiego zagroŜe-
nia z opóźnieniem.

Do potencjalnych zagroŜeń mogących doprowadzić do sytuacji kryzysowych na terenie po-
wiatu Pińczowskiego naleŜy zaliczyć przede wszystkim:

• poŜary,
• katastrofy, awarie i niekontrolowane przenikanie róŜnych substancji do środowiska

naturalnego,
• wyciek gazu propan-butan,
• skaŜenie toksycznymi środkami przemysłowymi – transport substancji niebezpiecz-

nych,
• klęski Ŝywiołowe (susze, huragany, intensywne opady).

Na terenie powiatu pińczowskiego nie ma zakładów o zwiększonym ryzyku wystąpienia awa-
rii (ZoZR), natomiast mają tu siedzibę 2 zakłady o duŜym ryzyku wystąpienia powaŜnej awarii
przemysłowej (ZoDR):

• Novatek Polska sp. z o.o. ul. Pilotów 2, 31-462 Kraków Terminal Przeładunkowy Ga-
zu Płynnego w Woli śydowskiej – moŜe się tam znajdować łącznie 1996 ton gazu
propan-butan w cysternach i zbiornikach,

• BAŁTYKGAZ sp. z o.o. 84-230 Rumia baza Gazu w Leszczach moŜe znajdować się
280 ton gazu propan-butan w zbiornikach,

 Do powaŜnych awarii moŜe dojść równieŜ podczas transportu materiałów niebezpiecznych -
w wyniku kolizji drogowej bądź kolejowej, a takŜe wskutek rozszczelnienia cystern kolejowych lub
autocystern. W zakładach duŜego ryzyka wystąpienia awarii przemysłowej prowadzone są corocz-
nie czynności kontrolno-rozpoznawcze. W latach 2011-2013 przeprowadzono w zakładach duŜego
ryzyka 11 kontroli w zakresie stanu przestrzegania przepisów przeciwpoŜarowych oraz rozpozna-
wania innych miejscowych zagroŜeń.

Obowiązki związane z awariami przemysłowymi spoczywają głównie na prowadzącym za-
kład przemysłowy oraz na organach Państwowej StraŜy PoŜarnej, a takŜe Wojewodzie. Szczegó-
łowy opis obowiązków podaje ustawa Prawo ochrony środowiska.

Prognoza oddziaływania na środowisko Programu Ochrony Środowiska
dla Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020

 48

WIOŚ realizuje zadania z zakresu zapobiegania występowania awarii przemysłowych po-
przez wykonywanie kontroli przedsiębiorstw.

W ostatnich latach na terenie powiatu pińczowskiego nie odnotowano powaŜnych awarii lub
klęsk Ŝywiołowych.

W celu realizacji działań w zakresie zapobiegania powaŜnym awariom i walki z klęskami Ŝy-
wiołowymi Komenda Powiatowa Państwowej StraŜy PoŜarnej w Pińczowie uzupełnia sprzęt ratow-
niczo-chemiczno-ekologiczny.

2.2.11. Gospodarka odpadami

Z danych zawartych w Krajowym Planie Gospodarki Odpadami 2014 wynika, Ŝe jeden
mieszkaniec terenów wiejskich wytwarza rocznie średnio 234 kg odpadów komunalnych, natomiast
mieszkaniec małego miasta (poniŜej 50 tys. osób) 346,3 kg tego rodzaju odpadów. Zatem całkowi-
ta masa wytworzonych odpadów na terenie powiatu wynosi ok. 10 978,82 Mg.

Główny strumień odpadów komunalnych stanowią niesegregowane (zmieszane) odpady
komunalne, które pod względem składu morfologicznego często zawierają róŜne rodzaje odpadów
niebezpiecznych. Według danych GUS w 2012 r. z terenu powiatu zebrano łącznie 3 475,53 Mg
odpadów w tym 2665,41 Mg odpadów z gospodarstw domowych.

Tabela 20 Ilość odebranych odpadów komunalnych z terenu powiatu pińczowskiego w latach
2010-2012 według GUS

Ilość odpadów odebranych w Mg
Gmina

2010 2011 2012
Działoszyce 495,15 274,92 259,19
Kije 297,46 251,20 345,40
Michałów 257,21 147,66 173,54
Pińczów 2670,03 2551,00 2535,92
Złota 195,16 150,20 161,48
Powiat pińczowski 3 915,01 3 374,98 3 475,53

Źródło: GUS

W poprzednich latach selektywna zbiórka odpadów odbywała się tylko na terenie gminy Piń-
czów, w pozostałych gminach praktycznie nie funkcjonowała. Ilość selektywnie zebranych odpadów
miała charakter marginalny. Zdecydowana większość zebranych odpadów komunalnych trafiała bez
przetwarzania na składowiska odpadów.

Według informacji udostępnionych z gmin ponad 80% nieruchomości wyposaŜona jest w
przydomowe kompostowniki.

Zbiórka odpadów komunalnych od lipca 2013 r. prowadzona jest na terenach gmin przez fir-
my:

• Gm. Działoszyce, Gm. Kije - „EKOM” Maciejczyk sp. j. Kielce,
• Gm. Michałów, Gm. Złota - Tadeusz Cieślak PPHU „TAMAX” ul. Dworcowa 46, 28-

340 Sędziszów,
• Gm. Pińczów (sektor I i II) - Przedsiębiorstwo Gospodarki Komunalnej i Mieszkaniowej

Sp. z o.o. w Pińczowie, ul. Słabska 13.
U źródła zbierane są następujące odpady: papier, szkło (bezbarwne i kolorowe), tworzywa

sztuczne, metale, opakowania wielomateriałowe, odpady biodegradowalne. Odpady gromadzone są
w sposób selektywny w kolorowych workach, natomiast zmieszane odpady komunalne w pojemni-
kach o określonych pojemnościach. KaŜda z gmin przyjęła częstotliwość wywozu odpadów
w zaleŜności od zbieranej frakcji i miejsca odbioru. Za odbiór odpadów obowiązują róŜne stawki
określone uchwałą rad gmin w zaleŜności od liczby mieszkańców w gospodarstwie domowym i spo-
sobu gromadzenia odpadów, określonych w deklaracjach złoŜonych przez mieszkańców. Zazwyczaj
gminy przyjęły stawkę od osoby niemal dwukrotnie wyŜszą dla odpadów zmieszanych, niŜ dla odpa-
dów zbieranych selektywnie.

Ponadto odpady problemowe mogą być dostarczane przez mieszkańców do punktów selek-
tywnej zbiórki odpadów komunalnych (PSZOK). Obecnie na terenie powiatu funkcjonują 4 tego typu
punkty:

• w Pińczowie przy ulicy Słabskiej 13,
• w Działoszycach ul. Skalbmierska 32,
• Gm. Michałów – w miejscowosci Tomaszów 11 a,

Prognoza oddziaływania na środowisko Programu Ochrony Środowiska
dla Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020

 49

• Gm. Złota - na terenie siedziby Samorządowego Zakładu Gospodarki Komunalnej w
Złotej,

Na terenie gminy Kije nie funkcjonuje PSZOK.
Według „Planu gospodarki odpadami dla województwa świętokrzyskiego” 2012-2018 gminy

powiatu pińczowskiego przynaleŜą do dwóch regionów.
• Region 3 – gm. Michałów i Działoszyce. RIPOK tworzy instalacja do mechaniczno-

biologicznego przetwarzania zmieszanych odpadów komunalnych, instalacja do prze-
twarzania selektywnie zebranych odpadów zielonych i innych bioodpadów i Instalacja
do składowania odpadów - RZZO Włoszczowa ul. Przedborska, 29-100 Włoszczowa.
Wyznaczone zostały równieŜ instalacje zastępcze.

• Region 5 – gm. Kije, Pińczów i Złota. w chwili obecnej trwa budowa Zakładu Gospo-
darki Odpadami Komunalnymi w Rzędowie gm. Tuczępy, która pełnić będzie rolę re-
gionalnej instalacji (RIPOK). Otwarcie zakładu planowane jest wiosną 2014 r. Na te-
renie Regionu wyznaczono instalacja do składowania odpadów w: m. Dobrowoda
(gm. Busko-Zdrój) i m. Staszów (gm. Staszów). Do tego czasu gospodarką odpadami
zajmują się instalacje zastępcze.

Na terenie powiatu pińczowskiego zlokalizowane jest jedno składowisko odpadów komunal-
nych w miejscowości Skrzypiów gm. Pińczów. Jest to składowisko o powierzchni 3,75 ha, a po-
wierzchnia czaszy składowiska wynosi ok. 2,5 ha. Na składowisku prowadzony jest między innymi
monitoring ilościowy i jakościowy odpadów, wód podziemnych i powierzchniowych, wód odcieko-
wych, emisji i składu gazu wysypiskowego. Według Wojewódzkiego planu gospodarki odpadami
pełni rolę instalacji zastępczej w przypadku gdyby regionalna instalacja uległa awarii lub nie moŜe
przyjmować odpadów z innych przyczyn. Zgodnie z wydanym przez Marszałka Województwa Świę-
tokrzyskiego pozwoleniem zintegrowanym składowisko zamknięte zostanie 31 grudnia 2015 r.

Ponadto na terenie powiatu znajduje się składowisko odpadów przemysłowych „Skowronno”
Przetwórstwa Owoców i Warzyw Gomar w Pińczowie, zamknięte w 2009 r., które jest w trakcie re-
kultywacji. W miejscowości Leszcze znajduje się składowisko szlamów (wylewisko osadów ścieko-
wych) administrowane przez Nida Media sp. z o.o., Leszcze 15. WywoŜone są tam półpłynne osady
mineralne, które stanowią odpady z produkcji spoiw mineralnych (gipsu).

Oprócz wymienionych obiektów na analizowanym terenie zlokalizowane są cztery instalacje
do odzysku odpadów:
• Prefabrykaty Mariusz Piątek Hajdaszek 31 a, 28-404 Kije
• Dolina Nidy Leszcze 15, 28-400 Pińczów
• Siniat Sp z o. o ul. IłŜecka 24 Warszawa Zakład Leszcze 15
• NATUR-VIT Marek Płachta Kopernia 9, 28-400 Pińczów.

PowaŜnym problemem na terenie powiatu są odpady azbestowe. Gminy Kije, Michałów, Piń-

czów i Złota posiadają opracowane Programy usuwania azbestu. Na terenie powiatu znajduje się
obecnie ok. 1 032,8 tys. m2 wyrobów azbestowych, tj. ok. 15 492,5 Mg.

Tabela 21 Ilość wyrobów azbestowych na terenie powiatu pińczowskiego

Gmina
Ilość zinwentaryzowanych wyro-
bów azbestowych – ogółem [m2]

Ilość zinwentaryzowanych wyro-
bów azbestowych – osoby fi-

zyczne [m2]
Gm. Kije 262 272 260 134
Gm. Działoszyce b.d. b.d.
Gm. Pińczów 259 401 b.d.
Gm. Michałów 322 004 320 530
Gm. Złota 189 159 186 444
Razem 1 032 836 -

Źródło: Ankietyzacja gmin

Gmina Michałów dofinansowuje zdjęcie azbestu z dachu, transport na składowisko i utylizację
na składowisku w ramach środków pozyskanych z Wojewódzkiego Funduszu Ochrony Środowiska i
Gospodarki Wodnej w Kielcach. Dofinansowanie wynosi 100 % poniesionych kosztów.

W 2012 r. Gmina Kije udzielała dofinansowania z budŜetu gminy w wysokości 75 % wartości
zadania. Z dofinansowania skorzystały dwie osoby. Z kolei w 2013 r. Gmina nie udziela dotacji ze
środków własnych, poniewaŜ jest w trakcie oczekiwania na podpisanie umowy z WFOŚiGW na

Prognoza oddziaływania na środowisko Programu Ochrony Środowiska
dla Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020

 50

udzielenie dotacji do 85 % kosztów kwalifikowanych do usuwania azbestu trzem właścicielom nie-
ruchomości.

Według przyjętego Regulaminu przyznawania dotacji ze środków budŜetu gminy Pińczów na
usuwanie azbestu jednorazowa pomoc finansowa nie moŜe przekroczyć 1500 zł.

Gmina Złota do tej pory nie finansowała usuwania azbestu, jednak w najbliŜszym czasie pla-
nuje się przygotować zasady przyznawania pomocy finansowej osobom fizycznym.

Gmina Działoszyce nie prowadzi ani nie planuje finansować tego typu przedsięwzięć ze
względu na brak dostępnych środków w budŜecie gminy.

3. Potencjalne zmiany stanu środowiska w przypadku braku realizacji projektu Programu

Ochrony Środowiska dla Powiatu Pińczowskiego

Głównym celem Programu jest określenie dla danej jednostki terytorialnej drogi
do osiągnięcia celów w przedmiotowej dziedzinie, zmierzających do poprawy stanu środowiska,
ustalonych wcześniej na szczeblu krajowym i międzynarodowym. Dlatego odstąpienie od wdraŜa-
nia zapisów przedmiotowego dokumentu oznaczać będzie odstąpienie od obowiązku realizacji
strategicznych celów ochrony środowiska w kontekście szerszej perspektywy postrzegania tej pro-
blematyki.

W przypadku braku realizacji Programu, przeprowadzona analiza i ocena istniejącego stanu
środowiska pozwala wykazać, Ŝe moŜe nastąpić pogorszenie stanu środowiska. Brak realizacji
Programu przyczyniać się będzie do występowania negatywnych tendencji w zakresie korzystania
ze środowiska.

W związku z rozwojem gospodarczym, wzrostem poziomu konsumpcji, zwiększającą się
presją na obszary cenne przyrodniczo i niezurbanizowane, zwiększeniem zapotrzebowania na su-
rowce brak realizacji zapisów Programu prowadzić będzie do znaczącego pogorszenia wszystkich
elementów środowiska. Istnieje zagroŜenie zmiany stanu środowiska poprzez m.in.:

• utratę róŜnorodności ekologicznej i cennych przyrodniczo terenów,
• degradację walorów krajobrazu,
• zmniejszenie lub zahamowanie wzrostu ilościowego i jakościowego zasobów le-

śnych na skutek poŜarów lub w wyniku nieracjonalnej gospodarki w lasach prywat-
nych,

• pogorszenie jakości wód powierzchniowych i podziemnych w związku ze zwiększo-
nym wytwarzaniem ścieków, niewłaściwym stosowaniem nawozów i gnojowicy czy
oddziaływaniem składowisk odpadów,

• pogorszenie jakości gleb przez stosowanie w uprawie nawozów, a takŜe niekontro-
lowane odprowadzanie nieoczyszczonych ścieków bezpośrednio do gleby,

• degradację powierzchni ziemi związana z nielegalną eksploatacją zasobów natural-
nych,

• zwiększenie ilości wytwarzanych odpadów,
• niewłaściwe postępowanie z wytworzonymi odpadami,
• zmniejszanie wielkości zasobów wodnych,
• wzrost zagroŜenia powodziowego,
• zwiększenie skutków występowania suszy,
• pogorszenie jakości powietrza,
• zwiększenie się liczby mieszkańców naraŜonych na ponadnormatywne natęŜenie

hałasu i promieniowania elektromagnetycznego,
• brak świadomości ekologicznej mieszkańców i obojętność w stosunku do jakości

środowiska w jakim Ŝyją ludzie,
• pogorszenie jakości Ŝycia mieszkańców,

W przypadku, gdy Program nie zostanie wdroŜony, negatywne trendy będą się pogłębiać, a
zanieczyszczenie środowiska potęgować. Realizacja Programu jest więc konieczna.

4. Analiza i ocena istniejących problemów ochrony środowiska istotnych z punktu reali-

zacji projektu Programu Ochrony Środowiska dla powiatu pińczowskiego

4.1. Zasoby przyrodnicze

 Czynniki negatywne:

Prognoza oddziaływania na środowisko Programu Ochrony Środowiska
dla Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020

 51

• brak odpowiednich zapisów w planach zagospodarowania przestrzennego zapobie-
gających konfliktom na obszarach chronionych, co przyczynia się do powstawania
konfliktów na styku ochrona przyrody a rozwój inwestycji,

• szkody wyrządzane przez zwierzynę łowną (głównie przez sarny i jelenie) w postaci
zgryzania upraw,

• wykorzystywania lasów do celów rekreacyjnych, zwłaszcza przez nieumiejętne za-
chowanie ludzi wiąŜące się z porzucaniem śmieci, rozniecaniem ognia, niszczeniem
drzewostanów i płoszeniem zwierzyny.

• eksploatacja gipsu na duŜą skalę (okolice Gacek), zarastanie muraw kserotermicz-
nych, wypalanie szuwarów, obniŜanie poziomu wód gruntowych, osuszanie terenu,
zanieczyszczenia wody ściekami komunalnymi, kłusownictwo.

• niewłaściwa gospodarka leśna, nie uwzględniająca moŜliwości potencjalnych i cha-
rakteru siedliska, np. nasadzanie modrzewia i sosny na siedliskach grądu i świetli-
stej dąbrowy, ponadto usuwanie starych spróchniałych drzew niezbędnych do Ŝycia
rzadkich owadów; tartak funkcjonujący kilkaset metrów od rezerwatu Polana Polich-
no zwabia chrząszcze, w tym jelonka rogacza, i przyczynia się do zmniejszenia po-
pulacji,

• zarastanie muraw kserotermicznych oraz wilgotnych łąk; osuszanie łąk, melioracje;
antropopresja: penetracja, wyłapywanie duŜych chrząszczy, wypalanie dziupli.

Działania ukierunkowane na poprawę stanu przyrody:

• dbałość o stan zdrowotny drzewostanów, stosowanie zabiegów odnowieniowych
i pielęgnacyjnych,

• bieŜąca ochrona pomników przyrody,
• realizacja zapisów „Krajowego Programu zwiększania lesistości”,
• przestrzeganie zasad ujętych w planach zadań ochronnych dla obszarów Natura

2000 (Ostoja Nidziańska, Dolina Nidy, Ostoja Stawiany) oraz po zatwierdzeniu rów-
nieŜ planu dla Ostoi Kozubowskiej,

• ochrona lasów i bioróŜnorodności,
• ograniczanie zagroŜeń abiotycznych, biotycznych i antropogenicznych lasów,
• ochrona przeciwpoŜarowa lasów,
• ochrona dziko Ŝyjących gatunków zwierząt i roślin oraz ich siedlisk,
• tworzenie sieci ścieŜek rowerowych i tras turystycznych,
• zrównowaŜony rozwój turystyki.

