Prognoza oddziaływania na środowisko Strategii Rozwoju Powiatu Staszowskiego na lata 2016-2025

Prognoza oddziaływania na środowisko Strategii Rozwoju Powiatu Staszowskiego na lata 2016-2025

	Projekty i Opracowania w Zakresie Ochrony Środowiska
mgr inż. Anna Szelągiewicz
ul. St. Tarnowskiego 18, 39-400 Tarnobrzeg
Prognoza oddziaływania na środowisko Strategii Rozwoju Powiatu Staszowskiego na lata 2016-2025
	

	
Staszów, czerwiec 2016

-75-

SPIS TREŚCI
1. Wstęp.										 5
1.1. Podstawa formalno-prawna opracowania prognozy.				 5
1.2. Zakres opracowania.								 6
1.3. Informacje o metodach zastosowanych przy sporządzaniu prognozy.	 8
1.4. Propozycje dotyczące przewidywanych metod analizy skutków realizacji postanowień projektowanego dokumentu oraz częstotliwości jej przeprowadzania. 9
2. Materiały wykorzystane przy opracowaniu dokumentu.				 12
3. Charakterystyka przedmiotowego dokumentu.					 14
3.1. Powiązania strategii z innymi dokumentami.				 14
3.1.1.	„Europa 2020” – Strategia na rzecz inteligentnego i zrównoważonego rozwoju sprzyjającego włączeniu społecznemu.						 15
3.1.2.	„Długookresowa strategia rozwoju kraju. Polska 2030. Trzecia fala nowoczesności”												 17
3.1.3.	„Strategia Rozwoju Kraju 2020”							 17
3.1.4.	„Krajowa Strategia Rozwoju Regionalnego 2010-2020: Regiony, Miasta, Obszary Wiejskie”										 18
3.1.5.„Strategia rozwoju społeczno-gospodarczego Polski Wschodniej do roku 2020”	 19
3.1.6.	„Strategia Rozwoju Województwa Świętokrzyskiego do 2020”			 20
3.1.7.	„Regionalny Program Operacyjny Województwa Świętokrzyskiego na lata 2014-2020”												 21
3.2. Zawartość oraz główne cele „Strategii Rozwoju Powiatu Staszowskiego na lata
2016 – 2025”.									 22
4. Charakterystyka powiatu staszowskiego.						 29
4.1. Położenie administracyjne i geograficzne.					 29
4.2. Sytuacja demograficzna.								 29
4.3. Sytuacja gospodarcza.								 30
4.4. Rolnictwo.									 31
5. Analiza stanu środowiska oraz problemów środowiskowych mających powiązanie
z ocenianym dokumentem.								 31
5.1. Warunki przyrodnicze.								 31
5.1.1.	Fizjografia i morfologia.							 31
5.1.2.	Budowa geologiczna, surowce mineralne i ich zasoby.				 33
5.1.3.	Wpływ działalności górniczej na środowisko.					 33
5.1.4.	Wody powierzchniowe.								 35
5.1.5.	Wody podziemne.								 36
5.1.6.	Warunki glebowe.								 38
5.1.7.	Szata roślinna.									 39
5.1.8.	Zwierzęta.									 40
5.1.9.	Krajobraz.									 41
5.1.10. Formy ochrony przyrody na terenie powiatu staszowskiego.			 42
5.1.11.	System powiązań przyrodniczych.						 49
5.2. Warunki środowiskowe.								 50
5.2.1.	Jakość powietrza atmosferycznego, źródła emisji.				 50
5.2.2.	Jakość wód powierzchniowych i podziemnych.					 51
5.2.3.	Jakość gleb.									 59
5.2.4.	Klimat akustyczny.								 60
5.2.5.	Promieniowanie elektromagnetyczne.						 61
6. Prognozowane znaczące oddziaływanie na środowisko, w tym oddziaływanie bezpośrednie, pośrednie, wtórne, skumulowane, krótkoterminowe, długoterminowe, stałe i chwilowe, oraz pozytywne i negatywne, na cele i przedmiot ochrony NATURA 2000, a także na środowisko.												 62
6.1. Oddziaływanie na poszczególne elementy środowiska.				 62
[bookmark: _GoBack]6.1.1. Oddziaływanie na stan zanieczyszczenia powietrza.				 67
6.1.2. Wpływ na wody powierzchniowe i podziemne oraz warunki gruntowo-wodne.	 68
6.1.3. Bioróżnorodność, gatunki i siedliska chronione.					 72
6.1.4. Wpływ na krajobraz.								 87
6.1.5. Oddziaływanie na klimat.								 89
6.1.6. Oddziaływanie na powierzchnię ziemi.						 89
6.1.7. Wpływ na klimat akustyczny.							 91
6.1.8. Wpływ na zabytki.								 92
6.1.9. Wpływ na zdrowie ludzi.								 92
6.1.10. Wpływ na promieniowanie elektromagnetyczne.					 95
7. Opis przewidywanych działań mających na celu ograniczenie lub kompensację przyrodnicza negatywnych oddziaływań na środowisko, w szczególności na cele i przedmiot ochrony obszarów 2000 oraz integralność tego obszaru.					 96
8. Informacje o możliwym transgranicznym oddziaływaniu na środowisko.		 102
9. Propozycje metod monitorowania analizy skutków realizacji projektu.			 104
10. Streszczenie w języku niespecjalistycznym.						 104

[bookmark: _Toc431986266]

[bookmark: _Toc435116255]Wstęp
Niniejsza prognoza oddziaływania na środowisko została sporządzona dla „Strategii Rozwoju Powiatu Staszowskiego na lata 2016-2025”. Prognozę tę opracowano na podstawie Uchwały nr 60/14 Zarządu Powiatu w Staszowie z dnia 20 sierpnia 2014 roku w sprawie powołania Zespołu ds. Strategii Rozwoju Powiatu Staszowskiego na lata 2014-2020, zmienioną uchwałą nr 25/2016 z dnia 12 kwietnia 2016 r. Członkowie Zespołu podczas prac nad Strategią współpracowali z przewodniczącym Rady Powiatu w Staszowie, radnymi Powiatu Staszowskiego, naczelnikami Wydziałów i kierownikami biur w Starostwie Powiatowym w Staszowie, dyrektorami szkół ponadgimnazjalnych z terenu powiatu staszowskiego, kierownikami jednostek organizacyjnych oraz innych podmiotów, burmistrzami i wójtami z terenu powiatu staszowskiego oraz niezbędnymi ekspertami i specjalistami z różnych dziedzin gospodarki, kultury, opieki społecznej itp.
[bookmark: _Toc431986267][bookmark: _Toc435116256]Podstawa formalno-prawna opracowania prognozy.
Strategiczna ocena oddziaływania na środowisko jest jednym z instrumentów prawnych ochrony środowiska. Wykonuje się ją w celu oceny skutków dla środowiska, jakie spowoduje realizacja dokumentów planistycznych opracowywanych przez władze publiczne. Kluczowym elementem i dokumentem powstającym na etapie przeprowadzenia strategicznej oceny oddziaływania na środowisko jest prognoza oddziaływania na środowisko.