4.2. Stan powierzchni ziemi
Czynniki negatywne:

• małe zainteresowanie ze strony rolników wykonywaniem badań gleb pod kątem za-
wartości składników pokarmowych, odczynu pH i potrzeb wapnowania, co moŜe
przyczyniać się do stosowania niewłaściwych dawek nawozów,

• wydobywanie kopalin, eksploatacja składowisk odpadów oraz przemysł wiąŜą się z
powstawaniem szkód w środowisku, w tym degradację powierzchni ziemi,

• nadmierne uŜywanie środków chemicznych do ochrony roślin i konserwowania zbio-
rów,

• niewłaściwe postępowanie ze środkami ropopochodnymi w obrębie gospodarstw
rolnych,

• transport, który przyczynia się do degradacji pozostałych komponentów środowiska
przyrodniczego,

• nieuporządkowana gospodarka ściekowa w szczególności w sektorze komunalnym,
Działania ukierunkowane na poprawę stanu jakości gleb:

• prowadzenie rekultywacji terenów zdegradowanych lub zdewastowanych;
• eliminacja nielegalnej eksploatacji kopalin,
• ochrona gruntów rolnych (ochrona gleb);
• wprowadzanie nowych zadrzewień śródpolnych przeciwdziałających erozji gleb;
• prowadzenie działalności rolniczej zgodnie z wytycznymi zawartymi w Kodeksie Do-

brej Praktyki Rolniczej,

Prognoza oddziaływania na środowisko Programu Ochrony Środowiska
dla Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020

 52

4.3. Odnawialne źródła energii (OZE)
Czynniki negatywne:

• zbyt powolne tempo rozwoju odnawialnych źródeł energii, co negatywnie wpłynie na
uzyskanie załoŜonych poziomów (15% do 2020 r.) wykorzystania energii odnawialnej;

• barierą dla rozwoju energetyki odnawialnej zwłaszcza energetyki wiatrowej i budowy
biogazowni rolniczych w województwie jest sieć obszarów chronionych (w tym Natura
2000 oraz inne obszary przyrodniczo wartościowe) oraz niechęć lokalnej społeczno-
ści,

Działania ukierunkowane na wzrost wykorzystania energii odnawialnej:
• prowadzenie szeroko zakrojonych kampanii informacyjnych dotyczących korzyści

płynących z pozyskiwania energii ze źródeł odnawialnych,
• uwzględnianie w studium zagospodarowania przestrzennego i w planach miejsco-

wych moŜliwości lokalizacji instalacji wykorzystujących odnawialne źródła energii,

4.4. Ochrona przed powodzią i skutkami suszy
Czynniki negatywne:

• niewłaściwy stan techniczny urządzeń melioracji szczegółowej lub jego brak,
• lokalizacja zabudowań na terenach zalewowych,
• zaniechanie wykaszania i wypasu na terenach zalewowych,

Działania zmierzające do zmniejszenia skutków susz i ochrona przed powodzią:

• uwzględnienie zagroŜenia suszą i powodzią w planach reagowania kryzysowego
opracowywanych na wszystkich szczeblach administracji;

• podejmowanie przedsięwzięć z zakresu modernizacji i odbudowy systemów melioracji
wodnych podstawowych i szczegółowych;

• realizacja działań ujętych w Planie gospodarowania wodami na obszarze dorzecza
Wisły,

• realizacja programu małej retencji;
• stosowanie odpowiednich zabiegów rolniczych ograniczających skutki suszy (KDPR).

4.5. Jakość wód
Czynniki negatywne:

• punktowe (zrzuty ścieków, nieszczelne zbiorniki na nieczystości płynne) i obszarowe
źródła zanieczyszczeń wód powierzchniowych i podziemnych stanowiące głównie za-
nieczyszczenia spływające z pól, szczególnie w okresach po nawoŜeniu gruntów rol-
nych;

• niewłaściwe postępowanie ze substancjami ropopochodnymi (zwłaszcza na terenach
wiejskich, niewłaściwe magazynowanie oleju napędowego);

• braki w rozwoju infrastrukturalnym powiatu w zakresie gospodarki wodno-ściekowej –
niski stopień skanalizowania powiatu (39,4%);

• duŜa dysproporcja pomiędzy zwodociągowaniem a skanalizowaniem;
• eutrofizacja rzek przez bezpośrednie wprowadzanie ścieków do zbiorników wodnych

i cieków;
• moŜliwość przeniknięcia zanieczyszczeń do poziomów wodonośnych wskutek nie-

właściwej eksploatacji ujęć wód podziemnych;
• niewłaściwie prowadzona gospodarka rolna (problem nawoŜenia upraw i stosowania

środków ochrony roślin);
• nielegalne zrzuty ścieków komunalnych, nieszczelne zbiorniki bezodpływowe (szam-

ba), niewłaściwie funkcjonujące przydomowe oczyszczalnie ścieków;
• awarie i wypadki mogące spowodować emisję niebezpiecznych substancji do środo-

wiska gruntowego.

Działania na rzecz poprawy jakości wód powierzchniowych i podziemnych:
• rozwój gospodarki wodno-ściekowej (zwodociągowanie i skanalizowanie gmin oraz mo-

dernizacja istniejącej infrastruktury, spełnienie wymogów określonych w KPOŚK);

Prognoza oddziaływania na środowisko Programu Ochrony Środowiska
dla Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020

 53

• ochrona zasobów wodnych (w tym m. in.: monitoring wód, kontrola podmiotów gospo-
darczych i mieszkańców pod względem wywozu ścieków; prowadzenie działalności rol-
niczej zgodnie z KDPR);

4.6. Zanieczyszczenie powietrza
Czynniki negatywne:

• przekroczenia stęŜeń pyłu zawieszonego PM10, pyłu zawieszonego PM2,5 dla po-
ziomu dopuszczalnego i docelowego do 2020 r. i benzo(a)piranu dla całej strefy świę-
tokrzyskiej,

• problematyczna emisja niska pochodząca z palenisk domowych, małych kotłowni,
warsztatów rzemieślniczych,

• emisja zanieczyszczeń związana głównie z przemysłem wydobywczym i przetwór-
czym złóŜ gipsu,

• emisja niezorganizowana, tj. emisję substancji wprowadzanych do powietrza bez po-
średnictwa przeznaczonych do tego celu środków technicznych np. spawanie czy la-
kierowanie wykonywane poza obrębem warsztatu czy spalanie na powierzchni ziemi
jak wypalanie traw, itp.,

• emisja zanieczyszczeń do powietrza ze środków transportu drogowego, na skutek
czynności eksploatacyjnych,

Działania, które ukierunkowane są na poprawę stanu jakości powietrza atmosferycznego:
• poprawa infrastruktury transportowej;
• modernizacja systemu energetycznego;
• eliminacja niskich źródeł emisji oraz zmniejszenie emisji pyłu ze środków transportu

leŜąca w kompetencji władz samorządowych;
• zapobieganie spalania odpadów w domowych paleniskach,
• stosowanie najlepszych dostępnych technologii w zakresie ograniczania zanieczysz-

czeń przemysłowych,
W celu zmniejszenia emisji zanieczyszczeń pochodzącej z ogrzewania budynków zalecana

jest:
• termomodernizacja budynków poprzez, którą rozumiemy nie tylko bezpośrednie do-

cieplenie budynków, ale takŜe modernizację systemów ogrzewania zarówno u od-
biorców indywidualnych, jak i w zbiorczych źródłach ogrzewania – kotłowniach;

• wymiana źródeł energii cieplnej zasilanych paliwem nieodnawialnym na urządzenia
o mniejszym stopniu negatywnego oddziaływania na środowisko, w tym zastosowanie
odnawialnych źródeł energii;

• ograniczenie zuŜycia energii poprzez wdraŜanie systemów efektywnych energetycz-
nie.

4.7. Oddziaływanie hałasu
Czynniki negatywne:

• brak wystarczających rozwiązań technicznych - tempo modernizacji i budowy nowych
dróg nie moŜe nadąŜyć za wzrostem liczby pojazdów,

Hałas drogowy moŜna zmniejszyć przez zapewnienie odpowiedniego stanu technicznego
drogi oraz poprzez:

• ograniczenie prędkości na określonych odcinkach dróg;
• poprawę płynności ruchu;
• ograniczenie moŜliwości wjazdu pojazdów cięŜkich,
• monitoring hałasu w miejscach szczególnie zagroŜonych hałasem,
• prowadzenie nasadzeń roślinności ochronnej wzdłuŜ tras komunikacyjnych,
• budowę ekranów akustycznych – w miejscach szczególnie naraŜonych na hałas;
• stosowanie specjalnej „cichej nawierzchni” wygłuszającej przejazd samochodów;
• zakładanie pasów zielni ochronnej (izolacyjnej).

W zakresie ograniczenia hałasu podstawowe cele to:
• zmniejszenie naraŜenia mieszkańców na nadmierny poziom hałasu, zwłaszcza emi-

towanego przez środki transportu (w tym modernizacja odcinków dróg);

Prognoza oddziaływania na środowisko Programu Ochrony Środowiska
dla Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020

 54

• utrzymanie aktualnego poziomu hałasu w obszarach, gdzie sytuacja akustyczna jest
korzystna;

• zintegrowanie działań w zakresie ochrony przed hałasem z planami zagospodarowa-
nia przestrzennego (mapowanie cyfrowe, strefy ograniczonego uŜytkowania, lokaliza-
cja obiektów, przebieg szlaków transportu drogowego i szynowego itp.);

• prowadzenie monitoringu hałasu w obrębie źródeł emisji.

4.8. Oddziaływanie pól elektromagnetycznych
Czynniki negatywne:

• dynamiczny rozwój telefonii komórkowej, wzrost liczby stacji bazowych telefonii, przez
co zwiększa się ilość źródeł promieniowania i obszar ich oddziaływania,

• mała świadomość społeczeństwa na temat źródeł, zasięgu oraz oddziaływań pól elek-
tromagnetycznych oraz niepełna wiedza na temat skutków zdrowotnych,

• wymagania z zakresu ochrony środowiska przed promieniowaniem niejonizującym są
często pomijane w miejscowych planach zagospodarowania przestrzennego,

• podchodzenie zabudowy mieszkaniowej pod linie energetyczne,
Działania, które ukierunkowane są na zmniejszenie skutków oddziaływania pól elektromagne-

tycznych:
• monitoring środowiska pod kątem przekroczenia poziomów dopuszczalnych pól elek-

tromagnetycznych,
• ujęcie w miejscowych planach zagospodarowania przestrzennego zapisów dotyczą-

cych umiejscawiania źródeł promieniowania elektromagnetycznego w taki sposób aby
nie stwarzały zagroŜenia dla środowiska i mieszkańców,

• wprowadzenia zakazu lokalizacji zabudowy mieszkaniowej w strefie oddziaływania li-
nii elektroenergetycznych.

4.9. Przeciwdziałanie powaŜnym awariom
Czynniki negatywne:

• zagroŜenie powaŜną awarią związane z transportem drogowym materiałów niebez-
piecznych, sprzyja temu zły stan techniczny dróg oraz duŜe natęŜenie ruchu,

Działania, które ukierunkowane są na zmniejszenie ryzyka wystąpienia powaŜnej awarii:
• wytyczenie alternatywnych tras przejazdu dla pojazdów samochodowych transportu-

jących substancje niebezpieczne przez tereny zurbanizowane,
• wyznaczenie parkingów dla pojazdów transportujących substancje niebezpieczne,
• zły stan nawierzchni dróg na trasach transportowych,
• bezpieczeństwo transportu wodnego i kolejowego substancji niebezpiecznych,
• poszerzanie wiedzy samorządów w zakresie przeciwdziałania powaŜnym awariom.

4.10. Świadomość ekologiczna społeczeństwa
Czynniki negatywne:

• niedostateczna lub niska świadomość ekologiczna społeczeństwa - w wyniku rozwoju
gospodarczego i urbanizacji podejmowane działania często są prowadzone w sposób
nieświadomy, a ich sprawcy nie zdają sobie sprawy z negatywnych skutków dla śro-
dowiska,

• brak środków finansowych na prowadzenie edukacji ekologicznej, związane z niewy-
starczającym poziomem wiedzy i umiejętności dotyczących aplikowania do funduszy
krajowych i zagranicznych lub z koniecznością zabezpieczenia wkładu własnego do
składanych wniosków (dotyczy zadań inestycyjnych).

Działania, które ukierunkowane są na podniesienie świadomości ekologicznej mieszkańców:

• wprowadzanie edukacji ekologicznej do programów nauczania juŜ od lat przedszkol-
nych,

• kontynuacja działań ekologicznych, które maja charakter cykliczny,
• nawiązanie współpracy z organizacjami pozarządowymi,

Prognoza oddziaływania na środowisko Programu Ochrony Środowiska
dla Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020

 55

4.11. Gospodarka odpadami
Czynniki negatywne:

• brak selektywnej zbiórki odpadów u źródła w większości przed wprowadzeniem rewo-
lucji śmieciowej - przyzwyczajenie się mieszkańców powiatu do systemu jednopojem-
nikowego,

• brak zrozumienia zasad selektywnej zbiórki wśród mieszkańców i niechęć do współ-
pracy z Urzędami Gmin,

• bardzo niski stopień odzysku wytwarzanych odpadów komunalnych,
• brak gminnego punktu selektywnej zbiórki odpadów komunalnych (PSZOK) na tere-

nie gminy Kije,
• problemy z zapewnieniem środków finansowych na rozwój i utrzymanie systemu go-

spodarki odpadami,
• powolne tempo w usuwaniu odpadów azbestowych,

Działania, które ukierunkowane są na uporządkowanie gospodarki odpadami:

• likwidacja „dzikich wysypisk”,
• edukacja mieszkańców w zakresie prawidłowego postępowania z odpadami komu-

nalnymi,
• rozwój selektywnej zbiórki odpadów (opakowaniowych, wielkogabarytowych, ulegają-

cych biodegradacji i niebezpiecznych ze strumienia odpadów komunalnych),
• tworzenie punktów selektywnej zbiórki odpadów komunalnych (PSZOK),
• wprowadzenie mechanizmu dofinansowania dla przedsięwzięć polegających na de-

montaŜu wyrobów zawierających azbest.

5. Identyfikacja i ocena przewidywanych znaczących oddziaływań na środowisko, w tym
na cele i przedmiot ochrony obszarów Natura 2000 oraz ich integralność

Ocenie moŜliwych oddziaływań na środowisko poddano zadania inwestycyjne jak i pozainwe-

stycyjne ujęte do realizacji w ramach poszczególnych celów w Programie. Próbę oceny i identyfikacji
znaczących oddziaływań na środowisko poszczególnych zadań dokonano w tabelach w tzw. ma-
cierzach skutków środowiskowych, które są syntetycznym zestawieniem moŜliwych pozytywnych,
negatywnych, bezpośrednich, pośrednich, krótkoterminowych, długoterminowych oddziaływań tych
zadań. W Prognozie przyjęto jedynie zidentyfikowane typy skutków środowiskowych oraz oceniono
ich wpływ na poszczególne elementy środowiska z uwzględnieniem takŜe wpływu na zdrowie ludzi,
przyrodę, obszary Natura 2000, dziedzictwo kulturowe, w tym zabytki.

Powiat Pińczowskie naleŜy do bogatych pod względem zasobów i walorów środowiska przy-
rodniczego. Powierzchnia obszarów prawnie chronionych na terenie powiatu pińczowskiego wynosi
59 735,2 ha, co stanowi ponad 97% powierzchni powiatu. Wśród form ochrony przyrody moŜna wy-
mienić: 8 rezerwatów przyrody, 3 fragmenty parków krajobrazowych, 6 fragmentów obszarów chro-
nionego krajobrazu, 5 uŜytków ekologicznych, 35 pomników przyrody, 5 obszarów Natura 2000 w
tym jeden w całości. Taka róŜnorodność i duŜa powierzchnia obszarów chronionych powoduje, Ŝe
zdecydowana większość planowanych inwestycji realizowana będzie w obrębie tych obszarów.
Przed podjęciem decyzji o realizacji przedsięwzięć naleŜy zbadać czy nie wpłyną one na integral-
ność i przedmiot ochrony ww. obszarów.

NaleŜy pamiętać, Ŝe kaŜde działanie inwestycyjne pociąga za sobą równieŜ negatywne skutki
dla środowiska. Mimo to konieczne jest jednak uwzględnianie długotrwałych zmian pozytywnych,
pośrednich skutków i długofalowego celu, który zostanie osiągnięty poprzez realizację zadań.

MoŜna załoŜyć, Ŝe zdecydowana większość zaplanowanych przedsięwzięć nie wpłynie na in-
tegralność i przedmiot ochrony obszarów objętych ochroną ze względu na odległość oraz mały za-
sięg oddziaływania zaproponowanych działań.

Określenie zmian stanu środowiska na obszarach objętych przewidywanym znaczącym od-
działywaniem w odniesieniu do niektórych innych zadań inwestycyjnych zaplanowanych w Progra-
mie przy braku informacji o sposobie i dokładnych miejscach realizacji poszczególnych przedsię-
wzięć jest bardzo trudne. Biorąc jednak pod uwagę, Ŝe większość z zamierzeń inwestycyjnych
przewidywanych do realizacji w ramach Programu dla powiatu pińczowskiego wymagać będzie
przeprowadzenia postępowań w sprawie oceny oddziaływania na środowisko w odniesieniu do kon-
kretnych warunków środowiskowych przyjęto, Ŝe na tym etapie wystarczające będzie omówienie ty-
powych oddziaływań i ich potencjalnych skutków środowiskowych. W niektórych przypadkach od-

Prognoza oddziaływania na środowisko Programu Ochrony Środowiska
dla Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020

 56

działywanie, w zaleŜności od aspektu, jaki się rozwaŜa, moŜe mieć jednocześnie negatywny lub po-
zytywny wpływ na dany element środowiska.

Przy tak przeprowadzonej ocenie moŜliwe było generalne określenie potencjalnych nieko-
rzystnych skutków środowiskowych związanych z realizacją poszczególnych zadań. Ponadto ocenę
tę dokonano przede wszystkim pod kątem oddziaływania na środowisko w fazie eksploatacji inwe-
stycji, zakładając, Ŝe uciąŜliwości występujące w fazie budowy z reguły mają charakter przejściowy.

Oznaczenia:
(+) - pozytywne oddziaływania i skutki w zakresie analizowanego zadania,
(-) - negatywne oddziaływania i skutki w zakresie analizowanego zadania,
(0) - brak zauwaŜalnego oddziaływania i skutków w zakresie analizowanego zadania,
(+/-) - realizacja celu moŜe spowodować zarówno pozytywne, jak i negatywne oddziaływania i skutki
w zakresie analizowanego zagadnienia,
(N) - brak moŜliwości jednoznacznego określenia spodziewanego oddziaływania i skutków – są one
zaleŜne od wyboru szczegółowych rozwiązań lub innych niemoŜliwych obecnie do przewidzenia
i uwzględnienia w symulacji, uwarunkowań.