Główną podstawę prawną do przeprowadzenia strategicznej oceny oddziaływania na środowisko stanowi art. 46 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 2013 poz. 1235, ze zmianami –tekst jednolity w DZ.U. z 2016 r. poz. 353), który w ust. 2 mówi o konieczności przeprowadzenia oceny w przypadku polityk, strategii, planów lub programów w dziedzinie przemysłu, energetyki, transportu, telekomunikacji, gospodarki wodnej, gospodarki odpadami, leśnictwa, rolnictwa, rybołówstwa, turystyki i wykorzystywania terenu, opracowywanych lub przyjmowanych przez organy administracji, wyznaczających ramy dla późniejszej realizacji przedsięwzięć mogących znacząco oddziaływać na środowisko.
Podstawowymi dokumentami unijnymi wdrażanymi do polskiego prawodawstwa ww. ustawą są:
· Dyrektywa Parlamentu Europejskiego i Rady 2001/42/WE z dnia 27 czerwca 2001 r. w sprawie oceny wpływu niektórych planów i programów na środowisko (Dz. Urz. WE L 197 z 21.07.2001),
· Dyrektywa Rady 85/337/EWG z dnia 27 czerwca 1985r. w sprawie oceny skutków wywieranych przez niektóre przedsięwzięcia publiczne i prywatne na środowisko naturalne (Dz. Urz. WE L 175 z 05.07.1985 z późn. zm.) ,
· Dyrektywa Parlamentu Europejskiego i Rady 2003/35/WE z 26 maja 2003 r. przewidującej udział społeczeństwa w odniesieniu do sporządzania niektórych planów i programów w zakresie środowiska oraz zmieniającej w odniesieniu do udziału społeczeństwa i dostępu do wymiaru sprawiedliwości dyrektywy rady 85/337/EWG i 96/61/WE (Dz. Urz. UE L 156 z 25.06.2003),
· Dyrektywa Parlamentu Europejskiego i Rady 2003/4/WE z dnia 28 stycznia 2003 r. w sprawie publicznego dostępu do informacji dotyczących środowiska i uchylającej dyrektywę Rady 90/313/EWG (Dz. Urz. WE L 41 z 14.02.2003),
· [bookmark: _Toc431986268]Dyrektywa Rady nr 92/43/EWG z 21 maja 1992 r. w sprawie ochrony siedlisk przyrodniczych oraz dzikiej fauny i flory (Dz. Urz. WE L 206 z 22.07.1992, z późn. zm.).
Cel opracowania.
Celem przedmiotowej prognozy oddziaływania na środowisko jest ustalenie potencjalnego znaczącego oddziaływania na środowisko realizacji założeń dokumentu „Strategii Rozwoju Powiatu Staszowskiego na lata 2016-2025”, oraz ocena ich natężenia, a także określenie czy w należyty sposób został uwzględniony w ocenianym dokumencie interes środowiska przyrodniczego i kulturowego. Tego rodzaju oceny dokonuje się na etapie przygotowania strategii i przed jej przyjęciem lub poddaniem procedurze ustawodawczej.
[bookmark: _Toc431986269][bookmark: _Toc435116257]Zakres opracowania.
Zgodnie z art. 53 ww. Starostwo Powiatowe w Staszowie wystąpiło do Regionalnej Dyrekcji Ochrony Środowiska w Rzeszowie (znak Pr.061.1.2015.I z dnia 09.06.2015 r.) o uzgodnienie zakresu informacji wymaganych w prognozie oddziaływania na środowisko dla projektu „Strategii Rozwoju Powiatu Staszowskiego na lata 2016-2025”. W piśmie z dnia 02.07.2015 r. RDOŚ (znak WPN-II.411.18.2015.ML) uzgodnił zakres i stopień szczegółowości informacji dla ww. prognozy. Dokument ten ma być zgodny z art. 51 ust. 2 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 2013 poz. 1235) oraz zawierać elementy uwzględnione w ww. piśmie.
Prognoza powinna zwierać:
· informacje o zawartości, głównych celach projektowanego dokumentu oraz jego powiązaniach z innymi dokumentami,  
· informacje o metodach zastosowanych przy sporządzaniu prognozy,  
· propozycje dotyczące przewidywanych metod analizy skutków realizacji postanowień projektowanego dokumentu oraz częstotliwości jej przeprowadzania,  
· informacje o możliwym transgranicznym oddziaływaniu na środowisko,  
· streszczenie sporządzone w języku niespecjalistycznym;  
Prognoza określa, analizuje i ocenia:
· istniejący stan środowiska oraz potencjalne zmiany tego stanu w przypadku braku realizacji projektowanego dokumentu,  
· stan środowiska na obszarach objętych przewidywanym znaczącym oddziaływaniem,  
· 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,  
· cele ochrony środowiska ustanowione na szczeblu międzynarodowym, wspólnotowym i krajowym, istotne z punktu widzenia projektowanego dokumentu, oraz sposoby, w jakich te cele i inne problemy środowiska zostały uwzględnione podczas opracowywania dokumentu,  
· 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 obszaru, a także na środowisko, a w szczególności na: różnorodność biologiczną, ludzi, zwierzęta, rośliny, wodę, powietrze, powierzchnię ziemi, krajobraz,  klimat, zasoby naturalne, zabytki,  dobra materialne z uwzględnieniem zależności między tymi elementami środowiska i między oddziaływaniami na te elementy;  
Prognoza winna również przedstawiać:
· 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,  
· [bookmark: _Toc431986270]biorąc pod uwagę cele i geograficzny zasięg dokumentu oraz cele i przedmiot ochrony obszaru Natura 2000 oraz integralność tego obszaru – 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.
[bookmark: _Toc435116258]Informacje o metodach zastosowanych przy sporządzaniu prognozy.
Przy sporządzaniu prognozy oddziaływania na środowisko „Strategii Rozwoju Powiatu Staszowskiego na lata 2016-2025” wykorzystano głównie metody opisowe. Analizy i wynikające z nich wnioski zawarte w przedmiotowej strategii zostały odniesione do stanu środowiska na terenie powiatu przedstawionego we właściwych dokumentach (takich jak programy ochrony środowiska dla powiatu i województwa), publikacjach, w tym na raportach i opracowaniach środowiskowych, a także innych lokalnych dokumentach strategicznych.
Kluczowym elementem była ocena wpływu celów strategicznych projektowanego dokumentu w odniesieniu do poszczególnych elementów środowiska, ze szczególnym uwzględnieniem zadań, które mogą się kwalifikować do inwestycji mogących znacząco oddziaływać na środowisko zgodnie z rozporządzeniem Rady Ministrów z dnia 9 listopada 2010 r. w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko (Dz. U. 2010 nr 213 poz. 1397, ze zmianami w Dz.U. z 2016 poz. 71). W prognozie analizowano również wszelkie aspekty oddziaływania opisanych w strategii celów na wartości przyrodnicze form ochrony przyrody w rozumieniu art. 6 ust. 1 ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody (tekst jednolity w Dz.U. z 2015 r. poz. 1651, ze zmianami), jak również na ochronę drożności korytarzy ekologicznych.
Analiza skutków celów wynikających ze strategii rozwoju powiatu staszowskiego pozwoliła na zidentyfikowanie potencjalnych zagrożeń środowiskowych, określenie ich skali i natężenia oraz ewentualnych możliwości ich eliminacji.
Elementem końcowym przeprowadzanych analiz było w koniecznych przypadkach wskazanie środków łagodzących lub kompensujących wpływ poszczególnych elementów strategii rozwoju na środowisko naturalne, jak również określenie sposobu ich monitorowania.  