5
7

 T
ab

el
a

22
 P

rz
ew

id
yw

an
e

zn
ac

zą
ce

 o
d

d
zi

ał
yw

an
ia

 (
w

 t
ym

 o
d

d
zi

ał
yw

an
ia

 b
ez

p
o

śr
ed

n
ie

,
p

o
śr

ed
n

ie
,

w
tó

rn
e,

 s
ku

m
u

lo
w

an
e,

 k
ró

tk
o

te
rm

in
o

w
e,

 ś
re

d
-

n
io

te
rm

in
o

w
e

i d
łu

g
o

te
rm

in
o

w
e,

 s
ta

łe
 i

ch
w

ilo
w

e
o

ra
z

p
o

zy
ty

w
n

e
i n

eg
at

yw
n

e)
 n

a
n

as
tę

p
u

ją
ce

 z
ag

ad
n

ie
n

ia
 i

as
p

e
kt

y
ś

ro
d

o
w

is
ka

P

rz
ew

id
yw

a
n

e
 z

n
ac

zą
c

e
 o

d
d

zi
a

ły
w

a
n

ia
 (

w
 t

ym
 o

d
d

zi
a

ły
w

a
n

ia
 b

e
zp

o
ś

re
d

n
ie

,
p

o
ś

re
d

n
ie

,
w

tó
rn

e
, s

k
u

m
u

lo
w

a
n

e,
 k

ró
tk

o
te

rm
in

o
w

e
, ś

re
d

n
io

te
rm

in
o

w
e

 i
 d

łu
g

o
te

rm
in

o
w

e
, s

ta
łe

 i
 c

h
w

i-
lo

w
e

 o
ra

z
p

o
zy

ty
w

n
e

 i
 n

e
g

a
ty

w
n

e
)

n
a

 n
a

s
tę

p
u

ją
ce

 z
a

g
a

d
n

ie
n

ia
 i

a
s

p
e

k
ty

 ś
ro

d
o

w
is

k
a

:

C
e

le

Z
a

d
a

n
ia

J

e
d

n
o

s
tk

a
 o

d
-

p
o

w
ie

d
zi

a
ln

a

Obszar NA-
TURA 2000

RóŜnorodność
biologiczna

Ludzie

Zwierzęta

Rośliny

Wodę

Powietrze

Powierzchnię
ziemi

Krajobraz

Klimat

Zasoby natu-
ralne

Zabytki

Dobra mate-
rialne

I.
 D

a
ls

za
 p

o
p

ra
w

a
 j

a
ko

ś
c

i ś
ro

d
o

w
is

k
a

 i
b

ez
p

ie
c

ze
ń

s
tw

a
 e

k
o

lo
g

ic
zn

e
g

o

C
e

l
ś

re
d

n
io

o
k

re
so

w
y

d
o

 2
0

2
0

r.

:
O

c
h

ro
n

a
 p

o
w

ie
tr

za
 a

tm
o

s
fe

ry
c

zn
e

g
o

P
1

.
W

d
ra

Ŝa
n

ie
 i

 r
e

a
liz

a
-

cj
a

za

ło
Ŝe

ń

p
ro

g
ra

m
ó

w

sł
u

Ŝą
cy

ch

oc
h

ro
ni

e
p

o
w

ie
tr

za

R
e

a
liz

a
cj

a
 z

a
d

ań
 w

sk
a

za
n

yc
h

w
 p

ro
g

ra
m

a
ch

 o
ch

ro
n

y
p

o
w

ie
-

tr
za

 (
P

O
P

)

P
o

w
ia

t,
 G

m
in

y,

p
rz

e
d

si
ęb

io
rs

tw
a

e

n
e

rg
et

yc
zn

e
,

a
d

m
in

is
tr

a
to

rz
y

i
w

ła
śc

ic
ie

le
 b

u
-

d
yn

kó
w

,
za

rz
ą

d
-

cy
 d

ró
g

+

+

+

+

+

0

+

+

0

+

+

+

+

M

o
d

e
rn

iz
a

cj
a

 o
g

rz
e

w
a

n
ia

 w
ę

-
g

lo
w

e
g

o
 w

 o
b

ie
kt

a
ch

 b
ud

o
w

la
-

n
yc

h

P
o

w
ia

t,
 g

m
in

y,

w
ła

śc
ic

ie
le

 n
ie

ru
-

ch
om

o
śc

i

0

0

+

+

0

0

+

+

+

+

+

+

+

P

o
p

ra
w

a
 s

ta
nu

 t
ec

h
ni

cz
n

eg
o

d

ró
g

P
o

w
ia

t,
 g

m
in

y,

za
rz

ą
d

cy
 d

ró
g

+

0

+

-/
+

+

+

-/

+

-/
+

+

+

+

+

+

P
ro

w
a

d
ze

n
ie

 d
zi

a
ła

ń
 p

ro
m

uj
ą

-
cy

ch
 o

g
rz

e
w

a
n

ie
 z

m
n

ie
js

za
ją

ce

e
m

is
ję

 z
a

ni
ec

zy
sz

cz
e

ń
 d

o
 p

o
-

w
ie

tr
za

 i
d

zi
a

ła
ń

e
d

uk
ac

yj
n

yc
h

(n
p

.
ul

o
tk

i,
im

p
re

zy
,

a
kc

je

sz
ko

ln
e

,
au

d
yc

je
 i

in
n

e
)

w
 c

e
lu

u

św
ia

d
a

m
ia

ni
a

 m
ie

sz
ka

ńc
om

w

p
ły

w
u

 z
a

n
ie

cz
ys

zc
ze

ń
 n

a

zd
ro

w
ie

.

P
o

w
ia

t,
 g

m
in

y,

M
a

rs
za

łe
k

+

+

+

+

+

+

+

+

+

+

+

+

+

P
ro

g
n

o
za

 o
d

d
zi

a
ły

w
a

n
ia

 n
a

 ś
ro

d
o

w
is

ko
 P

ro
g

ra
m

u
 O

ch
ro

n
y

Ś
ro

d
o

w
is

ka

d
la

 P
o

w
ia

tu
 P

iń
cz

o
w

sk
ie

g
o

 n
a

la
ta

 2
0

13
-2

0
16

 z
 p

e
rs

p
ek

ty
w

ą
 n

a
 la

ta
 2

0
1

7
-2

0
2

0

5

8

P
rz

ew
id

yw
a

n
e

 z
n

ac
zą

c
e

 o
d

d
zi

a
ły

w
a

n
ia

 (
w

 t
ym

 o
d

d
zi

a
ły

w
a

n
ia

 b
e

zp
o

ś
re

d
n

ie
,

p
o

ś
re

d
n

ie
,

w
tó

rn
e

, s
k

u
m

u
lo

w
a

n
e,

 k
ró

tk
o

te
rm

in
o

w
e

, ś
re

d
n

io
te

rm
in

o
w

e
 i

 d
łu

g
o

te
rm

in
o

w
e

, s
ta

łe
 i

 c
h

w
i-

lo
w

e
 o

ra
z

p
o

zy
ty

w
n

e
 i

 n
e

g
a

ty
w

n
e

)
n

a
 n

a
s

tę
p

u
ją

ce
 z

a
g

a
d

n
ie

n
ia

 i
a

s
p

e
k

ty
 ś

ro
d

o
w

is
k

a
:

C
e

le

Z
a

d
a

n
ia

J

e
d

n
o

s
tk

a
 o

d
-

p
o

w
ie

d
zi

a
ln

a

Obszar NA-
TURA 2000

RóŜnorodność
biologiczna

Ludzie

Zwierzęta

Rośliny

Wodę

Powietrze

Powierzchnię
ziemi

Krajobraz

Klimat

Zasoby natu-
ralne

Zabytki

Dobra mate-
rialne

W
zm

o
cn

ie
ni

e
 k

o
n

tr
o

li
n

a
 s

ta
-

cj
ac

h
 d

ia
gn

o
st

yc
zn

yc
h

 n
a

 te
re

-
n

ie
 p

o
w

ia
tu

,
ko

n
tr

ol
a

 p
ra

w
id

ło
-

w
o

śc
i w

yk
o

n
yw

a
n

ia
 b

ad
a

ń

te
ch

n
ic

zn
yc

h
p

o
ja

zd
ó

w

P
o

w
ia

t
+

+

+

+

+

+

+

+

+

+

+

+

+

U
w

zg
lę

d
n

ia
n

ie
 o

g
ra

ni
cz

e
ni

a

e
m

is
ji

n
ie

zo
rg

a
n

iz
o

w
a

n
e

j p
ył

ów

(w
 t

ym
 r

ó
w

n
ie

Ŝ
w

yn
ik

a
ją

cy
ch

 z

tr
a

n
sp

o
rt

u
 u

ro
bk

u
)

n
a

 e
ta

p
ie

w

yd
a

w
a

n
ia

 i
o

p
in

io
w

a
n

ia
 d

ec
y-

zj
i a

d
m

in
is

tr
ac

yj
n

yc
h

.

P
o

w
ia

t,
 g

m
in

y
0

0

+

+

0

0

+

+

+

+

+

+

+

T

e
rm

o
m

o
de

rn
iz

ac
ja

 b
u

d
yn

kó
w

P

o
w

ia
t,

 g
m

in
y,

0

0

+

0

0

0

+

+

+

/0

+

+

+

+

P
2

.
O

g
ra

n
ic

za
n

ie
 e

m
is

ji
ze

 ś
ro

d
kó

w
 t

ra
n

sp
o

rt
u

P
ro

m
o

w
a

n
ie

 k
o

rz
ys

ta
ni

a
 z

ko

m
u

n
ik

a
cj

i z
b

io
ro

w
e

j,
ro

w
e

ró
w

i ś

ro
d

kó
w

 t
ra

ns
p

o
rt

u

w
yk

o
rz

ys
tu

ją
cy

ch
 n

a
pę

d
y

p
rz

yj
a

zn
e

 ś
ro

do
w

is
ku

P
o

w
ia

t,
 G

m
in

y
+

+

+

+

+

+

+

+

+

+

+

+

+

B

u
d

o
w

a
 ś

ci
e

Ŝe
k

ro
w

e
ro

w
yc

h

P
o

w
ia

t,
 g

m
in

y
+

+

+

+

+

+

+

0

/+

+

+

+

+

+

P
3

.
Z

w
ię

ks
ze

n
ie

 e
fe

k-
ty

w
n

oś
ci

 e
n

e
rg

e
ty

cz
n

e
j

M
o

d
e

rn
iz

a
cj

a
 o

św
ie

tle
ni

a

u
lic

zn
e

g
o

 –
 w

ym
ia

n
a

 n
a

b
a

rd
zi

e
j e

fe
kt

yw
n

e

e
n

e
rg

et
yc

zn
ie

,
za

st
os

o
w

a
n

ie

a
u

to
m

a
ty

ki
 s

te
ro

w
a

n
ia

o

św
ie

tle
ni

e
m

G
in

y,
 P

o
w

ia
t

+

+

+

0

0

0

+

+

+

+

+

+

+

S
tw

o
rz

e
n

ie
 p

o
d

st
a

w

p
la

ni
st

yc
zn

yc
h

 i
o

rg
a

n
iz

ac
yj

n
yc

h
 d

la
 r

o
zb

u
d

o
w

y
si

ec
i g

a
zo

w
yc

h

G
m

in
y.

 P
o

w
ia

t
+

+

+

+

+

+

+

+

+

+

+

+

+

P
ro

g
n

o
za

 o
d

d
zi

a
ły

w
a

n
ia

 n
a

 ś
ro

d
o

w
is

ko
 P

ro
g

ra
m

u
 O

ch
ro

n
y

Ś
ro

d
o

w
is

ka

d
la

 P
o

w
ia

tu
 P

iń
cz

o
w

sk
ie

g
o

 n
a

la
ta

 2
0

13
-2

0
16

 z
 p

e
rs

p
ek

ty
w

ą
 n

a
 la

ta
 2

0
1

7
-2

0
2

0

5

9

P
rz

ew
id

yw
a

n
e

 z
n

ac
zą

c
e

 o
d

d
zi

a
ły

w
a

n
ia

 (
w

 t
ym

 o
d

d
zi

a
ły

w
a

n
ia

 b
e

zp
o

ś
re

d
n

ie
,

p
o

ś
re

d
n

ie
,

w
tó

rn
e

, s
k

u
m

u
lo

w
a

n
e,

 k
ró

tk
o

te
rm

in
o

w
e

, ś
re

d
n

io
te

rm
in

o
w

e
 i

 d
łu

g
o

te
rm

in
o

w
e

, s
ta

łe
 i

 c
h

w
i-

lo
w

e
 o

ra
z

p
o

zy
ty

w
n

e
 i

 n
e

g
a

ty
w

n
e

)
n

a
 n

a
s

tę
p

u
ją

ce
 z

a
g

a
d

n
ie

n
ia

 i
a

s
p

e
k

ty
 ś

ro
d

o
w

is
k

a
:

C
e

le

Z
a

d
a

n
ia

J

e
d

n
o

s
tk

a
 o

d
-

p
o

w
ie

d
zi

a
ln

a

Obszar NA-
TURA 2000

RóŜnorodność
biologiczna

Ludzie

Zwierzęta

Rośliny

Wodę

Powietrze

Powierzchnię
ziemi

Krajobraz

Klimat

Zasoby natu-
ralne

Zabytki

Dobra mate-
rialne

C
e

l
ś

re
d

n
io

o
k

re
so

w
y

d
o

 2
0

2
0

 r
.:

 o
c

h
ro

n
a

 w
ó

d
 i

 o
p

ty
m

a
li

za
c

ja
 g

o
sp

o
d

a
rk

i w
o

d
n

o
-ś

c
ie

k
o

w
e

j

W
2.

 Z
ap

e
w

n
ie

n
ie

w

ys
ok

ie
j j

ak
oś

ć
w

ód

p
rz

e
zn

a
cz

o
n

yc
h

 d
o

sp

o
Ŝy

ci
a

K
o

n
tr

o
la

 p
od

m
io

tó
w

 g
o

sp
o

d
a

r-
cz

yc
h

 p
os

ia
da

ją
cy

ch
 p

o
zw

o
le

-
n

ia
 w

o
d

n
o

-p
ra

w
n

e
 p

o
d

 k
ą

te
m

p

rz
e

st
rz

e
g

a
ni

a
 n

o
rm

i w

yt
yc

zn
yc

h
 z

a
p

is
an

yc
h

 w
 t

yc
h

d

e
cy

zj
a

ch

W
IO

Ś
,

P
o

w
ia

t
0

+

+

+

+

+

0

0

0

0

+

0

0

U
st

a
n

a
w

ia
n

ie
 s

tr
e

fy
 o

ch
ro

nn
e

j
u

ję
ć

w
o

d
y

o
b

e
jm

u
ją

ce
j t

e
re

n

o
ch

ro
n

y
b

e
zp

o
śr

e
d

ni
e

j i
 p

o
-

śr
e

d
ni

e
j

P
o

w
ia

t,
 R

Z
G

W

0

0

+

0

0

+

0

+

0

0

+

0

+

C
e

l
ś

re
d

n
io

o
k

re
so

w
y

d
o

 2
0

2
0

 r
.:

 o
c

h
ro

n
a

 m
ie

s
zk

a
ń

có
w

 p
rz

e
d

 h
a

ła
se

m
 i

 o
d

d
zi

a
ły

w
a

n
ie

m
 p

ó
l

e
le

k
tr

o
m

ag
n

e
ty

c
zn

yc
h

H
1

.O
g

ra
n

ic
ze

n
ie

u

ci
ą

Ŝ-
liw

o
śc

i
ak

us
ty

cz
n

e
j

d
la

m

ie
sz

ka
ń

có
w

T
w

o
rz

e
n

ie
 z

a
b

e
zp

ie
cz

e
ń

p
rz

ed

o
d

d
zi

a
ły

w
a

n
ie

m
 h

a
ła

su

ko
m

u
n

ik
a

cy
jn

e
g

o
p

o
pr

ze
z

w
p

ro
w

a
d

za
n

ie
 o

dp
o

w
ie

d
n

ic
h

za

p
is

ó
w

 w
 S

IW
Z

u

w
zg

lę
d

n
ia

ją
ce

 m
o

nt
o

w
a

n
ie

d

źw
ię

ko
sz

cz
e

ln
yc

h
 o

ki
e

n
 i

kł
a

d
ze

ni
e

 c
ic

h
e

j n
a

w
ie

rz
ch

ni

G
m

in
y,

 P
o

w
ia

t,

+

+

+

+

+

+

+

+

+

+

+

+

+

O
ch

ro
n

a
 m

ie
sz

ka
ń

có
w

 p
rz

e
d

h

a
ła

se
m

 z
 in

st
a

la
cj

i p
rz

e
m

ys
ło

-
w

yc
h

 p
rz

e
z

w
yd

a
w

a
n

ie
 d

e
cy

zj
i

o
 d

o
pu

sz
cz

a
ln

ym
 p

o
zi

om
ie

h

a
ła

su

P
o

w
ia

t
0

0

+

0

0

0

+

0

0

+

0

+

+

W
pr

o
w

a
d

za
n

ie
 n

a
sa

d
ze

ń

o
ch

ro
n

n
yc

h
 i

ek
ra

nó
w

a

ku
st

yc
zn

yc
h

 w
zd

łu
Ŝ

ci
ą

gó
w

ko

m
u

n
ik

a
cy

jn
yc

h

Z
a

rz
ą

d
cy

 d
ró

g

+

+

+

+

+

+

+

+

+

+

+

+

+

P
ro

g
n

o
za

 o
d

d
zi

a
ły

w
a

n
ia

 n
a

 ś
ro

d
o

w
is

ko
 P

ro
g

ra
m

u
 O

ch
ro

n
y

Ś
ro

d
o

w
is

ka

d
la

 P
o

w
ia

tu
 P

iń
cz

o
w

sk
ie

g
o

 n
a

la
ta

 2
0

13
-2

0
16

 z
 p

e
rs

p
ek

ty
w

ą
 n

a
 la

ta
 2

0
1

7
-2

0
2

0

6

0

P
rz

ew
id

yw
a

n
e

 z
n

ac
zą

c
e

 o
d

d
zi

a
ły

w
a

n
ia

 (
w

 t
ym

 o
d

d
zi

a
ły

w
a

n
ia

 b
e

zp
o

ś
re

d
n

ie
,

p
o

ś
re

d
n

ie
,

w
tó

rn
e

, s
k

u
m

u
lo

w
a

n
e,

 k
ró

tk
o

te
rm

in
o

w
e

, ś
re

d
n

io
te

rm
in

o
w

e
 i

 d
łu

g
o

te
rm

in
o

w
e

, s
ta

łe
 i

 c
h

w
i-

lo
w

e
 o

ra
z

p
o

zy
ty

w
n

e
 i

 n
e

g
a

ty
w

n
e

)
n

a
 n

a
s

tę
p

u
ją

ce
 z

a
g

a
d

n
ie

n
ia

 i
a

s
p

e
k

ty
 ś

ro
d

o
w

is
k

a
:

C
e

le

Z
a

d
a

n
ia

J

e
d

n
o

s
tk

a
 o

d
-

p
o

w
ie

d
zi

a
ln

a

Obszar NA-
TURA 2000

RóŜnorodność
biologiczna

Ludzie

Zwierzęta

Rośliny

Wodę

Powietrze

Powierzchnię
ziemi

Krajobraz

Klimat

Zasoby natu-
ralne

Zabytki

Dobra mate-
rialne

H
2

.
M

in
im

a
liz

a
cj

a
 o

d
-

d
zi

a
ły

w
a

n
ia

 p
ro

m
ie

ni
o

-
w

a
n

ia
 e

le
kt

ro
m

a
gn

e
-

ty
cz

n
e

g
o

 n
a

 z
d

ro
w

ie

cz
ło

w
ie

ka
 i

śr
od

o
w

is
ko

O
ch

ro
n

a
 m

ie
sz

ka
ń

có
w

 p
o

w
ia

tu

p
rz

e
d

 p
ro

m
ie

n
io

w
a

n
ie

m

e
le

kt
ro

m
a

g
ne

ty
cz

n
ym

 p
rz

e
z

w
yd

a
w

a
n

ie
 d

e
cy

zj
i o

d

o
p

us
zc

za
ln

ym
 p

o
zi

o
m

ie

p
ro

m
ie

n
io

w
a

n
ia

e

le
kt

ro
m

a
g

ne
ty

cz
n

e
g

o

P
o

w
ia

t
+

+

+

+

+

+

+

+

+

+

+

+

+

C
e

l
ś

re
d

n
io

o
k

re
so

w
y

d
o

 2
0

2
0

 r
.:

 R
a

c
jo

n
a

ln
a

g
o

s
p

o
d

a
rk

a
o

d
p

a
d

am
i

G
O

1
.