[bookmark: _Toc435116259]Propozycje dotyczące przewidywanych metod analizy skutków realizacji postanowień projektowanego dokumentu oraz częstotliwości jej przeprowadzania.
„Strategia Rozwoju Powiatu Staszowskiego na lata 2016-2025”, jest dokumentem, w którym określono jej misję oraz przyjęto cel generalny, 7 celów strategicznych i 36 celów operacyjnych, których realizacja w latach 2016-2025 ma się przyczynić do poprawy warunków życia mieszkańców i stanowić podstawę do dalszego długoletniego działania opartego na wspólnym porozumieniu różnych środowisk, co do zasadności przyjętych ustaleń i kierunków rozwoju.
Głównym narzędziem analizy skutków realizacji strategii jest systematyczny monitoring zmian zachodzących w obszarach celów strategicznych. Jednostką przydzieloną do tego zadania będzie Zespół ds. Monitorowania Wdrażania Strategii w skład, którego będą wchodzić przedstawiciele poszczególnych Wydziałów Starostwa Powiatowego w Staszowie powołani Zarządzeniem Starosty Staszowskiego oraz zespół doradczy w postaci specjalistów z poszczególnych dziedzin.
Analiza skutków realizacji postanowień będzie oparta na dwóch podstawowych narzędziach tj.:
· monitoringu (zbieranie i selekcjonowania informacji),
· ewaluacji (ocena i interpretacja zgromadzonych informacji)
Metodyka analizy będzie miała formę zestandaryzowana opartą o system zebranych wskaźników, które następnie podlegają właściwej ewaluacji. Ewaluacja działań wynikających z realizacji strategii będzie się opierała na trzech rodzajach ocen tj. oceny przed realizacją działań, w tracie realizacji i oceny wykonywanej po realizacji działań.
 (
Rysunek
1
 - Schemat analizy skutków realizacji celów i przedsięwzięć w ramach Strategii Rozwoju powiatu staszowskiego na lata 2016– 2025
(źródło: „Strategii Rozwoju Po
wiatu Staszowskiego na lata 2016
-202
5).
)Punktem wyjścia pierwszych analiz będą wskaźniki oceny przed realizacją celów, które

w odniesieniu do późniejszych wyników będą pokazywać czy osiągane są cele strategiczne i operacyjne oraz czy podejmowane kolejne zadania inwestycyjne są efektywne.

Dane przekazywane do ewaluacji to głównie mierzalne wskaźniki odpowiednie dla analizy poszczególnych celów i tak dla:
· rynku pracy będą to wskaźniki stopy bezrobocia w poszczególnych grupach wiekowych, okresach, gminach itp. w porównaniu do średnich z innych powiatów województwa i kraju,
· migracji ludności i demografii będą to dane statystyczne w poszczególnych gminach powiatu na przestrzeni kolejnych lat, 
· edukacji będą to wskaźniki naboru uczniów do klas pierwszych szkół ponadgimnazjalnych, wyboru kierunków kształcenia, zdawalności matur itp., 
· poprawy stanu dróg będą to dane odnośnie odbudowy i przebudowy dróg gminnych, powiatowych i krajowych z terenu powiatu staszowskiego z poprawą ich parametrów wraz z wykazaniem ewentualnego wpływu na poprawę ogólnej sytuacji bezpieczeństwa podróżowania (statystyka wypadków) czy rozwoju przedsiębiorczości, 
· poprawy stanu bezpieczeństwa będą to oceny dokonywane przez komendantów powiatowych policji i PSP, a także ankiety skierowane do różnych grup wiekowych i zawodowych obywateli powiatu staszowskiego, 
· poprawy stanu w opiece zdrowotnej, będą to informacje pozyskane od Samodzielnego Publicznego Zespołu Zakładów Opieki Zdrowotnej w Staszowie.
Monitoring stopnia realizacji poszczególnych celów operacyjnych będzie związany z określeniem liczby zadań zrealizowanych, będących w trakcie realizacji oraz nierozpoczętych, wraz z podaniem przyczyn takiego stanu rzeczy. Wszystkie informacje pochodzić będą od inwestorów odpowiedzialnych za realizację poszczególnych celów.
Przy ocenie skutków realizacji strategii będą w szczególności brane pod uwagę czynniki takie jak: powiększanie zasobów i możliwości rozwoju przedsiębiorczości: obszary inwestycyjne, możliwości transportowe i informatyczne, itp. , wspieranie wzrostu gospodarczego i przeciwdziałanie bezrobociu, absorpcja środków zewnętrznych, publicznych i prywatnych, wzrost konkurencyjności i atrakcyjności powiatu, procesy innowacyjne, szczególnie na rzecz ochrony środowiska.
Dokumentem podsumowującym proces monitorowania i ewaluacji będzie raport monitoringowy strategii, który będzie uwzględniał stopień realizacji poszczególnych zadań, dane statystyczne oraz właściwe wskaźniki. Dokument ten będzie przygotowany przez Zespół ds. Monitorowania Wdrażania Strategii raz do roku, w okresie do końca marca za rok poprzedni i będzie zatwierdzany przez Zarząd Powiatu w Staszowie. Raport ten będzie stanowić podstawę do ewentualnych aktualizacji strategii rozwoju.
[bookmark: _Toc431986272]W zakresie monitoringu realizacji strategii na stan środowiska na terenie powiatu wskazane jest kontrolowanie podstawowych wskaźników jakości środowiska oraz poziomu presji antropogenicznej na poszczególne jego komponenty. W tym zakresie użyteczne będą wskaźniki określające np. liczbę mieszkańców objętych systemem kanalizacji czy wskaźniki określające stopień rozbudowy infrastruktury komunikacyjnej. W ocenach tych wykorzystywane będą analizy i raporty powstające w ramach Państwowego Monitoringu Środowiska.

[bookmark: _Toc435116260]Materiały wykorzystane przy opracowaniu dokumentu.
[bookmark: _Toc435116261]Akty prawne
· Ustawa o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. z 2013 poz. 1235, ze zm.)
· Dyrektywa Parlamentu Europejskiego i Rady 2001/42/WE z dnia 27 czerwca 2001 r. w sprawie oceny wpływu niektórych planów i programów na środowisko (Dz. Urz. WE L 197 z 21.07.2001),
· Dyrektywa Rady 85/337/EWG z dnia 27 czerwca 1985r. w sprawie oceny skutków wywieranych przez niektóre przedsięwzięcia publiczne i prywatne na środowisko naturalne (Dz. Urz. WE L 175 z 05.07.1985 z późn. zm.) ,
· Dyrektywa Parlamentu Europejskiego i Rady 2003/35/WE z 26 maja 2003 r. przewidującej udział społeczeństwa w odniesieniu do sporządzania niektórych planów i programów w zakresie środowiska oraz zmieniającej w odniesieniu do udziału społeczeństwa i dostępu do wymiaru sprawiedliwości dyrektywy rady 85/337/EWG i 96/61/WE (Dz. Urz. UE L 156 z 25.06.2003),
· Dyrektywa Parlamentu Europejskiego i Rady 2003/4/WE z dnia 28 stycznia 2003 r. w sprawie publicznego dostępu do informacji dotyczących środowiska i uchylającej dyrektywę Rady 90/313/EWG (Dz. Urz. WE L 41 z 14.02.2003),
· Dyrektywa Rady nr 92/43/EWG z 21 maja 1992 r. w sprawie ochrony siedlisk przyrodniczych oraz dzikiej fauny i flory (Dz. Urz. WE L 206 z 22.07.1992, z późn. zm.).
· Ustawa o ochr przyrody – tekst jednolity w Dz.U. z 2015 r. poz. 1651, ze zmianami,
· Konwencja o ocenach oddziaływania na środowisko w kontekście transgranicznym, sporządzona w ESOP dnia 25 lutego 1991 r. (Dz. U. 1999 nr 96 poz. 1110)
[bookmark: _Toc435116262]Dokumenty strategiczne
· ,,Strategia Zrównoważonego Rozwoju Powiatu Staszowskiego na lata: 2000- 2015”, przyjętą do realizacji Uchwałą nr XXIV/31/01 Rady Powiatu z dnia 24 października 2001 roku, 
· ,,Plan Rozwoju Lokalnego Powiatu Staszowskiego na lata: 2004-2006”, przyjętego Uchwałą nr XXII/38/04 Rady Powiatu z dnia 14 czerwca 2004 roku, 
· Uzupełnienie do ,,Strategii Zrównoważonego Rozwoju Powiatu Staszowskiego na lata: 2000-2015”, przyjęte Uchwałą Nr XXXVII/38/05 Rady Powiatu w Staszowie z dnia 14 czerwca 2005 roku.
· „Program ochrony środowiska dla województwa świętokrzyskiego na lata 2011 – 2015 z perspektywą do roku 2019” (2011). Zarząd Województwa Świętokrzyskiego.
· Europa 2020 – „Strategia na rzecz inteligentnego i zrównoważonego rozwoju sprzyjającego włączeniu społecznemu” (2010). Komisja Europejska, Bruksela.  
· „Koncepcja Przestrzennego Zagospodarowania Kraju 2030” (2012). Ministerstwo Rozwoju Regionalnego, Warszawa.  
· „Plan Zagospodarowania Przestrzennego Województwa Świętokrzyskiego” (2014). UMWŚ, Kielce.  
· „Europa 2020” – Strategia na rzecz inteligentnego i zrównoważonego rozwoju sprzyjającego włączeniu społecznemu
· „Długookresowa strategia rozwoju kraju. Polska 2030. Trzecia fala nowoczesności”
· „Strategia Rozwoju Kraju 2020”
· „Krajowa Strategia Rozwoju Regionalnego 2010-2020: Regiony, Miasta, Obszary Wiejskie”
· „Strategia rozwoju społeczno-gospodarczego Polski Wschodniej do roku 2020”
· „Strategia Rozwoju Województwa Świętokrzyskiego do roku 2020” Kielce, lipiec 2013 r.
· „Regionalny Program Operacyjnego Województwa Świętokrzyskiego na lata 2014-2020”
· Raport o oddziaływaniu na środowisko projektowanego układu obwodnicowego miasta Staszowa – opracowanie PROMOST CONSULTING T. Siwowski Spółka Jawna Rzeszów 2014 r.
· Raport o oddziaływaniu na środowisko – Budowa farmy wiatrowej „Bogoria”

[bookmark: _Toc435116263]Materiały dodatkowe
· www.e-swietokrzyskie.pl
· www.bip.sejmik.kielce.pl
· www.funduszeeuropejskie.gov.pl
· www.polskawschodnia.gov.pl
· www.mir.gov.pl
· www.stat.gov.pl
· www.staszowskie.pl
[bookmark: _Toc435116264]Charakterystyka przedmiotowego dokumentu
Poniższa prognoza oddziaływania na środowisko została sporządzona dla „Strategii Rozwoju Powiatu Staszowskiego na lata 2016-2025”. Prognozę tę opracowano na podstawie Uchwały nr 60/14 Zarządu Powiatu w Staszowie z dnia 20 sierpnia 2014 roku w sprawie powołania Zespołu ds. Strategii Rozwoju Powiatu Staszowskiego na lata 2014-2020. Jej zakres oraz stopień szczegółowości został uzgodniony z Regionalną Dyrekcją Ochrony Środowiska w Kielcach pismem z dnia 02.07.2015 r. RDOŚ (znak WPN-II.411.18.2015.ML). Dokument ten jest zgodny z wymaganiami z art. 51 ust. 2 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 2013 poz. 1235, tekst jednolity w Dz.U. z 2016 r. poz. 353) zawiera elementy uwzględnione w ww. piśmie.
[bookmark: _Toc435116265]Powiązania strategii z innymi dokumentami.
Przy opracowywaniu „Strategii Rozwoju Powiatu Staszowskiego na lata 2016-2025” wykorzystano różnego rodzaju opracowania sporządzone na szczeblu krajowym i wspólnotowym, w tym m.in.
· „Europa 2020” – Strategia na rzecz inteligentnego i zrównoważonego rozwoju sprzyjającego włączeniu społecznemu
· „Długookresowa strategia rozwoju kraju. Polska 2030. Trzecia fala nowoczesności”
· „Strategia Rozwoju Kraju 2020”
· „Krajowa Strategia Rozwoju Regionalnego 2010-2020: Regiony, Miasta, Obszary Wiejskie”
· „Strategia rozwoju społeczno-gospodarczego Polski Wschodniej do roku 2020”
· „Strategia Rozwoju Województwa Świętokrzyskiego”
· „Regionalny Program Operacyjnego Województwa Świętokrzyskiego na lata 2014-2020”
[bookmark: _Toc435116266]„Europa 2020” – Strategia na rzecz inteligentnego i zrównoważonego rozwoju sprzyjającego włączeniu społecznemu
„Europa 2020” jest długookresowym programem rozwoju społeczno-gospodarczego Unii Europejskiej, który w 2010 r. zastąpił Strategię Lizbońską. Strategia ta ukierunkowana została na trzy wzajemnie ze sobą powiązane priorytety:
· rozwój inteligentny: rozwój gospodarki opartej na wiedzy i innowacji;
· rozwój zrównoważony: wspieranie gospodarki efektywniej korzystającej z zasobów, bardziej przyjaznej środowisku i bardziej konkurencyjnej;
· rozwój sprzyjający włączeniu społecznemu: wspieranie gospodarki o wysokim poziomie zatrudnienia, zapewniającej spójność społeczną i terytorialną.
· Postępy w realizacji ww. priorytetów będą mierzone w odniesieniu do pięciu nadrzędnych celów, określonych na poziomie całej UE, w tym:
· osiągnięcie wskaźnika zatrudnienia na poziomie 75%;
· poprawa warunków prowadzenia działalności badawczo–rozwojowej, w tym przeznaczanie 3% PKB UE na inwestycje w badania i rozwój;
· zmniejszenie emisji gazów cieplarnianych o 20% w porównaniu z poziomami z 1990 r.; zwiększenie do 20% udziału energii odnawialnej w ogólnym zużyciu energii; dążenie do zwiększenia efektywności energetycznej o 20%;
· podniesienie poziomu wykształcenia, zwłaszcza poprzez zmniejszenie odsetka osób przedwcześnie kończących naukę do poniżej 10% oraz zwiększenie do co najmniej 40% odsetka osób w wieku 30−34 lat mających wykształcenie wyższe;
· wspieranie wykluczenia społecznego, zwłaszcza poprzez ograniczanie ubóstwa, mając na celu wydźwignięcie z ubóstwa lub wykluczenia społecznego 20 milionów obywateli.