U
zy

sk
a

n
ie

 z
a

kł
a

-
d

a
n

yc
h

 w
 K

P
G

O
 p

o
-

zi
o

m
ó

w
 o

d
zy

sk
u

 d
la

p

o
sz

cz
e

g
ó

ln
yc

h
 r

o
d

za
-

jó
w

 o
d

pa
d

ó
w

R
o

zw
ó

j s
ys

te
m

u
 s

e
le

kt
yw

n
e

g
o

zb
ie

ra
n

ia
 o

dp
a

d
ó

w
,

zm
n

ie
js

ze
n

ie
 il

o
śc

i o
d

p
a

dó
w

ki

e
ro

w
a

n
y

n
a

 s
kł

a
d

o
w

is
ko

o

d
p

a
dó

w

P
o

w
ia

t,
 G

m
in

y
+

+

+

+

+

+

+

+

+

+

+

+

+

G
O

2
.

L
ik

w
id

a
cj

a
 a

zb
e

-
st

u

P
o

m
oc

 s
a

m
o

rz
ą

dó
w

 w

u
su

w
a

n
iu

 w
yr

o
b

ó
w

a

zb
e

st
o

w
yc

h

G
m

in
y,

 P
o

w
ia

t
+

+

+

+

+

+

-/

+

+

+

+

+

+

+

II
.

O
c

h
ro

n
a

 d
zi

e
d

zi
c

tw
a

 p
rz

yr
o

d
n

ic
ze

g
o

 i
 r

a
c

jo
n

a
ln

e
 w

yk
o

rz
y

s
ta

n
ie

 z
a

s
o

b
ó

w
 n

a
tu

ra
ln

y
c

h

C
e

l
ś

re
d

n
io

o
k

re
so

w
y

d
o

 2
0

2
0

 r
.:

 O
c

h
ro

n
a

 z
a

so
b

ó
w

 p
rz

yr
o

d
n

ic
zy

c
h

 i
 w

a
lo

ró
w

 k
ra

jo
b

ra
zo

w
yc

h

O
P

1
.

P
ro

m
o

cj
a

 w
al

o
ró

w

p
rz

yr
o

d
n

ic
zy

ch

i z
ró

w
n

o
w

a
Ŝo

n
y

ro
zw

ó
j

tu
ry

st
yk

i

R
o

zw
ó

j t
u

ry
st

yk
i a

kt
yw

n
e

j p
o

-
p

rz
e

z
b

u
d

o
w

ę
 ś

ci
e

Ŝe
k

p
ie

sz
o

 -

ro
w

e
ro

w
yc

h

P

o
w

ia
t,

 G
m

in
y

+

+

+

+

+

+

+

0
/+

+

+

+

+

+

R

e
a

liz
a

cj
a

 z
a

d
ań

 z
 z

a
kr

es
u

ro

zw
o

ju
 b

e
zp

ie
cz

n
ej

 d
la

 ś
ro

d
o-

w
is

ka
 n

o
w

o
cz

e
sn

e
j i

n
fr

as
tr

uk
tu

-
ry

 r
e

kr
e

ac
yj

n
e

j z
ap

e
w

n
ia

ją
ce

j
w

zr
o

st
 p

o
te

n
cj

a
łu

 t
u

ry
st

yc
zn

eg
o

re

g
io

nu

G
m

in
y,

 P
o

w
ia

t,

N
a

d
le

śn
ic

tw
a

,
 P

o
d

m
io

ty
 g

o
-

sp
o

da
rc

ze

+

+

+

+

+

+

+

+

+

+

+

+

+

P
ro

g
n

o
za

 o
d

d
zi

a
ły

w
a

n
ia

 n
a

 ś
ro

d
o

w
is

ko
 P

ro
g

ra
m

u
 O

ch
ro

n
y

Ś
ro

d
o

w
is

ka

d
la

 P
o

w
ia

tu
 P

iń
cz

o
w

sk
ie

g
o

 n
a

la
ta

 2
0

13
-2

0
16

 z
 p

e
rs

p
ek

ty
w

ą
 n

a
 la

ta
 2

0
1

7
-2

0
2

0

6

1

P
rz

ew
id

yw
a

n
e

 z
n

ac
zą

c
e

 o
d

d
zi

a
ły

w
a

n
ia

 (
w

 t
ym

 o
d

d
zi

a
ły

w
a

n
ia

 b
e

zp
o

ś
re

d
n

ie
,

p
o

ś
re

d
n

ie
,

w
tó

rn
e

, s
k

u
m

u
lo

w
a

n
e,

 k
ró

tk
o

te
rm

in
o

w
e

, ś
re

d
n

io
te

rm
in

o
w

e
 i

 d
łu

g
o

te
rm

in
o

w
e

, s
ta

łe
 i

 c
h

w
i-

lo
w

e
 o

ra
z

p
o

zy
ty

w
n

e
 i

 n
e

g
a

ty
w

n
e

)
n

a
 n

a
s

tę
p

u
ją

ce
 z

a
g

a
d

n
ie

n
ia

 i
a

s
p

e
k

ty
 ś

ro
d

o
w

is
k

a
:

C
e

le

Z
a

d
a

n
ia

J

e
d

n
o

s
tk

a
 o

d
-

p
o

w
ie

d
zi

a
ln

a

Obszar NA-
TURA 2000

RóŜnorodność
biologiczna

Ludzie

Zwierzęta

Rośliny

Wodę

Powietrze

Powierzchnię
ziemi

Krajobraz

Klimat

Zasoby natu-
ralne

Zabytki

Dobra mate-
rialne

O
P

2
.

K
sz

ta
łto

w
a

n
ie

sy

st
e

m
u

 o
bs

za
ró

w

ch
ro

ni
o

ny
ch

 p
o

w
ia

tu

w
 c

ią
gł

oś
ci

 z
 t

e
re

n
a

m
i

o
ta

cz
a

ją
cy

m
i,

w
 s

p
o

só
b

u

m
o

Ŝl
iw

ia
ją

cy
 r

e
a

liz
a

cj
ę

ch

ro
ni

o
ny

ch
 s

ys
te

m
ó

w

p
rz

yr
o

d
n

ic
zy

ch
 w

 s
ka

li
re

g
io

nu
 i

kr
aj

u

E
d

u
ka

cj
a

p
ra

co
w

n
ik

ó
w

 a
d

m
in

i-
st

ra
cj

i p
u

b
lic

zn
ej

 o
ra

z
po

zo
st

a-
ły

ch
 in

te
re

sa
riu

sz
y

w
 z

a
kr

e
si

e

p
ra

w
n

yc
h

 i
p

rz
yr

o
d

n
ic

zy
ch

p

o
d

st
a

w
 z

a
rz

ą
d

za
n

ia
 o

bs
za

ra
-

m
i N

a
tu

ra
 2

0
0

0

P
o

w
ia

t,
 G

m
in

y,

R
D

O
Ś

,
o

rg
a

n
iz

a
-

cj
e

 p
o

za
rz

ą
d

o
w

e

+

+

+

+

+

+

+

+

+

+

+

+

+

O

ch
ro

n
a

, r
o

zw
ó

j i
 u

p
o

rz
ąd

ko
-

w
a

n
ie

 s
ys

te
m

u
 o

b
sz

a
ró

w

ch
ro

ni
o

n
yc

h

P
o

w
ia

t,
 G

m
in

y,

R
D

O
Ś

+

+

+

+

+

+

+

+

+

+

+

+

+

D
zi

a
ła

n
ia

 a
dm

in
is

tr
a

cy
jn

e
 p

ol
e-

g
a

ją
ce

 n
a

 u
w

zg
lę

d
n

ia
n

iu
 p

rz
y

lo
ka

liz
a

cj
i p

rz
ed

si
ę

w
zi

ę
ć

w
y-

m
o

g
ó

w
 o

ch
ro

n
y

śr
od

o
w

is
ka

P
o

w
ia

t,

G
m

in
y,

R

D
O

Ś

+

+

+

+

+

+

+

+

+

+

+

+

+

C
e

l
ś

re
d

n
io

o
k

re
so

w
y

d
o

 2
0

2
0

 r
.:

 o
c

h
ro

n
a

 l
as

ó
w

O
L

1
.

O
ch

ro
n

a
 la

só
w

 ic
h

p

o
w

ie
rz

ch
n

i i
 s

pó
jn

o
śc

i

P
e

łn
ie

n
ie

 n
a

d
zo

ru
 n

ad
 la

sa
m

i
n

ie
 s

ta
no

w
ią

cy
m

i w
ła

sn
o

śc
i

S
ka

rb
u

P
a

ńs
tw

a

P
o

w
ia

t,

N
a

d
le

śn
ic

tw
o

+

+

+

+

+

+

+

+

+

+

+

+

+

U
a

kt
u

al
n

ie
n

ie
 lu

b
 o

p
ra

co
w

a
n

ie

p
la

n
ó

w
 u

rz
ą

d
za

n
ia

 la
só

w
 i

u

p
ro

sz
cz

o
n

yc
h

 p
la

n
ó

w
 u

rz
ą

-
d

ze
n

ia
 la

só
w

P
o

w
ia

t,
 N

a
d

le
-

śn
ic

tw
o

+

+

+

+

+

+

+

+

+

+

+

+

+

S
zk

o
le

n
ie

 p
ry

w
a

tn
yc

h
 w

ła
śc

i-
ci

e
li

la
só

w
 n

a
 te

m
a

t
p

ra
w

id
ło

w
yc

h
 z

a
sa

d
 g

o
sp

o
d

a
rk

i
le

śn
e

j

P
o

w
ia

t,
 N

a
d

le
-

śn
ic

tw
o

+

+

+

+

+

+

+

+

+

+

+

+

+

P
ro

g
n

o
za

 o
d

d
zi

a
ły

w
a

n
ia

 n
a

 ś
ro

d
o

w
is

ko
 P

ro
g

ra
m

u
 O

ch
ro

n
y

Ś
ro

d
o

w
is

ka

d
la

 P
o

w
ia

tu
 P

iń
cz

o
w

sk
ie

g
o

 n
a

la
ta

 2
0

13
-2

0
16

 z
 p

e
rs

p
ek

ty
w

ą
 n

a
 la

ta
 2

0
1

7
-2

0
2

0

6

2

P
rz

ew
id

yw
a

n
e

 z
n

ac
zą

c
e

 o
d

d
zi

a
ły

w
a

n
ia

 (
w

 t
ym

 o
d

d
zi

a
ły

w
a

n
ia

 b
e

zp
o

ś
re

d
n

ie
,

p
o

ś
re

d
n

ie
,

w
tó

rn
e

, s
k

u
m

u
lo

w
a

n
e,

 k
ró

tk
o

te
rm

in
o

w
e

, ś
re

d
n

io
te

rm
in

o
w

e
 i

 d
łu

g
o

te
rm

in
o

w
e

, s
ta

łe
 i

 c
h

w
i-

lo
w

e
 o

ra
z

p
o

zy
ty

w
n

e
 i

 n
e

g
a

ty
w

n
e

)
n

a
 n

a
s

tę
p

u
ją

ce
 z

a
g

a
d

n
ie

n
ia

 i
a

s
p

e
k

ty
 ś

ro
d

o
w

is
k

a
:

C
e

le

Z
a

d
a

n
ia

J

e
d

n
o

s
tk

a
 o

d
-

p
o

w
ie

d
zi

a
ln

a

Obszar NA-
TURA 2000

RóŜnorodność
biologiczna

Ludzie

Zwierzęta

Rośliny

Wodę

Powietrze

Powierzchnię
ziemi

Krajobraz

Klimat

Zasoby natu-
ralne

Zabytki

Dobra mate-
rialne

Z

w
ię

ks
ze

n
ie

 le
si

st
o

śc
i p

o
w

ia
tu

N

a
d

le
śn

ic
tw

o
,

O
so

b
y

p
ry

w
a

tn
e

+

+

+

+

+

+

+

+

+

+

+

0

0

C
e

l
ś

re
d

n
io

o
k

re
so

w
y

d
o

 2
0

2
0

 r
.:

 r
a

c
jo

n
a

ln
e

w
yk

o
rz

ys
ta

n
ie

 z
as

o
b

ó
w

 n
a

tu
ra

ln
yc

h

Z
O

1
.

R
a

cj
o

n
al

n
e

 w
yk

o
-

rz
ys

ta
n

ie
 z

a
so

b
ó

w
 g

le
b

R
o

zp
o

w
sz

e
ch

n
ia

ni
e

 d
o

b
ry

ch

p
ra

kt
yk

 r
o

ln
yc

h

zg
o

dn
yc

h
 z

za

sa
d

am
i r

o
zw

o
ju

zr

ó
w

n
o

w
a

Ŝo
n

e
g

o

P
o

w
ia

t,
 G

m
in

y
+

+

+

+

+

+

+

+

+

+

+

+

+

P
ro

w
a

d
ze

n
ie

 r
e

je
st

ru

za
w

ie
ra

ją
ce

go
 in

fo
rm

a
cj

e
 o

te

re
n

ac
h

 n
a

 k
tó

ry
ch

st

w
ie

rd
zo

n
o

 p
rz

ek
ro

cz
e

ni
e

st

a
nd

a
rd

ó
w

 ja
ko

śc
i g

le
b

y
lu

b

zi
e

m
i,

P
o

w
ia

t
+

+

+

+

+

+

0

+

0

0

+

+

+

O

ch
ro

n
a

 g
le

b
 u

Ŝy
tk

o
w

a
n

yc
h

ro

ln
ic

zo

P
o

w
ia

t

E

lim
in

ac
ja

 p
ra

kt
yk

 n
ie

le
g

a
ln

e
go

sk

ła
d

o
w

a
n

ia
 o

d
pa

d
ó

w

G
m

in
y,

w

ła
śc

ic
ie

le

n
ie

ru
ch

om
oś

ci

+

+

+

+

+

+

+

+

+

+

+

+

+

Z
O

2
.

R
a

cj
o

n
al

n
e

 w
yk

o
-

rz
ys

ta
n

ie
 k

o
p

al
in

O
ch

ro
n

a

n
ie

za
g

os
p

od
a

ro
w

a
n

yc
h

 z
łó

Ŝ
ko

p
al

in
 n

a
 e

ta
pi

e
 w

yd
a

w
a

n
ia

ko

nc
e

sj
i

P
o

w
ia

t
+

+

+

+

+

+

0

+

+

0

+

+

+

E

lim
in

ac
ja

 n
ie

le
g

al
n

ej
 e

ks
pl

o
-

a
ta

cj
i k

o
p

al
in

P
o

w
ia

t
+

+

+

+

+

+

0

+

+

0

+

+

+

P
ro

g
n

o
za

 o
d

d
zi

a
ły

w
a

n
ia

 n
a

 ś
ro

d
o

w
is

ko
 P

ro
g

ra
m

u
 O

ch
ro

n
y

Ś
ro

d
o

w
is

ka

d
la

 P
o

w
ia

tu
 P

iń
cz

o
w

sk
ie

g
o

 n
a

la
ta

 2
0

13
-2

0
16

 z
 p

e
rs

p
ek

ty
w

ą
 n

a
 la

ta
 2

0
1

7
-2

0
2

0

6

3

P
rz

ew
id

yw
a

n
e

 z
n

ac
zą

c
e

 o
d

d
zi

a
ły

w
a

n
ia

 (
w

 t
ym

 o
d

d
zi

a
ły

w
a

n
ia

 b
e

zp
o

ś
re

d
n

ie
,

p
o

ś
re

d
n

ie
,

w
tó

rn
e

, s
k

u
m

u
lo

w
a

n
e,

 k
ró

tk
o

te
rm

in
o

w
e

, ś
re

d
n

io
te

rm
in

o
w

e
 i

 d
łu

g
o

te
rm

in
o

w
e

, s
ta

łe
 i

 c
h

w
i-

lo
w

e
 o

ra
z

p
o

zy
ty

w
n

e
 i

 n
e

g
a

ty
w

n
e

)
n

a
 n

a
s

tę
p

u
ją

ce
 z

a
g

a
d

n
ie

n
ia

 i
a

s
p

e
k

ty
 ś

ro
d

o
w

is
k

a
:

C
e

le

Z
a

d
a

n
ia

J

e
d

n
o

s
tk

a
 o

d
-

p
o

w
ie

d
zi

a
ln

a

Obszar NA-
TURA 2000

RóŜnorodność
biologiczna

Ludzie

Zwierzęta

Rośliny

Wodę

Powietrze

Powierzchnię
ziemi

Krajobraz

Klimat

Zasoby natu-
ralne

Zabytki

Dobra mate-
rialne

Z
O

3
.

R
a

cj
o

n
al

n
e

 w
yk

o
-

rz
ys

ta
n

ie
 w

ó
d

P
o

d
n

os
ze

n
ie

 ś
w

ia
d

om
o

śc
i

e
ko

lo
g

ic
zn

e
j m

ie
sz

ka
ń

có
w

p

o
w

ia
tu

 w
 z

a
kr

e
si

e

o
g

ra
n

ic
za

n
ia

 z
u

Ŝy
ci

a
 w

o
d

y,

p
o

p
rz

e
z

 e
d

uk
ac

ję
 w

 k
ie

ru
nk

u

zm
ia

n
 n

a
w

yk
ó

w
 k

o
rz

ys
ta

n
ia

 z

w
o

d
y

o
ra

z
w

p
ro

w
a

d
ze

n
ie

n

o
w

yc
h

 p
rz

yz
w

yc
za

je
ń

m

a
ją

cy
ch

 n
a

 c
e

lu

zr
ó

w
n

o
w

a
Ŝo

n
e

 k
o

rz
ys

ta
n

ie
 z

za

so
b

ó
w

 w
o

d
n

yc
h

P
o

w
ia

t
+

+

+

+

+

+

+

+

+

+

+

+

+

W

er
yf

ik
ac

ja
 p

o
zw

o
le

ń
 w

o
d

n
o

-
p

ra
w

n
yc

h

P
o

w
ia

t
0

0

+

+

+

+

0

+

0

0

+

+

+

Z
O

4
.