Strategia zawiera również siedem tzw. inicjatyw przewodnich, w oparciu o które Unia Europejska i władze państw członkowskich będą nawzajem uzupełniać swoje działania w kluczowych dla strategii obszarach takich jak: innowacje, gospodarka cyfrowa, zatrudnienie, młodzież, polityka przemysłowa, ubóstwo i oszczędne gospodarowanie zasobami. Do inicjatyw przewodnich należą:
· Unia innowacji (poprawa warunków ramowych dla innowacji oraz wykorzystanie innowacji do rozwiązania najważniejszych problemów społecznych i gospodarczych wskazanych w strategii Europa 2020);
· Mobilna młodzież (poprawa jakości na wszystkich poziomach edukacji i szkoleń oraz zwiększanie atrakcyjności europejskiego szkolnictwa wyższego na arenie międzynarodowej);
· Europejska agenda cyfrowa (osiągnięcie trwałych korzyści gospodarczych i społecznych z jednolitego rynku cyfrowego, opartego na dostępie do szerokopasmowego Internetu);
· Europa efektywnie korzystająca z zasobów (wsparcie zmiany w kierunku gospodarki niskoemisyjnej i efektywniej korzystającej z zasobów środowiska oraz dążenie do wyeliminowania zależności wzrostu gospodarczego od degradacji środowiska przyrodniczego);
· Polityka przemysłowa w erze globalizacji (poprawa warunków dla przedsiębiorczości, zwłaszcza MŚP oraz wsparcie rozwoju silnej bazy przemysłowej, zdolnej do konkurowania w skali globalnej);
· Program na rzecz nowych umiejętności i zatrudnienia (stworzenie warunków do unowocześnienia rynków pracy, przez ułatwienie mobilności pracowników i rozwój ich umiejętności, w celu zwiększenia poziomu zatrudnienia oraz zapewnienie trwałości europejskich modeli społecznych);
· Europejski program walki z ubóstwem (zapewnienie spójności gospodarczej, społecznej i terytorialnej poprzez pomoc osobom biednym i wykluczonym oraz umożliwienie im aktywnego uczestniczenia w życiu ekonomicznym i społecznym).
Wdrażanie i monitorowanie strategii „Europa 2020” odbywa się w ramach europejskiego semestru, rocznego cyklu koordynacji polityki gospodarczej i budżetowej na poziomie UE.
W marcu 2014 r. Komisja opublikowała komunikat zawierający podsumowanie strategii „Europa 2020”, cztery lata po jej wprowadzeniu. W maju 2014 r. otwarto konsultacje społeczne dotyczące przeglądu strategii „Europa 2020”, natomiast w marcu 2015 r. opublikowano wyniki tych konsultacji.
[bookmark: _Toc435116267]„Długookresowa strategia rozwoju kraju. Polska 2030. Trzecia fala nowoczesności”
Dokument ten określa główne trendy, wyzwania i scenariusze rozwoju społeczno-gospodarczego Polski, a także kierunki przestrzennego zagospodarowania kraju, z uwzględnieniem zrównoważonego rozwoju.
Osiąganie strategicznego celu kluczowego czyli poprawy jakości życia Polaków będzie możliwe dzięki podjęciu działań w trzech obszarach zadaniowych:
· obszar konkurencyjności i innowacyjności (modernizacji),
· obszar równoważenia potencjału rozwojowego regionów Polski (dyfuzji),
· obszar efektywności i sprawności państwa.
Obszar konkurencyjności nastawiony jest na zbudowanie nowych przewag konkurencyjnych Polski opartych o wzrost KI (wzrost kapitału ludzkiego, społecznego i strukturalnego) i wykorzystanie impetu cyfrowego, co daje w efekcie większą konkurencyjność. W obszarze tym wyznaczono cele strategiczne oraz kierunki interwencji: Innowacyjność gospodarki i kreatywność indywidualna, Cyfrowa Polska, Kapitał Ludzki, Bezpieczeństwo i Środowisko.
W obszarze równoważenia potencjału rozwojowego regionów Polski (dyfuzji) wyzwaniem dla długookresowej polityki rozwoju jest tworzenie warunków dla dyfuzji: wyrównywanie szans edukacyjnych, zwiększanie dostępu do usług publicznych, zwiększanie dostępności transportowej każdego miejsca w kraju, likwidowanie groźby wykluczenia cyfrowego, ale również wspierania biegunów wzrostu (metropolie i ośrodki regionalne).
W obszarze efektywności i sprawności państwa celem jest usprawnianie funkcji przyjaznego i pomocnego państwa działającego efektywnie w kluczowych obszarach interwencji.
[bookmark: _Toc435116268]„Strategia Rozwoju Kraju 2020”
Jest główną średniookresową strategią rozwoju i elementem nowego systemu zarządzenia rozwojem kraju. Dokument ten powstał w związku z koniecznością dostosowania „Strategii Rozwoju Kraju 2007-2015” do nowych uwarunkowań społeczno-gospodarczych oraz do wyzwań wewnętrznych i zewnętrznych, a także wymogów wprowadzanego systemu zarządzania polityką rozwoju i został przyjęty Uchwałą Rady Ministrów w dniu 25 września 2012 r. Wytycza ona obszary strategiczne, w których koncentrować się będą główne działania oraz określa, jakie interwencje są niezbędne w perspektywie średniookresowej w celu przyspieszenia procesów rozwojowych.
Strategia średniookresowa wskazuje działania polegające na usuwaniu słabości polskiej gospodarki, jednocześnie koncentrując się na potencjałach społeczno-gospodarczych i przestrzennych, które odpowiednio wzmocnione będą stymulowały rozwój.
W zakresie celów i obszarów działania strategia ta pokrywa się z treścią dokumentów takich jak „Długookresowa strategia rozwoju kraju. Polska 2030. Trzecia fala nowoczesności” oraz „EUROPA 2020”.
[bookmark: _Toc435116269]„Krajowa Strategia Rozwoju Regionalnego 2010-2020: Regiony, Miasta, Obszary Wiejskie”
„Krajowa Strategia Rozwoju Regionalnego 2010-2020: Regiony, Miasta, Obszary Wiejskie” określa najważniejsze wyzwania, założenia i cele polityki regionalnej państwa. Wyznacza też zasady i mechanizmy współpracy pomiędzy rządem a samorządami wojewódzkimi oraz koordynacji działań obu szczebli.
Formalnie strategia ta jest jedną z 9 strategii zintegrowanych, która realizuje cele rozwoju kraju nakreślone w „Strategii Rozwoju Kraju 2020”. Stanowi również punkt odniesienia dla pozostałych 8 strategii.
Celem strategicznym polityki regionalnej jest wzrost, zatrudnienie i spójność w horyzoncie długookresowym. Jego realizacja wymaga efektywnego wykorzystywania właściwych dla poszczególnych regionów lub terytoriów potencjałów rozwojowych oraz wzmocnienia przewag konkurencyjnych przy jednoczesnym usuwaniu barier rozwojowych.