Z
w

ię
ks

ze
n

ie

u
d

zi
a

łu
 e

n
e

rg
ii

o
d

na
-

w
ia

ln
ej

P

ro
m

oc
ja

 o
d

na
w

ia
ln

yc
h

 ź
ró

d
eł

e

n
e

rg
ii

P
o

w
ia

t,
 G

m
in

y
+

+

+

+

+

+

+

+

+

+

+

+

+

W

sp
ie

ra
ni

e
 p

rz
e

ds
ię

w
zi

ę
ć

zw
ią

za
n

yc
h

 z
 w

yk
o

rz
ys

ta
n

ie
m

in

st
a

la
cj

i s
ol

a
rn

yc
h

,
p

om
p

ci

e
pł

a

P
o

w
ia

t,
 G

m
in

y
+

+

+

+

+

+

+

+

+

+

+

+

+

II
I.

 Ś
w

ia
d

o
m

o
ś

ć
 e

k
o

lo
g

ic
zn

a
i

za
rz

ą
d

za
n

ie
 ś

ro
d

o
w

is
k

ie
m

C

e
l

ś
re

d
n

io
o

k
re

so
w

y
d

o
 2

0
2

0
 r

.:
 e

d
u

k
a

c
ja

 e
k

o
lo

g
ic

zn
a

m
ie

s
zk

a
ń

c
ó

w
 p

o
w

ia
tu

E

1
.

P
o

b
ud

ze
n

ie
 u

m

ie
sz

ka
ń

có
w

 o
d

p
o

w
ie

-
d

zi
a

ln
o

śc
i z

a
 o

ta
cz

a
ją

ce

śr
o

d
o

w
is

ko
 i

w
ye

lim
i-

n
o

w
a

n
ie

 n
eg

a
ty

w
n

yc
h

za

ch
o

w
a

ń

P
ro

m
oc

ja
 w

a
lo

ró
w

p

rz
yr

o
d

n
ic

zy
ch

 p
o

w
ia

tu

p
o

p
rz

e
z

za
m

ie
sz

cz
a

n
ie

in

fo
rm

a
cj

i n
a

 s
tr

o
n

ac
h

 w
w

w
,

w

lo
ka

ln
yc

h
 g

a
ze

ta
ch

, n
a

 ta
rg

ac
h

tu

ry
st

yc
zn

yc
h

P
o

w
ia

t,
 G

m
in

y
+

+

+

+

+

+

+

+

+

+

+

+

+

P
ro

g
n

o
za

 o
d

d
zi

a
ły

w
a

n
ia

 n
a

 ś
ro

d
o

w
is

ko
 P

ro
g

ra
m

u
 O

ch
ro

n
y

Ś
ro

d
o

w
is

ka

d
la

 P
o

w
ia

tu
 P

iń
cz

o
w

sk
ie

g
o

 n
a

la
ta

 2
0

13
-2

0
16

 z
 p

e
rs

p
ek

ty
w

ą
 n

a
 la

ta
 2

0
1

7
-2

0
2

0

6

4

P
rz

ew
id

yw
a

n
e

 z
n

ac
zą

c
e

 o
d

d
zi

a
ły

w
a

n
ia

 (
w

 t
ym

 o
d

d
zi

a
ły

w
a

n
ia

 b
e

zp
o

ś
re

d
n

ie
,

p
o

ś
re

d
n

ie
,

w
tó

rn
e

, s
k

u
m

u
lo

w
a

n
e,

 k
ró

tk
o

te
rm

in
o

w
e

, ś
re

d
n

io
te

rm
in

o
w

e
 i

 d
łu

g
o

te
rm

in
o

w
e

, s
ta

łe
 i

 c
h

w
i-

lo
w

e
 o

ra
z

p
o

zy
ty

w
n

e
 i

 n
e

g
a

ty
w

n
e

)
n

a
 n

a
s

tę
p

u
ją

ce
 z

a
g

a
d

n
ie

n
ia

 i
a

s
p

e
k

ty
 ś

ro
d

o
w

is
k

a
:

C
e

le

Z
a

d
a

n
ia

J

e
d

n
o

s
tk

a
 o

d
-

p
o

w
ie

d
zi

a
ln

a

Obszar NA-
TURA 2000

RóŜnorodność
biologiczna

Ludzie

Zwierzęta

Rośliny

Wodę

Powietrze

Powierzchnię
ziemi

Krajobraz

Klimat

Zasoby natu-
ralne

Zabytki

Dobra mate-
rialne

P
ro

w
a

d
ze

n
ie

 p
u

bl
ic

zn
ie

d

o
st

ę
p

n
eg

o
 w

yk
a

zu
 d

a
n

yc
h

 o

d
o

ku
m

e
nt

a
ch

 o
bj

ę
ty

ch

o
b

o
w

ią
zk

ie
m

 u
d

os
tę

p
n

ia
n

ia

ja
ko

 in
fo

rm
ac

je
 o

 ś
ro

do
w

is
ku

 i
je

g
o

 o
ch

ro
n

ie

P
o

w
ia

t,
 G

m
in

y
+

+

+

+

+

+

+

+

+

+

+

+

+

O
rg

a
n

iz
o

w
a

n
ie

 im
p

re
z

p
o

b
u

d
za

ją
cy

ch
 a

kt
yw

n
o

ść

d
zi

e
ci

 i
m

ło
d

zi
e

Ŝy
 w

 d
zi

e
d

zi
n

ie

o
ch

ro
n

y
p

rz
yr

o
d

y
i ś

ro
do

w
is

ka

n
a

tu
ra

ln
eg

o

P
o

w
ia

t,
 G

m
in

y
+

+

+

+

+

+

+

+

+

+

+

+

+

In
te

ns
yf

ik
ac

ja
 e

du
ka

cj
i

e
ko

lo
g

ic
zn

e
j p

ro
m

u
ją

ce
j

w
ła

śc
iw

e
 p

o
st

ę
p

o
w

a
n

ie
 z

o

d
p

a
da

m
i o

ra
z

p
ro

w
a

d
ze

n
ie

sk

u
te

cz
n

ej
 k

a
m

pa
n

ii
in

fo
rm

a
cy

jn
o

 –
 e

d
uk

ac
yj

n
e

j w

ty
m

 z
a

kr
e

si
e

G
m

in
y

+

+

+

+

+

+

+

+

+

+

+

+

+

W
ye

lim
in

o
w

a
n

ie
 n

e
g

at
yw

n
yc

h

za
ch

o
w

a
ń

 (
n

p
.

w
yp

a
la

n
ie

 t
ra

w
,

p
o

rz
u

ca
ni

e
 o

d
p

ad
ó

w
 w

m

ie
js

ca
ch

 n
a

 te
n

 c
e

l
n

ie
p

rz
e

zn
ac

zo
n

yc
h

,
w

yl
e

w
a

n
ie

n

ie
oc

zy
sz

cz
o

n
yc

h
 ś

ci
ek

ó
w

b

e
zp

o
śr

e
d

n
io

 d
o

w
ó

d
 i

g
le

b
y,

sp

a
la

n
ie

 o
dp

a
d

ó
w

 w

p
a

le
ni

sk
ac

h
 d

o
m

o
w

yc
h

,
d

e
w

a
st

a
cj

a
 z

ie
le

n
i p

u
bl

ic
zn

e
j)

.

G
m

in
y,

K

P
 P

S
P

+

+

+

+

+

+

+

+

+

+

+

+

+

P
ro

g
n

o
za

 o
d

d
zi

a
ły

w
a

n
ia

 n
a

 ś
ro

d
o

w
is

ko
 P

ro
g

ra
m

u
 O

ch
ro

n
y

Ś
ro

d
o

w
is

ka

d
la

 P
o

w
ia

tu
 P

iń
cz

o
w

sk
ie

g
o

 n
a

la
ta

 2
0

13
-2

0
16

 z
 p

e
rs

p
ek

ty
w

ą
 n

a
 la

ta
 2

0
1

7
-2

0
2

0

6

5

P
rz

ew
id

yw
a

n
e

 z
n

ac
zą

c
e

 o
d

d
zi

a
ły

w
a

n
ia

 (
w

 t
ym

 o
d

d
zi

a
ły

w
a

n
ia

 b
e

zp
o

ś
re

d
n

ie
,

p
o

ś
re

d
n

ie
,

w
tó

rn
e

, s
k

u
m

u
lo

w
a

n
e,

 k
ró

tk
o

te
rm

in
o

w
e

, ś
re

d
n

io
te

rm
in

o
w

e
 i

 d
łu

g
o

te
rm

in
o

w
e

, s
ta

łe
 i

 c
h

w
i-

lo
w

e
 o

ra
z

p
o

zy
ty

w
n

e
 i

 n
e

g
a

ty
w

n
e

)
n

a
 n

a
s

tę
p

u
ją

ce
 z

a
g

a
d

n
ie

n
ia

 i
a

s
p

e
k

ty
 ś

ro
d

o
w

is
k

a
:

C
e

le

Z
a

d
a

n
ia

J

e
d

n
o

s
tk

a
 o

d
-

p
o

w
ie

d
zi

a
ln

a

Obszar NA-
TURA 2000

RóŜnorodność
biologiczna

Ludzie

Zwierzęta

Rośliny

Wodę

Powietrze

Powierzchnię
ziemi

Krajobraz

Klimat

Zasoby natu-
ralne

Zabytki

Dobra mate-
rialne

C
e

l
ś

re
d

n
io

o
k

re
so

w
y

d
o

 2
0

2
0

 r
.:

 P
o

p
ra

w
a

 b
e

zp
ie

cz
e

ń
s

tw
a

 e
k

o
lo

g
ic

zn
e

g
o

A
1

.
P

rz
e

ci
w

d
zi

a
ła

n
ie

sk

u
tk

o
m

 a
w

a
rii

E
d

u
ka

cj
a

sp
o

łe
cz

e
ń

st
w

a

w
 z

a
kr

e
si

e
 w

ła
śc

iw
yc

h
 z

a
ch

o
-

w
a

ń
 w

 s
yt

u
a

cj
i w

ys
tą

p
ie

n
ia

za

g
ro

Ŝe
n

ia

P
o

w
ia

t,
 G

m
in

y,

S
to

w
a

rz
ys

ze
n

ia
 i

o
rg

a
n

iz
ac

je
 p

ro
-

e
ko

lo
g

ic
zn

e
,

P
ra

sa
 lo

ka
ln

a

+

+

+

+

+

+

+

+

+

+

+

+

+

W

yp
os

a
Ŝa

n
ie

 je
d

n
os

te
k

st
ra

Ŝy

p
o

Ŝa
rn

e
j w

 s
p

rz
ę

t
ra

to
w

n
ic

zo
-

g
a

śn
ic

zy

K
P

P
S

P

+

+

+

+

+

+

+

+

+

+

+

+

+

O

ch
ro

n
a

 p
rz

e
d

 p
o

w
o

d
zi

ą
 i

su
sz

ą

P
o

w
ia

t,
 G

m
in

y,

Ś
Z

M
iU

W

+

+

+

+

+

+

+

+

+

+

+

+

+

Z

w
ię

ks
ze

n
ie

 b
e

zp
ie

cz
e

ńs
tw

a

tr
a

n
sp

o
rt

u
 s

ub
st

an
cj

i n
ie

be
z-

p
ie

cz
n

yc
h

P

o
w

ia
t,

+

+

+

+

+

+

+

+

+

+

+

+

+

66

W niniejszej Prognozie przeprowadzono analizę wpływu na środowisko planowanych przed-
sięwzięć w ramach realizacji Programu Ochrony Środowiska dla powiatu Pińczowskiego, przy za-
łoŜeniu, Ŝe wszystkie przedsięwzięcia będą spełniały wszystkie obowiązujące obecnie wymagania
przepisów Prawa ochrony środowiska. Zakres i forma przedstawionych niŜej przewidywanych zna-
czących oddziaływań na środowisko jest zgodna z ustaleniami art. 51 ust. 2 pkt. 2e ustawy z dnia 3
października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeń-
stwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko. Przedstawiona ocena
ma charakter poglądowy, gdyŜ dla przedsięwzięć faktycznie oddziałujących na środowisko powinny
zostać opracowane szczegółowe raporty o oddziaływaniu na środowisko na etapie ubiegania się o
pozwolenie na budowę.

Przewidywane znaczące oddziaływania na środowisko ustaleń Programu w zakresie obsza-

rów priorytetowych:
I. Dalsza poprawa jakości środowiska i bezpieczeństwa ekologicznego;
II. Ochrona dziedzictwa przyrodniczego i racjonalne wykorzystanie zasobów

naturalnych,
III. Świadomość ekologiczna mieszkańców.

5.1.1. Przewidywane oddziaływania na środowisko zadań w zakresie obszaru priorytetowe-
go 1. Dalsza poprawa jakości środowiska i bezpieczeństwa ekologicznego

Planowane działania w celu dalszej poprawy jakości środowiska i bezpieczeństwa ekologicz-
nego skupiają się głównie na poprawie jakości powietrza atmosferycznego, jakości wód i optymali-
zacji gospodarki wodno-ściekowej oraz ograniczeniach oddziaływania hałasu i promieniowania elek-
tromagnetycznego, a takŜe racjonalnej gospodarce odpadami.

Z punktu widzenia jakości powietrza atmosferycznego i zmian klimatu, waŜne jest przepro-

wadzenie analizy i oceny przyjętych celów i zadań realizacyjnych w dziedzinie energetyki. W celu
ograniczania zuŜycia energii przeznaczonej do ogrzewania budynków kontynuowane będą działa-
nia termomodernizacyjne budynków na terenie powiatu. Niewątpliwie wpłynie to na poprawę stanu
powietrza atmosferycznego, mniejsze zuŜycie energii, a co za tym idzie ograniczenie zuŜycia za-
sobów naturalnych środowiska.

Wprowadzenie zmian technologii grzewczej, poprzez wyeliminowanie węgla jako paliwa
i zastosowanie bardziej ekologicznych źródeł energii (np. gazu ziemnego) w lokalnych kotłowniach
zbiorczych i instalacjach indywidualnych, powinno przyczynić się do zmniejszenia emisji zanie-
czyszczeń do powietrza (ograniczenie emisji niskiej).

Zostaną przeprowadzone równieŜ działania polegające na stosowaniu dociepleń budynków.
Niewątpliwie wpłynie to na poprawę stanu powietrza atmosferycznego, mniejsze zuŜycie energii,
a co za tym idzie ograniczenie zuŜycia zasobów naturalnych środowiska.

 NaleŜy jednak pamiętać, aby przed przystąpieniem do termomodernizacji budynków
sprawdzić czy nie występują siedliska gatunków chronionych. Wszystkie prace, w wyniku których
zniszczeniu ulegną miejsca lęgowe gatunków objętych ochroną, mogą być prowadzone wyłącznie
po uzyskaniu zezwolenia Regionalnego Dyrektora Ochrony Środowiska.

Remonty i modernizacje istniejących budynków, na ogół pozbawiają ptaki ich dotychczaso-
wych miejsc lęgowych w tych budynkach. Szczególnie przyczynia się do tego zamykanie otworów
wentylacyjnych do stropodachów.

Ptaki podlegają ochronie na podstawie Ustawy z dnia 16 kwietnia 2004 r. o ochronie przyro-
dy (Dz. U. z 2013 r. poz. 627), oraz Rozporządzenia Ministra Środowiska (Dz. U. z 2011 r. Nr 237,
poz. 1419) w sprawie ochrony gatunkowej zwierząt zmienione rozporządzeniem z dnia 13 lipca
2012 r. Dz. U. z 2012 r., poz. 985). RównieŜ przepisy dotyczące prowadzenia prac budowlanych
nakazują dbałość o ochronę środowiska przyrodniczego (ptaki są jego składnikiem). Nie wolno
więc niszczyć lęgów ptaków gnieŜdŜących się w budynkach – np. przez zamkniecie dostępu do
gniazd, ani ich płoszyć przy odbywających się lęgach – np. przez ustawienie rusztowań lub pro-
wadzenie prac.

Działania w zakresie eliminacji bądź ograniczenia hałasu powinny przyczynić się do poprawy

warunków Ŝycia ludzi na terenach zabudowy mieszkaniowej połoŜonych w sąsiedztwie zakładów
przemysłowych, czy tras komunikacyjnych. Wprowadzenie do miejscowych planów zagospodaro-
wania przestrzennego oraz w decyzjach administracyjnych zapisów sprzyjających ograniczeniu za-

Prognoza oddziaływania na środowisko Programu Ochrony Środowiska
dla Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020

 67

groŜenia hałasem przyczyni się do rozgraniczenia terenów o zróŜnicowanej funkcji, chroniąc długo-
terminowo mieszkańców przed oddziaływaniem hałasu. Wszystkie zadania prowadzące do osią-
gnięcia celu jakim jest ochrona przed hałasem nie będą w Ŝaden sposób wpływać na komponenty
środowiska, w tym zdrowie człowieka. Ich oddziaływanie pośrednie i bezpośrednie, oraz długo – i
krótkoterminowe będzie mieć charakter pozytywny lub obojętny.

Planowane i realizowane inwestycje w zakresie gospodarki odpadami mają istotny wpływ na

kształtowanie środowiska. NaleŜy zatem dąŜyć do prawidłowego i racjonalnego zastosowania
urządzeń technologicznych, poprzez:

• wdraŜanie nowoczesnych technologii odzysku i unieszkodliwiania odpadów;
• tworzenie punktów dobrowolnego gromadzenia odpadów niebezpiecznych stałych

i mobilnych;
• systematyczne przejmowanie przez gminy strumienia odpadów wytwarzanych na jej

terenie;
• systematyczne wprowadzanie bezodpadowych i mało odpadowych technologii

produkcji oraz wprowadzenie zasady stosowania najlepszych dostępnych technologii.
Oddziaływania negatywne, krótkotrwałe, o wymiarze lokalnym, mogą mieć miejsce w fazie re-

alizacji, jeśli inwestycja będzie miała miejsce w obrębie siedzib ludzkich. Dotyczy to przede wszyst-
kim usuwania azbestu. Podczas demontaŜu ma miejsce emisja pyłów zawierających włókna azbe-
stu. Oddziaływanie na człowieka wystąpić moŜe w przypadku samodzielnego niefachowego demon-
taŜu płyt azbestowych. Prace te powinny wykonywać wyspecjalizowane podmioty z określonymi
procedurami, z zachowaniem wszystkich moŜliwych środków ostroŜności. Usunięcie wyrobów azbe-
stowych zmniejszy naraŜenie mieszkańców na choroby powodowane przez włókna azbestu dosta-
jące się do płuc. Efekty jego stopniowego usuwania zauwaŜalne będą dopiero w perspektywie dłu-
goterminowej.