Cel strategiczny obejmuje trzy cele szczegółowe:
· wspomaganie wzrostu konkurencyjności regionów (konkurencyjność),
· budowanie spójności terytorialnej i przeciwdziałanie marginalizacji obszarów problemowych (spójność),
· tworzenie warunków dla skutecznej, efektywnej i partnerskiej realizacji działań rozwojowych ukierunkowanych terytorialnie (sprawność).
Strategia ta ma na celu poprawić efektywność działań związanych z zarządzaniem rozwojem na poziomie krajowym, regionalnym i lokalnym przez odejście od silnie scentralizowanego modelu sprawowania władzy, na rzecz wzmocnienia wielopoziomowego systemu zarządzania.
W związku z powyższym postuluje się zwiększenie roli samorządu województwa, jako kluczowego (obok Ministerstwa Rozwoju Regionalnego) podmiotu realizacji polityki regionalnej, racjonalizację systemu finansowania polityk publicznych przez „proces terytorializacji” oraz systemu finansowania jednostek samorządu terytorialnego.
[bookmark: _Toc435116270]„Strategia rozwoju społeczno-gospodarczego Polski Wschodniej do roku 2020”
Strategia ta definiuje potrzeby makroregionu Polski Wschodniej (województwa: lubelskie, podkarpackie, podlaskie, świętokrzyskie i warmińsko-mazurskie), który będąc jednocześnie granicą państwa polskiego, Unii Europejskiej oraz strefy Schengen, stanowi obszar o najniższym poziomie rozwoju gospodarczego w Polsce, w związku z czym jest obszarem szczególnej uwagi polityki regionalnej.
Zgodnie z analizą przeprowadzoną dla polski wschodniej, głównymi czynnikami odpowiadającymi za przepaść między poziomem rozwoju tego regionu a reszty kraju są niska wydajność pracy oraz niewykorzystane zasoby pracy. W związku z powyższym wizja strategiczna niniejszego dokumentu przedstawia ten obszar jako makroregion dynamicznie rozwijający się z poszanowaniem zasady zrównoważonego rozwoju, systematycznie poprawiającym swoją pozycję rozwojową i konkurencyjną, który skutecznie konkuruje w kraju i za granicą; dysponuje nowoczesnymi kadrami dla gospodarki i skutecznie przeciwdziała społecznemu wykluczeniu; jest obszarem komunikacyjnie dostępnym i wewnętrznie terytorialnie spójnym.
Strategiczne obszary to:
· innowacyjność
· budowa przewagi konkurencyjnej i innowacyjności w obszarze wiodących specjalizacji gospodarczych
· wzmocnienie potencjału sektora nauki i badań w regionie
· zasoby pracy i jakość kapitału ludzkiego
· przeciwdziałanie wykluczeniu na rynku pracy
· nowoczesne kadry dla gospodarki opartej na wiedzy
· infrastruktura transportowa i elektroenergetyczna
· przełamywanie barier związanych z położeniem regionu
· wzmocnienie spójności wewnętrznej regionu
· wzmocnienie bezpieczeństwa elektro-energetycznego regionu
W ramach pierwszej odsłony Strategii Polski Wschodniej, przyjętej 30 grudnia 2008 r. i zaktualizowanej 11 lipca 2013 r. powiat staszowski stał się bezpośrednim beneficjentem jeśli chodzi o realizację konkretnych projektów, w tym:
· odbudowy drogi wojewódzkiej 765 Staszów-Chmielnik o dł. 36 km. z obwodnicą Kurozwęk;
· odbudowy drogi wojewódzkiej 765 Staszów-Osiek o dł. 20 km;
· odbudowy drogi wojewódzkiej 764 Staszów-Połaniec o dł. 17,5 km;
· oddanie do użytku nowego mostu na Wiśle k/Połańca wraz drogami dojazdowymi.
[bookmark: _Toc435116271]„Strategia Rozwoju Województwa Świętokrzyskiego do 2020”
Obowiązująca dotychczas Strategia Rozwoju Województwa Świętokrzyskiego do roku 2020 została przyjęta przez Sejmik Województwa Świętokrzyskiego 26 października 2006 r. na mocy uchwały nr XLII/508/06, jako aktualizacja Strategii, zatwierdzonej uchwałą nr XIV/225/2000 Sejmiku Województwa Świętokrzyskiego z lipca 2013 r.
Główna misja przedmiotowej strategii to dążenie do najpełniejszego i innowacyjnego wykorzystania przewag i szans, odwrócenia niekorzystnych tendencji demograficznych oraz podniesienia jakości życia mieszkańców przy jednoczesnej dbałości o stan środowiska. Misja ta ma być spełniona poprzez wdrożenie celów strategicznych takich jak:
· koncentracja na poprawie infrastruktury regionalnej;
· koncentracja na kluczowych gałęziach i branżach dla rozwoju gospodarczego Regionu;
· koncentracja na budowie kapitału ludzkiego i bazy dla innowacyjnej gospodarki.
· koncentracja na zwiększeniu roli ośrodków miejskich w stymulowaniu rozwoju gospodarczego Regionu.
· koncentracja na rozwoju obszarów wiejskich.
· koncentracja na ekologicznych aspektach rozwoju Regionu.
[bookmark: _Toc435116272]„Regionalny Program Operacyjny Województwa Świętokrzyskiego na lata 2014-2020”
Zaktualizowana Strategia Rozwoju Województwa, była podstawą dla opracowania „Regionalnego Programu Operacyjnego Województwa Świętokrzyskiego na lata 2014-2020”, z którego korzystać będą wszystkie samorządy z terenu ziemi świętokrzyskiej (w tym także powiat staszowski), a także przedsiębiorcy, ośrodki naukowe i wyższe uczelnie, instytucje otoczenia biznesu, klastry zrzeszające podmioty gospodarcze z terenu województwa świętokrzyskiego, placówki ochrony zdrowia, organizacje turystyczne, spółdzielnie i wspólnoty mieszkaniowe, policja, straż pożarna, stowarzyszenia i fundacje, kościelne osoby prawne, szkoły, itp.
Zgodnie z zatwierdzoną przez Unie Europejską ostateczna wersją „Regionalnego Programu Operacyjny Województwa Świętokrzyskiego na lata 2014-2020” (wersja nr 5) na realizację projektów w ramach RPOWŚ 2014-2020 przeznaczone zostanie 1 mld 600 mln EUR, tj. około 7 mld 028 mln zł środków unijnych.
Program będzie finansowany z dwóch funduszy strukturalnych: 
· Europejskiego Funduszu Rozwoju Regionalnego – projekty gospodarcze i infrastrukturalne,
· Europejskiego Funduszu Społecznego – projekty prozatrudnieniowe i społeczne.
Osie priorytetowe RPOWŚ 2014 - 2020 - razem 1 mld 600 mln EUR
· Innowacje i nauka – EFRR – 113 mln EUR
· Konkurencyjna gospodarka – EFRR – 189 mln EUR
· Efektywna i zielona energia – EFRR – 196 mln EUR
· Dziedzictwo naturalne i kulturowe – EFRR – 207 mln EUR
· Nowoczesna komunikacja – EFRR – 152 mln EUR  
· Rozwój miast – EFRR – 139 mln EUR
· Sprawne usługi publiczne – EFRR – 154 mln EUR
· Rozwój edukacji i aktywne społeczeństwo – EFS – 128 mln EUR
· Włączenie społeczne i walka z ubóstwem – EFS – 117 mln EUR
· Otwarty rynek pracy – EFS – 147 mln EUR
· Pomoc Techniczna – EFS – 58 mln EUR
[bookmark: _Toc435116273]Zawartość oraz główne cele „Strategii Rozwoju Powiatu Staszowskiego na lata 2016-2025”.
„Strategia Rozwoju Powiatu Staszowskiego na lata 2016-2025” jest głównym dokumentem planistycznym na poziomie powiatu, w ramach którego poszczególne projekty mogą być aktualizowane w związku z ciągle zmieniającymi się uwarunkowaniami oraz mogą być uzupełniane o nowe zadania projektowe i nowe inicjatywy. Zawarte w dokumencie strategii projekty mogą być też stopniowo uszczegóławiane, poczynając od zapisu ogólnej ich koncepcji, aż do skonkretyzowanej formy projektów i biznesplanów.
Strategia ta wyznacza główne kierunki jego rozwoju w obszarach takich jak opieka zdrowotna na szczeblu powiatu, edukacja ponadgimnazjalna, należyte utrzymanie dróg powiatowych, przeciwdziałanie bezrobociu oraz bezpieczeństwo publiczne na szczeblu powiatu, a także przyjmuje do realizacji szereg inwestycji, jakie po szerokiej konsultacji społecznej zostały zgłoszone dla realizacji celu generalnego strategii tj. ,,Tworzenia optymalnych warunków zrównoważonego rozwoju gospodarczego i społecznego powiatu”.
Układ ww. dokumentu obejmuje:
· opis uwarunkowań zewnętrznych programowania strategicznego
· informacje ogólne o powiecie staszowskim
· opis jednostek organizacyjnych powiatu oraz podmiotu realizujące zadania własne powiatu
· analizę SWOT dla poszczególnych obszarów działania powiatu
· diagnozę stanu powiatu staszowskiego (stan na koniec września 2014 r.)
· wizje rozwoju powiatu staszowskiego
· opis misji, celów strategicznych i operacyjnych
· monitoring realizacji zadań strategii
· podsumowanie wersji roboczej
Jak już wspomniano wcześniej „Strategia Rozwoju Powiatu Staszowskiego na lata 2016-2025”, jest dokumentem, w którym określono jej misję oraz przyjęto cel generalny, 7 celów strategicznych i 36 celów operacyjnych, których realizacja w latach 2016-2025 ma się przyczynić do poprawy warunków życia mieszkańców i stanowić podstawę do dalszego długoletniego działania opartego na wspólnym porozumieniu różnych środowisk, co do zasadności przyjętych ustaleń i kierunków rozwoju.
Wizja strategiczna:
Ziemia Staszowska w nurcie europejskich przemian technologicznych i społecznych.
Cel generalny:
Tworzenie optymalnych warunków zrównoważonego rozwoju gospodarczego i społecznego.
Cele strategicznie:
I. Wyzwalanie inicjatyw w zakresie przedsiębiorczości i rozwoju gospodarczego powiatu oraz przeciwdziałanie bezrobociu.
II. Rozbudowa infrastruktury drogowej, gospodarczej, technicznej i informatycznej.
III. Ochrona środowiska, racjonalne wykorzystanie zasobów przyrody, aktywizacja rolnictwa oraz rozwój obszarów wiejskich.
IV. Opieka zdrowotna, pomoc społeczna i psychologiczna, wsparcie osób z dysfunkcjami.
V. Rozwój nauki i oświaty, upowszechnianie sportu i zdrowego trybu życia. Troska o zachowanie dóbr kultury.
VI. Poprawa bezpieczeństwa obywateli, przeciwdziałanie zagrożeniom.
VII. Rozwój powiatu poprzez kontakty krajowe i zagraniczne. Promocja sztandarowych produktów turystycznych i dóbr kultury.
Schemat zawierający wizję strategiczna, cel generalny, cele strategiczne i operacyjne zawarte w „Strategii Rozwoju Powiatu Staszowskiego na lata 2016-2025” przedstawiono poniżej.
Prognoza oddziaływania na środowisko Strategii Rozwoju Powiatu Staszowskiego na lata 2016-2025

 (
Tabela
1
 –
Wizja strategiczna, cel generalny, cele strategiczne i operacyjne zawarte w „Strategii Rozwoju Powiatu Staszowskiego na lata 20
16
-202
5
” (źródło: „Strategii Rozwoju Powiatu Staszowskiego na lata 201
6
-202
5
”).
)

Prognoza oddziaływania na środowisko „Strategii Rozwoju Powiatu Staszowskiego na lata 2016-2025” będzie się opierała na ocenie wpływu na środowisko zadań inwestycyjnych przyjętych do realizacji w latach 2016-2025.
Zadania inwestycyjne dla celu strategicznego I – Wyzwalanie inicjatyw w zakresie przedsiębiorczości i rozwoju gospodarczego powiatu oraz przeciwdziałanie bezrobociu.
1. „Utworzenie na terenie powiatu staszowskiego: Inkubatorów Przedsiębiorczości, w tym Przedsiębiorczości Społecznej, a także Centrum Biznesu i Informacji oraz Lokalnej Agencji Rozwoju Regionalnego”;
2. ,,Opracowanie i wdrożenie Strategii Rozwoju Ekonomii Społecznej w powiecie staszowskim na lata 2016- 2025”;
3. ,,Zapewnienie dostępu do zatrudnienia osobom bezrobotnym, rozbudowa łączy internetowych dla potrzeb osób poszukujących pracy, a także gospodarstw domowych z terenu powiatu staszowskiego”;
4. ,,Utworzenie terenów inwestycyjnych w ramach Staszowskiego Obszaru Gospodarczego z możliwością włączenia ich do Specjalnej Strefy Ekonomicznej. Promocja oferty inwestycyjno-produkcyjnej, w kraju i zagranicą, z uwzględnieniem partnerstwa publiczno-prywatnego”.
Zadania inwestycyjne dla celu strategicznego II – Rozbudowa infrastruktury drogowej, gospodarczej, technicznej i informatycznej.
1. „Budowa układu obwodniowego miasta Staszowa w ciągu dróg wojewódzkich Nr 757, 764, 765, a także innych miejscowości powiatu staszowskiego”;
2. Przebudowa, rozbudowa i budowa dróg oraz obiektów inżynierskich w ciągach tych dróg, w ramach programów dotowanych ze środków pomocowych krajowych i Unii Europejskiej;
3. ,,Budowa ścieżek rowerowych, jak również poprawa bezpieczeństwa pieszych i niechronionych użytkowników poprzez przebudowę lub modernizację dróg na terenie powiatu staszowskiego;
4. „Poprawa stanu dróg wojewódzkich i gminnych wraz z infrastrukturą drogową”;
5. ,,Rewitalizacja miejscowości, ze szczególnym uwzględnieniem Rynków, wraz z terenami przyległymi. Budowa parkingów, poprawa estetyki, bezpieczeństwa i funkcjonalności osiedli, zagospodarowanie centrów wsi”;
6. ,,Adaptacja i przebudowa budynków pod potrzeby powiatowych jednostek organizacyjnych, powiatowych służb i inspekcji, opieki społecznej itp.”;
7. „Inwestycje proekologiczne i na rzecz odnawialnych źródeł energii. Modernizacja budynków, sieci i węzłów cieplnych oraz oświetlenia ulicznego, w celu zmniejszenia zużycia energii i kosztów”.