Rozwój systemu selektywnej zbiorki odpadów oraz zwiększenie liczby mieszkańców objętych

zorganizowanym systemem zbierania przyczyni się do stopniowego zmniejszania udziału odpadów
o cechach surowców wtórnych (zwłaszcza odpadów opakowaniowych, biodegradowalnych, niebez-
piecznych, a takŜe wielkogabarytowych i budowlanych) w strumieniu odpadów kierowanych na skła-
dowiska. Dzięki temu nastąpi oszczędność wykorzystania pojemności składowisk. Wpłynie to bez-
pośrednio na zmniejszenie zapotrzebowania na zajmowanie nowych powierzchni pod deponowanie
odpadów.

Rozwój selektywnej zbiórki odpadów na terenie gmin, zapewni wyŜszy poziom odzysku su-
rowców oraz zmniejszy presję związaną z eksploatacją zasobów przyrodniczych. Eliminacja dzikich
wysypisk odpadów przyczyni się do poprawy walorów krajobrazowych i ograniczenia zagroŜenia
związanego z zanieczyszczeniem gleby i wód podziemnych. Dostosowanie systemu gospodarki od-
padami do wytycznych zwartych w ustawie o utrzymaniu czystości i porządku w gminach (Dz. U. z
2012 r. poz. 391), powinno pozytywnie wpłynąć na zmniejszenie ilości wytwarzanych odpadów, roz-
wój systemów selektywnej zbiórki, eliminację nielegalnego pozbywania się odpadów oraz właściwe
zagospodarowanie masy wytworzonych odpadów.

Planowane przedsięwzięcia realizowane zgodnie z obowiązującymi przepisami nie będą zna-
cząco negatywnie oddziaływać na cele i przedmioty ochrony obszarów NATURA 2000. Nie wpłyną
równieŜ negatywnie na stan siedlisk ani gatunków, nie pogorszą integralności obszaru i jego powią-
zań z innymi obszarami.

5.1.2. Przewidywane oddziaływania na środowisko zadań w zakresie obszaru priorytetowe-
go 2. - Ochrona dziedzictwa przyrodniczego i racjonalne wykorzystanie zasobów na-
turalnych

Ochrona zasobów naturalnych przed ich degradacją stanowi priorytetowy cel w zakresie
ochrony środowiska. Wszystkie zaproponowane działania realizujące cel będą wpływały pozytywnie
na wszystkie oceniane komponenty środowiska przyrodniczego, zdrowie ludzi, oraz zabytki i dobra
materialne.

Z uwagi na połoŜenie powiatu pińczowskiego w obrębie cennych obszarów przyrodniczych
przewiduje się oddziaływania bezpośrednie. Planowane zamierzenia będą miały wpływ na poprawę
jakości środowiska.

Prognoza oddziaływania na środowisko Programu Ochrony Środowiska
dla Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020

 68

Większość przewidzianych do wykonania zadań charakteryzuje się długim czasem realizacji,
a tym samym ich oddziaływanie równieŜ będzie długoterminowe. Ich wpływ będzie miał charakter
bezpośredni, jak i pośredni. Pokrywa roślinna, zarówno ta utrzymywana jak i nasadzana wpływa po-
zytywnie na gleby, zmniejsza ich erozję powstającą poprzez spływ wód opadowych, magazynuje
wodę, poprzez fotosyntezę przetwarza dwutlenek węgla, zmniejsza natęŜenie hałasu, poprawia wa-
runki aerosanitarne oraz zwiększa walory estetyczne i krajobrazowe. To tylko część pozytywnych
efektów, które świadczą o waŜności zachowania leśnych zasobów i walorów przyrodniczych, po-
średnie oddziaływanie roślinności wpływa dodatnio na nas samych, poprawiając samopoczucie. Nie
istnieją więc powody, aby proponować działania ograniczające lub zapobiegające wpływ tych zadań
na komponenty środowiska przyrodniczego.

Racjonalne uŜytkowanie zasobów naturalnych przyczyni się do wolniejszego ich zuŜywania
i ograniczania presji na środowisko. Zrealizowanie tych postulatów ma umoŜliwić wykorzystywanie
energii odnawialnej. Wzrost udziału energii z odnawialnych źródeł przełoŜy się na róŜnorodność od-
działywań na środowisko. Poza wykorzystaniem biomasy, zaletą energii odnawialnej jest eliminacja
wytwarzania odpadów i emisji do powietrza na etapie eksploatacji systemu. Wielkość oddziaływania
zaleŜy przede wszystkim od rodzaju wykorzystywanego paliwa, którym mogą być słoma, zrębki,
brykiet drewna.

Bezpośrednim oddziaływaniem, bardzo czasochłonnym, jest wybór takich metod
i mechanizmów, aby zachęcić mieszkańców i potencjalnych inwestorów do zmiany sposobu myśle-
nia i wsparcia odnawialnych źródeł energii. Poza względami przyrodniczymi zachęcanie do tego ty-
pu działań musi być poparte względami ekonomicznymi i zaprogramowane w taki sposób, aby od-
działywanie nie miało charakteru chwilowego, tylko w stały sposób wpisywało się w wszelkiego ro-
dzaju działalność prowadzoną na terenie powiatu pińczowskiego.

Inwestycje związane z rozwojem energetyki odnawialnej, dzięki zmniejszeniu produkcji energii
elektrycznej w elektrowniach konwencjonalnych pozwalają znacznie zmniejszyć wielkość emisji za-
nieczyszczeń, w tym gazu cieplarnianego, jakim jest dwutlenek węgla.

Planowane przedsięwzięcia pod warunkiem spełnienia wszelkich wymagań ochrony środowi-
ska nie będą znacząco negatywnie oddziaływać na cele i przedmioty ochrony obszarów NATURA
2000. Nie wpłyną równieŜ negatywnie na stan siedlisk ani gatunków, nie pogorszą integralności ob-
szaru i jego powiązań z innymi obszarami.

5.1.3. Przewidywane oddziaływania na środowisko zadań w zakresie obszaru priorytetowe-

go 3. Świadomość ekologiczna i zarządzanie środowiskiem

Działania związane z edukacją ekologiczną i zwiększeniem dostępu do informacji o środowi-
sku mają pośrednie pozytywne oddziaływanie na środowisko, poniewaŜ zwiększają wiedzę społe-
czeństwa o tym, jakie zagroŜenia niesie ze sobą działalność człowieka i jakie są tego konsekwencje
dla środowiska i zdrowia człowieka. Kształtowanie postaw proekologicznych jest więc waŜną dzia-
łalnością w ramach ochrony przyrody i zapobiegania degradacji środowiska.

Zamierzenia pozainwestycyjne to głównie podnoszenie świadomości ekologicznej społeczeń-
stwa prowadzące do wykształcenia proekologicznych zachowań konsumenckich, prośrodowisko-
wych nawyków i pobudzenia odpowiedzialności za stan środowiska, organizowania akcji lokalnych
słuŜących ochronie środowiska, uczestniczenia w procedurach prawnych i kontrolnych dotyczących
ochrony środowiska, zapewnienie powszechnego dostępu do informacji o środowisku. Zaplanowane
działania będą miały wyłącznie charakter pozytywny.

6. Rozwiązania mające na celu zapobieganie, ograniczanie lub kompensację przyrodniczą
negatywnych oddziaływań na środowisko mogących być rezultatem realizacji projek-
towanego dokumentu, w szczególności na cele i przedmiot ochrony obszaru Natura
2000 oraz integralność tego obszaru
Analizę i oceną poszczególnych celów i zadań realizacyjnych zaproponowanych w Progra-

mie ochrony środowiska dla powiatu pińczowskiego przeprowadzono w obrębie poszczególnych
obszarów priorytetowych ze szczególnym uwzględnieniem analizy i oceny zadań w zakresie roz-
woju energetyki, transportu, infrastruktury ściekowej i jej urządzeń indywidualnych, urządzeń prze-
ciwpowodziowych i retencyjnych, gospodarki odpadami, a takŜe przez pryzmat potencjalnych od-
działywań przedsięwzięć mogących znacząco oddziaływać na środowisko.

Prognoza oddziaływania na środowisko Programu Ochrony Środowiska
dla Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020

 69

W odniesieniu do przedsięwzięć, w trakcie realizacji Programu Ochrony Środowiska dla po-
wiatu pińczowskiego, naleŜałoby podjąć następujące środki zapobiegające oraz ograniczające ne-
gatywne oddziaływanie na środowisko:

• objęcie przedsięwzięć kwalifikujących się do kategorii mogących znacząco oddziały-
wać na środowiskom, procedurą oceny oddziaływania na środowisko;

• wprowadzenie ścisłego nadzoru nad wykonaniem warunków decyzji środowiskowych,
a w szczególności zastosowanie wymaganych rozwiązań technicznych i technolo-
gicznych ograniczających oddziaływanie na środowisko;

• wprowadzenie systemu monitorowania realizacji przedsięwzięć w ramach Programu
oraz podejmowanie odpowiednich działań w zaleŜności od otrzymanych wyników,

• zapewnienie zgodności wydawanych decyzji administracyjnych z Programem ochrony
środowiska i zasadami ochrony środowiska,

• egzekucja zapisów określonych w decyzjach administracyjnych, regulaminach utrzy-
mania czystości i porządku w gminach oraz w przepisach prawnych,

• wymiana informacji o stanie i ochronie środowiska pomiędzy instytucjami (Informacje
o stanie środowiska SA w posiadaniu róŜnych jednostek: Urzędy Gmin, Starostwo
Powiatowe, Urząd Marszałkowski, Urząd Wojewódzki, Państwowy Powiatowy Inspek-
tor Sanitarny, Wojewódzki Inspektor Ochrony Środowiska, Regionalna Dyrekcja
Ochrony Środowiska i inne),

• wzmocnienie słuŜb ochrony środowiska,
• działania edukacyjne dla społeczeństwa,

W odniesieniu do zadań systemowych w ochronie środowiska duŜe znaczenie ma właściwe

planowanie przestrzenne, w tym wybór odpowiedniej lokalizacji dla planowanego przedsięwzięcia.
Odpowiednie planowanie przestrzenne pomaga skutecznie zapobiegać zagroŜeniom środowiska i
eliminować lub ograniczać ewentualne konflikty przyrodnicze.Pozwala na:

• wybór niekolizyjnych środowiskowo (lub o ograniczonej konfliktowości) lokalizacji
przedsięwzięć,

• zagospodarowanie terenów przeznaczonych na inwestycje zgodnie z wymogami
ochrony środowiska.

Przeprowadzona analiza celów i zadań wykazała, Ŝe realizacja Programu moŜe nieść za so-
bą nie tylko wyłącznie pozytywne skutki, ale i takie, które w praktyce mogą być źródłem zagroŜenia
dla środowiska. Konieczne są zatem działania zapobiegające i ograniczające prawdopodobne ne-
gatywne oddziaływania.

Niektóre z ww. zamierzeń inwestycyjnych przewidywanych do realizacji w ramach Programu
ochrony środowiska wymagać będzie przeprowadzenia postępowań w sprawie oceny oddziaływa-
nia na środowisko w odniesieniu do konkretnych warunków środowiskowych. Dlatego teŜ przyjęto,
Ŝe na tym etapie programowania wystarczające będzie omówienie typowych oddziaływań i ich po-
tencjalnych skutków środowiskowych.

6.1. Zapobieganie, ograniczanie lub kompensacja przyrodnicza negatywnych oddziaływań na
środowisko dla osiągnięcia wymaganych standardów jakości powietrza

Z punktu widzenia jakości powietrza atmosferycznego i zmian klimatu, waŜne jest przepro-
wadzenie analizy i oceny przyjętych celów i zadań realizacyjnych w dziedzinie energetyki.

W celu ograniczania zuŜycia energii przeznaczonej do ogrzewania budynków kontynuowane
będą działania termomodernizacyjne, przebudowy i remonty budynków, które doprowadzą do
usprawnienia wydajności systemów grzewczych w obiektach, oraz zmniejszenia emisji zanieczysz-
czeń do powietrza z niesprawnych instalacji. Zostaną przeprowadzone działania polegające na
stosowaniu dociepleń budynków, wymianie stolarki okiennej oraz modernizacji systemów grzew-
czych. Niewątpliwie wpłynie to na poprawę stanu powietrza atmosferycznego, mniejsze zuŜycie
energii, a co za tym idzie ograniczenie zuŜycia zasobów naturalnych środowiska. WaŜne w realiza-
cji tego zadania będą akcje informacyjno-edukacyjne związane z promowaniem wykorzystania od-
nawialnych źródeł energii, a takŜe prowadzenie kontroli emisji zanieczyszczeń zarówno w obrębie
zakładów przemysłowych, dla których wydano pozwolenie na wprowadzanie pyłów i/lub gazów do
powietrza, jak równieŜ na terenie prywatnych posesji w zakresie spalania odpadów.

Przedsięwzięcia termomodernizacyjne powinny być dostosowane do terminów rozrodu zwie-
rząt. Zgodnie z art. 52 ust.1 pkt. 4 ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. z
2013r. poz. 627 t.j.), w stosunku do gatunków dziko występujących zwierząt objętych ochroną ga-

Prognoza oddziaływania na środowisko Programu Ochrony Środowiska
dla Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020

 70

tunkową obowiązuje zakaz niszczenia ich siedlisk i ostoi. W związku powyŜszym przed wykona-
niem prac związanych m.in. z termomodernizacją budynków, naleŜy przeprowadzić ich inwentary-
zację pod kątem występowania ptaków, w szczególności jerzyka (Apus apus) i wróbla (Passer do-
mesticus); w razie stwierdzenia występowania ww. gatunków, termin i sposób wykonania prac na-
leŜy dostosować do ich okresów lęgowych).

Zmiana systemu ogrzewania na bardziej efektywny oraz modernizacja istniejących kotłowni
przyczynią się do mniejszego udziału zanieczyszczeń z palenisk indywidualnych, co wpłynie na
poprawę jakości powietrza. Wprowadzenie zmian technologii grzewczej, poprzez wyeliminowanie
węgla jako paliwa i zastosowanie bardziej ekologicznych źródeł energii (np. gazu ziemnego, oleju
opałowego, biomasę) w lokalnych kotłowniach zbiorczych i instalacjach indywidualnych, powinno
przyczynić się do zmniejszenia emisji zanieczyszczeń do powietrza (ograniczenie emisji niskiej).

Znaczące oddziaływanie związane z realizacją zadań związanych z przebudową/budową
dróg będą przejściowe (krótkotrwałe), odwracalne i wystąpią jedynie w czasie prowadzonych robót.
Ograniczenie negatywnego oddziaływania na środowisko na etapie realizacji poszczególnych za-
dań leŜy w gestii wykonawcy i dotyczy sprzętu (hałas, emisja spalin wycieki), organizacji prac (np.
koordynacja prac w pasie drogowym, unikanie prac będących źródłem znacznego hałasu w porze
wieczornej). Minimalizowaniu znaczących oddziaływań na środowisko będzie słuŜyło przestrzega-
nie obowiązujących zasad w zakresie gospodarki odpadami. Ograniczeniu emisji pyłu przy pracach
ziemnych sprzyjają: zwilŜanie powierzchni terenu i zwilŜanie sypkiego materiału składowanego na
pryzmach (piasek), sztuczne bariery, jakimi są m. in. parkany okalające plac budowy.

Kompensacja przyrodnicza w przypadku realizacji inwestycji drogowych związana jest
z prowadzeniem nasadzeń zieleni wzdłuŜ ciągów komunikacyjnych, oraz wprowadzanie ekranów
akustycznych, które mają za zadanie wyciszać hałas drogowy, ponadto modernizowane drogi wy-
posaŜane są w instalacje odwadniające, wody opadowe odprowadzane są zgodnie z wymogami
ochrony środowiska oraz wyposaŜenie w urządzenia ochrony środowiska jak przejścia dla zwie-
rząt.

Celem modernizacji oświetlenia ulicznego jest jego racjonalizacja, zarówno pod względem
zastosowanych urządzeń, jak i zuŜycia energii elektrycznej, co przekłada się na efekty ekologicz-
ne. Zmodernizowane oświetlenie wpłynie na ograniczenie emisji dwutlenku węgla do atmosfery w
drodze redukcji zuŜycia energii elektrycznej,

Zbiorcze zestawienie sposobów zapobiegania, ograniczania i kompensacji negatywnych od-
działywań w przypadku przedsięwzięć związanych z ochroną powietrza przedstawia poniŜsza tabe-
la.

Tabela 23 Sposoby zapobiegania, ograniczania i kompensacji negatywnych oddziaływań –
ochrona powietrza

Zadanie
Sposoby zapobiegania, ograniczania i kompen-

sacji negatywnych oddziaływań
Realizacja zadań wskazanych w programach ochrony
powietrza (POP)

• zminimalizowaniu ryzyka awarii poprzez
stosowanie sprawdzonych rozwiązań i no-
woczesnego sprzętu

Modernizacja ogrzewania węglowego w obiektach
budowlanych

• zminimalizowaniu ryzyka awarii poprzez
stosowanie sprawdzonych rozwiązań i no-
woczesnego sprzętu

Poprawa stanu technicznego dróg

• izolowanie głośnych procesów i ogranicza-
nie dostępu do obszarów zagroŜonych hała-
sem,

• ograniczenie propagacji hałasu poprzez za-
stosowanie obudów i ekranów akustycz-
nych,

• stosowanie materiałów dźwiękochłonnych w
celu zmniejszenia odbić dźwięku,

• organizację pracy, ograniczającą czas prze-
bywania w obszarach zagroŜonych hała-
sem,

• planowanie hałaśliwych prac w takim czasie,
aby naraŜona na hałas była jak najmniejsza
liczba mieszkańców,

• stosowanie harmonogramów prac, ograni-
czających naraŜenie na hałas.

Prognoza oddziaływania na środowisko Programu Ochrony Środowiska
dla Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020

 71

Prowadzenie działań promujących ogrzewanie zmniej-
szające emisję zanieczyszczeń do powietrza i działań
edukacyjnych (np. ulotki, imprezy, akcje szkolne, au-
dycje i inne) w celu uświadamiania mieszkańcom
wpływu zanieczyszczeń na zdrowie.

 Brak znaczących oddziaływań

Wzmocnienie kontroli na stacjach diagnostycznych na
terenie powiatu, kontrola prawidłowości wykonywania
badań technicznych pojazdów

Brak znaczących oddziaływań

Uwzględnianie ograniczenia emisji niezorganizowanej
pyłów (w tym równieŜ wynikających z transportu urob-
ku) na etapie wydawania i opiniowania decyzji admini-
stracyjnych.

Brak znaczących oddziaływań

Termomodernizacja budynków

• inwentaryzacja budynków pod kątem wystę-
powania chronionych gatunków ptaków oraz
nietoperzy przed przystąpieniem do prac
termomodernizacyjnych,

• dostosowanie terminu przeprowadzania
prac do okresów lęgowych ptaków oraz roz-
rodu zwierząt,

• stworzenie siedlisk zastępczych (budki lę-
gowe, skrzynki dla nietoperzy),

Promowanie korzystania z komunikacji zbiorowej,
rowerów i środków transportu wykorzystujących
napędy przyjazne środowisku

Brak znaczących oddziaływań

Budowa ścieŜek rowerowych

• Szczegółowa analiza lokalizacji przedsię-
wzięcia,

• wybranie właściwego projektu uwzględniają-
cego potrzeby ochrony środowiska zarówno
na etapie budowy jak równieŜ na etapie
eksploatacji kaŜdej inwestycji,

• zminimalizowaniu ryzyka awarii poprzez
stosowanie sprawdzonych rozwiązań i no-
woczesnego sprzętu,

• prowadzenie prac budowlanych poza okre-
sem lęgowym ptaków, rozrodu płazów,

• prowadzenie prac budowlanych i rozbiórko-
wych w porze dziennej,

• zastosowanie do budowy nowoczesnego
sprzętu, który emituje mniejsze ilości spalin,

• maskowanie elementów dysharmonij-
nych dla krajobrazu,

Modernizacja oświetlenia ulicznego – wymiana na
bardziej efektywne energetycznie, zastosowanie
automatyki sterowania oświetleniem

Brak znaczących oddziaływań

Stworzenie podstaw planistycznych i organizacyjnych
dla rozbudowy sieci gazowych

Brak znaczących oddziaływań

6.2. Zapobieganie, ograniczanie lub kompensacja przyrodnicza negatywnych oddziaływań na
środowisko dla przedsięwzięć związanych z osiągnięciem wysokiej jakości wód

W celu ograniczenia zanieczyszczenia wód powierzchniowych i podziemnych przez zakłady
niezbędne są zapisy w pozwoleniach wodno-prawnych, które wymagają szczególnego korzystania
z wód i wykonanie urządzeń wodnych, a takŜe inne wskazane w tym przepisie działania mogące
mieć wpływ na stan wód. Prowadzona kontrola zakładów pod kątem przestrzegania tych zapisów
pomoŜe wyeliminować nieprawidłowości w funkcjonowaniu urządzeń.

Ustanawianie obszarów ochronnych wokół ujęć wód i wprowadzenie ograniczeń w zakresie
uŜytkowania gruntów zapobiega zanieczyszczeniom wód przeznaczonych do spoŜycia oraz do
produkcji, gdzie niezbędna jest woda bardzo dobrej jakości.

Prognoza oddziaływania na środowisko Programu Ochrony Środowiska
dla Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020

 72

Tabela 24 Sposoby zapobiegania, ograniczania i kompensacji negatywnych oddziaływań –
ochrona wód i optymalizacja gospodarki wodno-ściekowej

Zadanie
Sposoby zapobiegania, ograniczania i kompensa-

cji negatywnych oddziaływań
Kontrola podmiotów gospodarczych posiadających
pozwolenia wodno-prawne pod kątem przestrzegania
norm i wytycznych zapisanych w tych decyzjach

Brak znaczących oddziaływań

Ustanawianie strefy ochronnej ujęć wody obejmującej
teren ochrony bezpośredniej i pośredniej

Brak znaczących oddziaływań

6.3. Zapobieganie, ograniczanie lub kompensacja przyrodnicza negatywnych oddziaływań na
środowisko dla przedsięwzięć zmniejszających oddziaływanie hałasu i promieniowania
elektromagnetycznego

Działania w zakresie eliminacji bądź ograniczenia hałasu w zasięgu działalności gospodar-
czej powinny przyczynić się do poprawy warunków Ŝycia ludzi na terenach zabudowy mieszkanio-
wej połoŜonych w sąsiedztwie zakładów. Prowadzenie systematycznego monitoringu pozwoli
szybciej reagować na potencjalne przekroczenia dopuszczalnych norm emisji hałasu, a tym sa-
mym przyczynić się do wprowadzania przez podmioty gospodarcze nowocześniejszych technologii
eliminujących negatywne oddziaływanie ze strony hałasu.

Modernizacja dróg związana jest m.in. ze zmianą nawierzchni drogi na tzw. cichobieŜną, co
w znaczny sposób ograniczy emisję hałasu. DuŜe znaczenie ma równieŜ prawidłowe osadzenie w
nawierzchni drogi studzienek kanalizacyjnych. Poprawa infrastruktury transportowej powoduje po-
prawę płynności ruchu, przyspieszenie przejazdów, co wiąŜe się takŜe ze zmniejszeniem emisji
spalin i oszczędnością w zuŜyciu paliw. Rozwój infrastruktury transportowej ma takŜe wpływ na
dziedzictwo kulturowe w tym zabytki.

ZagroŜenie promieniowaniem elektromagnetycznym występuje przede wszystkim w bezpo-
średnim otoczeniu jego źródła (np. stacje elektroenergetyczne, linie elektroenergetyczne, stacje
bazowe telefonii komórkowej). Dlatego, aby ograniczać negatywne oddziaływanie promieniowania
elektromagnetycznego na ludzi i środowisko, konieczne jest rozwaŜanie problematyki oddziaływa-
nia pól elektromagnetycznych na etapie planowania przestrzennego (przy wyborze lokalizacji no-
wych inwestycji) oraz na etapie decyzji o dopuszczalnym poziomie promieniowania elektromagne-
tycznego. Istotne jest by z jednej strony ograniczyć rozwój zabudowy w sąsiedztwie źródeł promie-
niowania elektromagnetycznego, a z drugiej strony zabezpieczyć tereny zabudowy mieszkaniowej
przed lokalizowaniem tych źródeł w ich najbliŜszym sąsiedztwie.

Tabela 25 Sposoby zapobiegania, ograniczania i kompensacji negatywnych oddziaływań -
ochrona mieszkańców przed hałasem i oddziaływaniem pól elektromagnetycznych

Zadanie
Sposoby zapobiegania, ograniczania i kompensa-

cji negatywnych oddziaływań
Tworzenie zabezpieczeń przed oddziaływaniem
hałasu komunikacyjnego poprzez wprowadzanie
odpowiednich zapisów w SIWZ uwzględniające
montowanie dźwiękoszczelnych okien i kładzenie
cichej nawierzchni

Brak znaczących oddziaływań

Ochrona mieszkańców przed hałasem z instalacji
przemysłowych przez wydawanie decyzji o dopusz-
czalnym poziomie hałasu

Brak znaczących oddziaływań

Wprowadzanie nasadzeń ochronnych i ekranów
akustycznych wzdłuŜ ciągów komunikacyjnych

NaleŜy zastanowić się nad koniecznością
wprowadzania ekranów akustycznych (wpły-
wają na stan krajobrazu oraz stanowią prze-
szkodę dla przelatujących ptaków); w niektó-
rych przypadkach bardziej zasadne będzie
wprowadzanie nasadzeń zieleni izolacyjnej

Ochrona mieszkańców powiatu przed
promieniowaniem elektromagnetycznym przez
wydawanie decyzji o dopuszczalnym poziomie
promieniowania elektromagnetycznego

Brak znaczących oddziaływań

Prognoza oddziaływania na środowisko Programu Ochrony Środowiska
dla Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020

 73

6.4. Zapobieganie, ograniczanie lub kompensacja przyrodnicza negatywnych oddziaływań na
środowisko dla działań związanych z racjonalną gospodarką odpadami

Do najwaŜniejszych celów, przyjętych w Programie, związanych z poprawą warunków śro-
dowiska w zakresie gospodarki odpadami (zwłaszcza komunalnymi) naleŜy: objęcie wszystkich
mieszkańców powiatu zorganizowaną zbiórką odpadów komunalnych zmieszanych i systemem se-
lektywnej zbiórki oraz eliminacja wyrobów zawierających azbest.

Pozytywne efekty realizacji Programu trzeba wiązać z rozwojem selektywnej zbiórki odpa-
dów na terenie gminy, co zapewni wyŜszy poziom odzysku surowców oraz zmniejszy presję zwią-
zaną z eksploatacją zasobów przyrodniczych. Dostosowanie systemu gospodarki odpadami do wy-
tycznych zwartych w ustawie o utrzymaniu czystości i porządku w gminach (Dz. U. z 2012 r. poz.
391), powinno pozytywnie wpłynąć na zmniejszenie ilości wytwarzanych odpadów, rozwój syste-
mów selektywnej zbiórki, eliminację nielegalnego pozbywania się odpadów oraz właściwe zago-
spodarowanie masy wytworzonych odpadów.

W przypadku eliminacji wyrobów zawierających azbest, potencjalnym zagroŜeniem dla śro-
dowiska jest niewłaściwe prowadzenie demontaŜu prowadzące do emisji niebezpiecznych dla
zdrowia i Ŝycia ludzi i zwierząt włókien azbestowych. Zadania te powinny być realizowane ze
szczególną ostroŜnością. Ostateczny efekt będzie jednakŜe korzystny, gdyŜ zagroŜenie ze strony
azbestu zostanie całkowicie wyeliminowane.

Tabela 26 Sposoby zapobiegania, ograniczania i kompensacji negatywnych oddziaływań – Ra-
cjonalna gospodarka odpadami

Zadanie
Sposoby zapobiegania, ograniczania i kompensa-

cji negatywnych oddziaływań
Rozwój systemu selektywnego zbierania odpadów,
zmniejszenie ilości odpadów kierowany na
składowisko odpadów

• Edukacja mieszkańców w zakresie właściwe-
go postępowania z odpadami,

• Kontrola firm odbierających odpady,

Pomoc samorządów w usuwaniu wyrobów
azbestowych

• wykonywanie prac przez wyspecjalizowane
podmioty z określonymi procedurami, z za-
chowaniem wszystkich moŜliwych środków
ostroŜności,

• prowadzenie prac budowlanych poza okre-
sem lęgowym ptaków

• racjonalna gospodarka materiałami (minimali-
zacja powstających odpadów)

6.5. Zapobieganie, ograniczanie lub kompensacja przyrodnicza negatywnych oddziaływań na
środowisko dla działań związanych z ochroną walorów przyrodniczych i krajobrazowych
Planowane przedsięwzięcia w zakresie ochrony przyrody i krajobrazu w pozytywny sposób

wpłyną na wszystkie aspekty środowiska spowodują równieŜ podniesienie standardu Ŝycia na danym
terenie. Przyczynią się zwiększeniu bioróŜnorodności oraz pomogą przetrwać istniejącym gatunkom
roślin i zwierząt.

Istotna jest równieŜ zrównowaŜona gospodarka leśna, zwłaszcza w lasach prywatnych, gdzie
stan lasów i ich zagospodarowanie jest przewaŜnie gorsze niŜ w lasach państwowych.

Tabela 27 Sposoby zapobiegania, ograniczania i kompensacji negatywnych oddziaływań
Ochrona zasobów przyrodniczych i walorów krajobrazowych oraz ochrona lasów

Zadanie
Sposoby zapobiegania, ograniczania i kompensa-

cji negatywnych oddziaływań
Rozwój turystyki aktywnej poprzez budowę ścieŜek
pieszo - rowerowych

Realizacja zadań z zakresu rozwoju bezpiecznej dla
środowiska nowoczesnej infrastruktury rekreacyjnej
zapewniającej wzrost potencjału turystycznego regionu

• Szczegółowa analiza lokalizacji przedsię-
wzięcia,

• wybranie właściwego projektu uwzględniają-
cego potrzeby ochrony środowiska zarówno
na etapie budowy jak równieŜ na etapie eks-
ploatacji kaŜdej inwestycji,

• zminimalizowaniu ryzyka awarii poprzez sto-
sowanie sprawdzonych rozwiązań i nowocze-
snego sprzętu,

• prowadzenie prac budowlanych poza okre-
sem lęgowym ptaków, rozrodu płazów,

• prowadzenie prac budowlanych i rozbiórko-

Prognoza oddziaływania na środowisko Programu Ochrony Środowiska
dla Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020

 74

wych w porze dziennej,
• zastosowanie do budowy nowoczesnego

sprzętu, który emituje mniejsze ilości spalin,
• maskowanie elementów dysharmonij-

nych dla krajobrazu,

Edukacja pracowników administracji publicznej oraz
pozostałych interesariuszy w zakresie prawnych i
przyrodniczych podstaw zarządzania obszarami Natu-
ra 2000

Brak znaczących oddziaływań

Ochrona, rozwój i uporządkowanie systemu obszarów
chronionych

Brak znaczących oddziaływań

Działania administracyjne polegające na uwzględnia-
niu przy lokalizacji przedsięwzięć wymogów ochrony
środowiska

Brak znaczących oddziaływań

Pełnienie nadzoru nad lasami nie stanowiącymi
własności Skarbu Państwa

Brak znaczących oddziaływań

Uaktualnienie lub opracowanie planów urządzania
lasów i uproszczonych planów urządzenia lasów

Brak znaczących oddziaływań

Szkolenie prywatnych właścicieli lasów na temat
prawidłowych zasad gospodarki leśnej

Brak znaczących oddziaływań

6.6. Zapobieganie, ograniczanie lub kompensacja przyrodnicza negatywnych oddziaływań na
środowisko dla działań związanych z racjonalnym wykorzystaniem wód oraz efektywnym
wykorzystaniem energii

Korzystne oddziaływanie na pedosferę będą miały działania zapobiegające niewłaściwemu

składowaniu odpadów - likwidacja dzikich wysypisk.
Jednym z głównych zagroŜeń gleb na analizowanym terenie jest erozja (deflacja i erozja

wodna). Procesy erozyjne gleb na stokach uprawianych rolniczo mogą być inicjowane i potęgowa-
ne wskutek niewłaściwe prowadzonej gospodarki rolnej. Postulowane w Programie uwzględnianie
przez rolników Kodeksu Dobrej Praktyki Rolniczej, zapewnić powinno właściwe uŜytkowanie i
ochronę gleb przed erozją i innymi zagroŜeniami związanymi z działalnością rolniczą (np. w zakre-
sie stosowania nawozów i środków ochrony roślin).

Racjonalne uŜytkowanie zasobów naturalnych przyczyni się do wolniejszego ich zuŜywania
i ograniczania presji na środowisko. Zrealizowanie tych postulatów ma umoŜliwić m.in. wykorzy-
stywanie energii odnawialnej. Wzrost udziału energii z odnawialnych źródeł przełoŜy się na róŜno-
rodność oddziaływań na środowisko. Zaletą energii odnawialnej jest eliminacja wytwarzania odpa-
dów i emisji do powietrza na etapie eksploatacji systemu.

Racjonalne uŜytkowanie zasobów wód przyczyni się do wolniejszego ich zuŜywania i za-
hamowania marnotrawstwa.

.

Tabela 28 Sposoby zapobiegania, ograniczania i kompensacji negatywnych oddziaływań – Ra-
cjonalne wykorzystanie zasobów naturalnych

Zadanie
Sposoby zapobiegania, ograniczania i kompensa-

cji negatywnych oddziaływań
Rozpowszechnianie dobrych praktyk rolnych
zgodnych z zasadami rozwoju zrównowaŜonego

Odpowiednia edukacja ekologiczna przyczyni się do
wzrostu świadomości wśród rolników

Prowadzenie rejestru zawierającego informacje o
terenach na których stwierdzono przekroczenie
standardów jakości gleby lub ziemi,

Brak znaczących oddziaływań

Ochrona gleb uŜytkowanych rolniczo Brak znaczących oddziaływań

Eliminacja praktyk nielegalnego składowania odpadów

Odpowiednia edukacja ekologiczna mieszkańców
przyczyni się do wzrostu świadomości i odpowiedzial-
ności za otoczenie

Prognoza oddziaływania na środowisko Programu Ochrony Środowiska
dla Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020

 75

Ochrona niezagospodarowanych złóŜ kopalin na
etapie wydawania koncesji

Brak znaczących oddziaływań

Eliminacja nielegalnej eksploatacji kopalin

• Edukacja ekologiczna mieszkańców przy-

czyni się do wzrostu świadomości i odpowie-
dzialności za otoczenie,

• Odpowiednie zapisy na etapie planowania
przedsięwzięcia

Podnoszenie świadomości ekologicznej mieszkańców
powiatu w zakresie ograniczania zuŜycia wody,
poprzez edukację w kierunku zmian nawyków
korzystania z wody oraz wprowadzenie nowych
przyzwyczajeń mających na celu zrównowaŜone
korzystanie z zasobów wodnych

Odpowiednia edukacja ekologiczna mieszkańców
przyczyni się do wzrostu świadomości i odpowiedzial-
ności za otoczenie

Weryfikacja pozwoleń wodno-prawnych Brak znaczących oddziaływań

Promocja odnawialnych źródeł energii
Odpowiednia edukacja ekologiczna mieszkańców
przyczyni się do wzrostu świadomości i odpowiedzial-
ności za otoczenie

Wspieranie przedsięwzięć związanych z
wykorzystaniem instalacji solarnych, pomp ciepła

Brak znaczących oddziaływań

6.7. Zapobieganie, ograniczanie lub kompensacja przyrodnicza negatywnych oddziaływań na
środowisko dla przedsięwzięć związanych z ochroną przed skutkami powaŜnej awarii

Istotne jest takŜe prowadzenie działań mających na celu wykreowanie właściwych zachowań
lokalnego społeczeństwa w sytuacji wystąpienia powaŜnych awarii, co potencjalnie moŜe się przy-
czynić do ograniczenia niebezpieczeństwa wystąpienia szkód w środowisku.

Potencjalne powaŜne awarie (przemysłowe, przewóz substancji niebezpiecznych) moŜna
ograniczyć lub zminimalizować juŜ na etapie planowania danej inwestycji wybierając lokalizacje
oraz odpowiednie rozwiązania techniczne, technologiczne i organizacyjne. Prawidłowy projekt,
uwzględniający potrzeby ochrony środowiska zarówno na etapie budowy jak i w fazie eksploatacji
inwestycji, takŜe pozwoli istotnie zmniejszyć ryzyko wystąpienia powaŜnej awarii.

PowaŜnym obecnie zagroŜeniem dla ekosystemów wodnych i zaleŜnych od wód mogą być
prace utrzymaniowe prowadzone na zaniedbanych ciekach wodnych. W rozumieniu polskiego
prawa obok bieŜącej konserwacji są traktowane równieŜ jako „remont” polegający na odbudowie i
restauracji zniszczonych konstrukcji wodnych. W związku z tym w większości przypadków istnieje
moŜliwość uniknięcia obowiązku uzyskania pozwolenia na budowę, pozwolenia wodnoprawnego,
decyzji o środowiskowych uwarunkowaniach, zgody na realizację przedsięwzięcia oraz konieczno-
ści sporządzenia raportów oddziaływania na środowisko. Prace takie są więc wykonywane bez
gruntownej, niezbędnej kontroli ich środowiskowych i społeczno-ekonomicznych skutków. Właśnie
tzw. prace utrzymaniowe związane są z szeregiem groźnych w skutkach nieprawidłowości. Prace
takie, nie dość, Ŝe w wielu przypadkach nie spełniają zamierzonych celów (często definiowanych
jako ochrona przeciwpowodziowa), to dodatkowo mogą nieść za sobą drastyczne skutki dla śro-
dowiska przyrodniczego.

Wszelkie działania w zakresie ochrony przeciwpowodziowej, zwłaszcza ingerujące w koryta
rzek lub ich najbliŜsze otoczenie mogą potencjalnie negatywnie oddziaływać na stan siedlisk przy-
rodniczych. W celu ograniczenia negatywnych oddziaływań moŜna m.in.: prowadzić prace w ob-
rębie obszarów z zajęciem jak najmniejszych powierzchni obszaru, aby jak najmniej ingerować w
siedliska gatunków roślin i zwierząt, np. poza okresem lęgowym ptaków, poza okresem masowych
migracji płazów czy poza okresem tarła ryb.

Prognoza oddziaływania na środowisko Programu Ochrony Środowiska
dla Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020

 76

Tabela 29 Sposoby zapobiegania, ograniczania i kompensacji negatywnych oddziaływań – po-
prawa bezpieczeństwa ekologicznego

Zadanie
Sposoby zapobiegania, ograniczania i kompensa-

cji negatywnych oddziaływań
Edukacja społeczeństwa w zakresie właściwych za-
chowań w sytuacji wystąpienia zagroŜenia

Brak znaczących oddziaływań

WyposaŜanie jednostek straŜy poŜarnej w sprzęt ra-
towniczo-gaśniczy Brak znaczących oddziaływań

Ochrona przed powodzią i suszą • uwzględnienie ochrony krajobrazu podczas
realizacji inwestycji,

• odtwarzanie siedlisk w miejscach zastęp-
czych,

• prowadzenie prac budowlanych w określo-
nym czasie, ze względu na okresy lęgowe,

• przestrzeganie rygorów technologicznych,
• stosowanie materiałów miejscowego pocho-

dzenia,
• ograniczanie powierzchni obszaru prac,

Zwiększenie bezpieczeństwa transportu substancji
niebezpiecznych Brak znaczących oddziaływań

6.8. Edukacja ekologiczna

Działania związane z edukacją ekologiczną i zwiększeniem dostępu do informacji o środowi-
sku mają pośrednie pozytywne oddziaływanie na środowisko, poniewaŜ zwiększają wiedzę społe-
czeństwa o tym, jakie zagroŜenia niesie ze sobą działalność człowieka i jakie są tego konsekwen-
cje dla środowiska i zdrowia człowieka. Kształtowanie postaw proekologicznych jest więc waŜną
działalnością w ramach ochrony przyrody i zapobiegania degradacji środowiska.

7. Rozwiązania alternatywne do rozwiązań zawartych w projektowanym dokumencie wraz

z uzasadnieniem ich wyboru oraz opis metod dokonania oceny prowadzącej do tego
wyboru albo wyjaśnienie braku rozwiązań alternatywnych w tym wskazania napotka-
nych trudności wynikających z niedostatków techniki lub luk we współczesnej wiedzy

Warunkiem prawidłowego wdroŜenia załoŜeń Programu ochrony środowiska dla Powiatu Piń-

czowskiego na lata 2013-2016 z perspektywą na lata 2017-2020 jest zachowanie określonych ter-
minów realizacji przyjętych zadań oraz dostępność środków finansowych jak i brak protestów społe-
czeństwa.

Skutki środowiskowe podejmowanych działań zaleŜą od lokalnej chłonności środowiska lub
teŜ od występowania w rejonie realizacji przedsięwzięcia tzw. obszarów wraŜliwych, dlatego przy
budowie naleŜy rozwaŜyć kilka wariantów tak, aby moŜliwy był wybór takiego, który w najmniejszym
stopniu będzie negatywnie oddziaływać na środowisko.

Warianty alternatywne mogą być rozpatrywane pod względem: lokalizacji, konstrukcji i tech-
nologii, organizacji czy teŜ nie podjęcia realizacji przedsięwzięcia.

Większość proponowanych do realizacji przedsięwzięć w ramach Programu
ma zdecydowanie pozytywny wpływ na środowisko. Biorąc pod uwagę uŜyteczność działań odno-
szącą się do uwarunkowań strategicznych, ekonomicznych, środowiskowych oraz stopnia zaawan-
sowania juŜ rozpoczętych działań o znaczeniu priorytetowym planowane działania mają charakter
optymalny dla realizacji ustalonej wizji rozwoju powiatu. Proponowanie rozwiązań alternatywnych
dla takich działań nie ma zatem uzasadnienia zarówno z formalnego jak i ekologicznego punktu wi-
dzenia. Ponadto, dokumenty te mają charakter strategiczny i w związku z tym brak jest moŜliwości
precyzyjnego określenia działań alternatywnych dla wskazanych działań w tym napotkanych trudno-
ści wynikających z niedostatków techniki lub luk we współczesnej wiedzy.

Część planowanych inwestycji wymaga indywidualnego potraktowania i przeprowadzenia po-
stępowania w sprawie OOŚ. W tym przypadku wszelkie oddziaływania i środki zaradcze, w tym al-

Prognoza oddziaływania na środowisko Programu Ochrony Środowiska
dla Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020

 77

ternatywne rozwiązania kluczowych problemów, będą szczegółowo przeanalizowane pod kątem
konkretnej inwestycji.

8. Informacje o moŜliwym transgranicznym oddziaływaniu na środowisko

Według zapisów ustawy Prawo ochrony środowiska i ustaleń Konwencji o ocenach oddzia-

ływania na środowisko w kontekście transgranicznym, sporządzonej w Espoo dnia 25 lutego 1991
r. (Dz. U. z 1999 r., Nr 96, poz. 1110), jako oddziaływanie transgraniczne określa się "jakiekolwiek
oddziaływanie, nie mające wyłącznie charakteru globalnego, na terenie podlegającym jurysdykcji
Strony, spowodowane planowaną działalnością, której fizyczna przyczyna jest w całości lub czę-
ściowo połoŜona na terenie podlegającym jurysdykcji innej Strony; przy czym "oddziaływanie"
oznacza jakikolwiek skutek planowanej działalności dla środowiska z uwzględnieniem: zdrowia i
bezpieczeństwa ludzi, flory, fauny, gleby, powietrza, wody, klimatu, krajobrazu i pomników historii
lub innych budowli albo wzajemnych oddziaływań miedzy tymi czynnikami; obejmuje ono równieŜ
skutki dla dziedzictwa kultury lub dla warunków społeczno-gospodarczych spowodowane zmianami
tych czynników”.

Transgraniczne oddziaływania na środowisko przedsięwzięć ujętych w Programie ochrony
środowiska dla Powiatu Pińczowskiego jest mało prawdopodobne ze względu na wielkość oddzia-
ływania na środowisko, jak i odległość od granic Państwa.

9. Streszczenie w języku niespecjalistycznym

Art. 51 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 środo-
wisko (Dz. U. z 2013r. poz. 1235 t.j.) nakłada na organy administracji obowiązek na sporządzenia
prognozy oddziaływania na środowisko aktualizacji niektórych planów i programów. Związane jest
to z przeniesieniem do prawodawstwa polskiego postanowień Dyrektywy 2001/42/WE z 27 czerw-
ca 2001 roku w sprawie oceny wpływu niektórych planów i programów na środowisko.

Program ze swej natury jest dokumentem ogólnym, planistycznym nie stanowi prawa miej-
scowego, a część jego zapisów ma charakter indykatywny. W związku z tym rekomenduje się, by
w Programie sformułować ogólne zasady realizacji poszczególnych działań, zgodne z wymogami
środowiskowymi.

Celem prognozy jest identyfikacja potencjalnych oddziaływań skutków wykonania Programu
ochrony środowiska dla powiatu pińczowskiego na środowisko i stwierdzenie czy realizacja propo-
nowanych zadań sprzyjać będzie ochronie środowiska i zrównowaŜonemu rozwojowi.

Analiza celów ustanowionych w Programie wykazała, Ŝe są zgodne i realizują cel środowi-
skowe wyznaczone w dokumentów strategicznych województwa, kraju i powiatu tj. w:

• Polityce Ekologicznej Państwa w latach 2009-2012 z perspektywą do roku 2016.
• Programie ochrony środowiska dla województwa świętokrzyskiego na lata 2011-2015

z uwzględnieniem perspektywy do 2019 r.
• Strategii Rozwoju Powiatu Pińczowskiego

Istniejące problemy ochrony środowiska istotne z punktu widzenia realizacji projektowanego
dokumentu związane są z zasobami przyrodniczymi, zanieczyszczeniem powietrza, hałasem, za-
groŜeniem wód powierzchniowych i podziemnych oraz gospodarką odpadami.

W Programie Ochrony Środowiska dla Powiatu Pińczowskiego na lata 2013-2016
z perspektywą na lata 2017-2020 przyjęto następujące obszary priorytetowe:

Obszary priorytetowe:

IV. Dalsza poprawa jakości środowiska i bezpieczeństwa ekologicznego;
V. Ochrona dziedzictwa przyrodniczego i racjonalne wykorzystanie zasobów

naturalnych,
VI. Świadomość ekologiczna mieszkańców

W celu realizacji załoŜeń polityki ekologicznej we wszystkich obszarach priorytetowych wy-

znaczono następujące cele średniookresowe do 2020 r.

Prognoza oddziaływania na środowisko Programu Ochrony Środowiska
dla Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020

 78

IV. Dalsza poprawa jakości środowiska i bezpieczeństwa ekologicznego;
Cele średniookresowe do 2020 r.:

• ochrona powietrza atmosferycznego;
• ochrona wód i optymalizacja gospodarki wodno-ściekowej;
• ochrona mieszkańców przed hałasem i oddziaływaniem pól elektromagnetycznych;
• racjonalna gospodarka odpadami.

V. Ochrona dziedzictwa przyrodniczego i racjonalne wykorzystanie zasobów

naturalnych,
Cele średniookresowe do 2020 r.:

• ochrona zasobów przyrody i walorów krajobrazu,
• ochrona lasów,
• racjonalne wykorzystanie zasobów naturalnych,

VI. Świadomość ekologiczna i zarządzanie środowiskiem

Cele średniookresowe do 2020 r.:

• edukacja ekologiczna mieszkańców powiatu,
• poprawa bezpieczeństwa ekologicznego.

W Prognozie przeanalizowano moŜliwy wpływ wskazanych do realizacji w Programie zadań

na następujące aspekty środowiska: obszary Natura 2000, róŜnorodność biologiczną, ludzi, zwie-
rzęta, rośliny, wodę, powietrze, powierzchnię ziemi, krajobraz, klimat, zasoby naturalne, zabytki,
dobra materialne. Określono czy oddziaływanie to moŜe mieć kierunek negatywny, pozytywny
czy obojętny na poszczególne elementy.

Przy tak przeprowadzonej ocenie moŜliwe było generalne określenie potencjalnych nieko-
rzystnych skutków środowiskowych związanych z realizacją poszczególnych zadań. Ponadto oce-
ny tej dokonano przede wszystkim pod kątem oddziaływania na środowisko w fazie eksploatacji,
zakładając, Ŝe uciąŜliwości występujące w fazie budowy z reguły mają charakter przejściowy.

Analiza macierzy wpływu realizacji zadań Programu pozwoliła wskazać, brak długotrwałych
negatywnych oddziaływań dla planowanych działań. Pozytywne oddziaływania przedsięwzięć za-
proponowanych w Programie zdecydowanie przewaŜają nad negatywnymi. Potencjalne negatywne
krótkoterminowe oddziaływania na zasoby środowiska mogą być związane z fazą realizacji inwe-
stycji.

Prognoza oddziaływania na środowisko wykonana dla Programu Ochrony Środowiska dla
Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020 nie wskazała
na występowanie znaczących zagroŜeń dla środowiska w proponowanych działaniach. Stwierdza
się, iŜ przyjęcie do realizacji na etapie planowania konkretnych przedsięwzięć rozwiązań, zapobie-
gających i ograniczających oddziaływanie na środowisko, wyeliminuje, bądź ograniczy ewentualne
konflikty środowiskowe.

Przeciwwagą do przedsięwzięć stricte budowlanych są działania związane z wydawaniem
decyzji administracyjnych, pozwoleń na budowę, itp. Na etapie administracyjnym powinna zostać
opracowana niezbędna dokumentacja stwierdzająca słuszność planowanej inwestycji i potencjalne
oddziaływanie jej na środowisko.

Dla większości przedsięwzięć przewidywanych do realizacji w Programie bezpośrednie od-
działywanie na środowisko będzie lokalne i krótkotrwałe. Oddziaływania te mogą być takŜe znacz-
nie ograniczone poprzez wybór odpowiedniej lokalizacji, właściwą realizację oraz uŜytkowanie in-
westycji. W przypadku realizacji zaplanowanych inwestycji na trenach cennych przyrodniczo, nale-
Ŝy szczegółowo rozwaŜyć wszystkie oddziaływania.

Realizacja kaŜdego z proponowanych priorytetów nie pociągnie za sobą transgranicznego
oddziaływania na środowisko. Szczegółowa analiza oddziaływań na środowisko poszczególnych
inwestycji moŜliwa będzie na etapie wydawania decyzji środowiskowej.

Zaniechanie realizacji zaplanowanych zadań prowadzić będzie do pogorszenia stanu śro-
dowiska i pogorszenia jakości Ŝycia mieszkańców.

Przeprowadzona analiza i ocena wszystkich działań Programu ochrony środowiska pozwala
na stwierdzenie, Ŝe w zamyśle ogólnym ich realizacja spowoduje poprawę jakości środowiska, za-

Prognoza oddziaływania na środowisko Programu Ochrony Środowiska
dla Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020

 79

chowanie róŜnorodności biologicznej oraz dziedzictwa przyrodniczo-kulturowego, a takŜe wpłynie
na ograniczanie zuŜywania zasobów środowiska.

Większość proponowanych do realizacji przedsięwzięć w ramach Programu ma pozytywny

wpływ na środowisko i proponowanie rozwiązań alternatywnych nie ma uzasadnienia.
W przypadku inwestycji, których oddziaływanie na środowisko moŜe być negatywne naleŜy rozwa-
Ŝać warianty alternatywne tak, aby wybrać ten, który w najmniejszym stopniu będzie niekorzystnie
oddziaływać na środowisko.

W przypadku, gdy Program nie zostanie wdroŜony, pogłębieniu mogą ulec zidentyfikowane
problemy w zakresie ochrony środowiska, co negatywnie wpływać będzie na zdrowie
i jakość Ŝycia mieszkańców oraz na ich środowisko przyrodnicze.

10. Literatura
• Bilans zasobów kopalin i wód podziemnych w Polsce wg stanu na 31.12.2011 r., PIG, War-

szawa, 2012 r.,
• Dane Głównego Urzędu Statystycznego,
• Gminne programy ochrony środowiska,
• Informacje ze Starostwa Powiatowego w Pińczowie,
• Kondracki J. 2001: Geografia regionalna Polski. Wydawnictwo Naukowe PWN Warszawa,
• Krajowy Program Oczyszczania Ścieków Komunalnych 2010,
• Krajowy Program Zwiększania Lesistości,
• Krajowy Plan Gospodarki Odpadami 2014,
• Ocena jakości powietrza w województwie świętokrzyskim w 2012 r.
• Polityka Ekologiczna Państwa na lata 2009 – 2012 z uwzględnieniem perspektywy do roku

2016,
• Plan gospodarki odpadami dla województwa świętokrzyskiego na lata 2012-2018,
• Program Ochrony Środowiska dla powiatu pińczowskiego na lata 2008-2011
• Program Ochrony Środowiska dla Województwa Świętokrzyskiego na lata 2011-2015 z

uwzględnieniem perspektywy do 2019 r.
• Stan środowiska w województwie świętokrzyskim w latach 2009-2010,
• Strategia Rozwoju Województwa Świętokrzyskiego do roku 2020,
• Strategia rozwoju powiatu pińczowskiego,
• Raporty WIOŚ w Kielcach,
• Ustawa z dnia 13 czerwca 2013 r. o gospodarce opakowaniami i odpadami opakowaniowymi

(Dz. U. z 2013 r. poz. 888),
• Ustawa z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach (Dz. U. z

2012 r. poz.391),
• Ustawa z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. z 2013 r. poz. 627),
• Ustawa z dnia 18 lipca 2001 r. Prawo wodne (Dz. U. z 2012 r. poz. 145),
• Ustawa z dnia 20 stycznia 2005 r. o recyklingu pojazdów wycofanych z eksploatacji

(Dz. U. z 2005 r. Nr 25, poz. 202 ze zm.),
• Ustawa z dnia 14 grudnia 2012 r. o odpadach (Dz. U. z 2013 r. poz. 21),
• Ustawa z dnia 27 kwietnia 2001 r. Prawo Ochrony Środowiska (Dz. U. z 2013r. poz. 1232 t.j.),
• Ustawa z dnia 24 kwietnia 1997 r. o lasach (Dz. U. z 2011 r. Nr 12, poz.59 ze zm.),
• Ustawa z dnia 3 października 2008 o udostępnianiu informacji o środowisku i jego ochronie,

udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko
(Dz. U. z 2013r. poz. 1235 t.j.),

• Ustawa z dnia 7 czerwca 2001 r. o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowa-
dzaniu ścieków (Dz. U. z 2006 r. Nr 123, poz. 858 ze zm.),

• Ustawa z dnia 13 kwietnia 2007 r. o zapobieganiu szkodom w środowisku i ich naprawie (Dz.
U. z 2007 r. Nr 75, poz. 493 ze zm.),

• Wyniki badań odczynu gleby w gminach powiatu pińczowskiego, Wyniki badań zasobności
gleby w makroelementy,

• Wytyczne do sporządzania programów ochrony środowiska na szczeblu regionalnym
i lokalnym, Ministerstwo Środowiska, Warszawa, grudzień 2002 r.,

Prognoza oddziaływania na środowisko Programu Ochrony Środowiska
dla Powiatu Pińczowskiego na lata 2013-2016 z perspektywą na lata 2017-2020

 80

• Program Państwowego Monitoringu Środowiska województwa świętokrzyskiego na lata 2013-
2015,

• Wieloletnia Prognoza Finansowa powiatu pińczowskiego,
• Wieloletnie Prognozy Finansowe gmin powiatu pińczowskiego,
• Strony internetowe Centrum Informacji o Środowisku: www.cios.gov.pl
• Strony internetowe Ministerstwa Środowiska: www.mos.gov.pl
• Strony internetowe Natura 2000: www.natura2000.mos.gov.pl/natura2000

i www.natura2000.org.pl
• Strony internetowe www.baza-oze.pl
• Strony internetowe www.cire.pl
• Strony internetowe www.energiaodnawialna.net.
• Strony internetowe http://kielce.rdos.gov.pl/
• Strony internetowe http://geoportal.infoteren.pl
• Strony internetowe http://www.kielce.lasy.gov.pl/
• Strony internetowe http://www.pinczow.pl, http://www.starostwopinczow.realnet.pl/
• Strony internetowe http://www.imgw.pl/