Zadania określone w punktach 1 -6 oraz część pkt. 7 dotyczącego modernizacji budynków, sieci i węzłów cieplnych oraz oświetlenia ulicznego – należą do inwestycji celu publicznego.
Zadania inwestycyjne dla celu strategicznego III – Ochrona środowiska, racjonalne wykorzystanie zasobów przyrody, aktywizacja rolnictwa oraz rozwój obszarów wiejskich.
1. ,,Rozbudowa i budowa oczyszczalni ścieków, w tym oczyszczalni przydomowych, wraz z budową kanalizacji sanitarnej, deszczowej i sieci wodociągowej na terenie powiatu staszowskiego”;
2. ,,Termomodernizacja obiektów użyteczności publicznej wraz z modernizacją systemów wytwarzania energii, zwiększenie efektywności energetycznej obiektów”;
3. „Rozszerzenie działalności Zakładów Gospodarki Odpadami Komunalnymi dla zwiększenia efektywności zagospodarowania odpadów, w trosce o poprawę stanu środowiska naturalnego”;
4. Modernizacja gospodarstw rolnych oraz inwestycje w oświatę rolniczą. Tworzeniu grup producenckich lub innych form organizacji rolników;
5. „Tworzenie i modernizacja ścieżek edukacji przyrodniczej, leśnej i turystycznej. Troska o środowisko naturalne: edukacja osób, likwidacja dzikich wysypisk oraz rekultywacja składowisk odpadów na terenie powiatu staszowskiego”.
W tym obszarze inwestycje celu publicznego to rozbudowa oczyszczalni ścieków wraz z budową kanalizacji oraz budową sieci wodociągowej, termomodernizacja budynków, rozszerzenie działalności zakładu gospodarowania odpadami komunalnymi.
Zadania inwestycyjne dla celu strategicznego IV – Opieka zdrowotna, pomoc społeczna i psychologiczna, wsparcie osób z dysfunkcjami.
1. „Rozbudowa i modernizacja Samodzielnego Publicznego Zespołu Zakładów Opieki Zdrowotnej w Staszowie oraz zakup sprzętu dla rozszerzenia zakresu i podniesienia jakości usług medycznych staszowskiego szpitala, a także innych jednostek opieki zdrowotnej na terenie powiatu staszowskiego”;
2. ,,Inwestycje na rzecz osób przewlekle chorych, wykluczonych, upośledzonych, starszych i samotnych. Realizacja projektów z wykorzystaniem funduszy z programów pomocy osobom wymagającym opieki”;
3. „Rozbudowa infrastruktury na potrzeby pieczy zastępczej: placówek opiekuńczo- wychowawczych typu rodzinnego i mieszkań chronionych dla usamodzielniających się wychowanków pieczy zastępczej. Utworzenie Ośrodka Interwencji Kryzysowej”;
4. ,,Zagospodarowanie obiektów i terenów na cele publiczne z dostosowaniem do potrzeb osób starszych i niepełnosprawnych”.
Zadania inwestycyjne dla celu strategicznego V – Rozwój nauki i oświaty, upowszechnianie sportu i zdrowego trybu zżycia. Troska o zachowanie dóbr kultury.
1. ,,Inwestycje oświatowe na rzecz podniesienia, jakości nauczania oraz polepszenie bazy dydaktycznej, ze szczególnym uwzględnieniem szkolnictwa zawodowego. Tworzenie nowoczesnych pracowni tematycznych. Podnoszenie kwalifikacji pedagogów i wychowawców poprzez udział w kursach i konferencjach na terenie kraju i za granicą”;
2. ,,Remont i konserwacja zabytków powiatu staszowskiego. Realizacja inicjatyw na rzecz upowszechniania historii, kultury i dziedzictwa narodowego ziemi staszowskiej”;
3. Troska o pomniki przyrody oraz unikatowe środowiska fauny i flory ziemi staszowskiej;
4. ,,Inwestycje na rzecz kultury, sportu i turystyki. Poprawa bazy lokalowej, budowa oraz remont obiektów sportowych i infrastruktury rekreacyjno-sportowej, a także świetlic wiejskich;
5. ,,Współzawodnictwo szkół w zakresie sportu, organizacja zawodów powiatowych dla szkół wszystkich szczebli ziemi staszowskiej. Upowszechnianie zdrowego stylu życia poprzez wychowanie fizyczne i zajęcia pozalekcyjne”.
Zadania inwestycyjne dla celu strategicznego VI – Poprawa bezpieczeństwa obywateli, przeciwdziałanie zagrożeniom.
1. „Wzmocnienie ochrony przeciwpożarowej i przeciwpowodziowej zakup sprzętu i wyposażenia osobistego, poprawa łączności, modernizacja budynków i budowli poszczególnych służb i inspektoratów dla polepszenie warunków ich pracy oraz obsługi obywateli”. Budowa, rozbudowa i modernizacja remiz OSP”;
2. „Sanitacja rzek powiatu staszowskiego, budowa i remont zbiorników retencyjnych, poprawa stanu obwałowań i infrastruktury przeciwpowodziowej”;
3. ,,Realizacja inicjatyw na rzecz bezpieczeństwa ogólnego, przeciwdziałanie patologiom, współpraca samorządów i służb z fundacjami i stowarzyszeniami w prowadzeniu akcji profilaktycznych.
 Inwestycje celu publicznego to zadania zawarte w pktach 1 i 2.
Zadania inwestycyjne dla celu strategicznego VII – Rozwój powiatu poprzez kontakty krajowe i zagraniczne. Promocja sztandarowych produktów turystycznych i dóbr kultury.
1. ,,Tworzenie markowych produktów turystycznych oraz nowych ekspozycji muzealnych i stałych galerii wystaw. Inwestycje na rzecz urozmaicenia atrakcji turystycznych oferowanych przez: hotele, pensjonaty i gospodarstwa agroturystyczne oraz inne podmioty”;
2. ,,Udział w targach krajowych i zagranicznych, promocja oferty turystycznej i atrakcji powiatu staszowskiego. Realizacja projektów turystycznych i edukacyjnych, krajowych oraz międzynarodowych”;
3. ,,Organizacja koncertów i wystaw w kraju i poza jego granicami. Prowadzenie działalności edytorskiej i wydawniczej, realizacji inicjatyw na rzecz zbliżenia z innymi narodami”.

[bookmark: _Toc435116275]Charakterystyka Powiatu Staszowskiego
[bookmark: _Toc435116276]Położenie administracyjne i geograficzne
Powiat staszowski leży w południowo-wschodniej części województwa świętokrzyskiego i jest piątym pod względem powierzchni powiatem województwa świętokrzyskiego (zajmuje powierzchnie 925 km2). Powiat staszowski od wschodu graniczy z powiatem sandomierskim, od zachodu z powiatem buskim i kieleckim ziemskim, a od północy z powiatem opatowskim. Naturalną, południowo-wschodnią granicę stanowi Wisła.
 (
Rysunek
2
 - Położenie na tle kraju i województwa świętokrzyskiego oraz gminy wchodzące w skład powiatu staszowskiego (źródło:
www.staszo
wskie.pl)
)Zgodnie z podziałem fizyczno-geograficznym powiat staszowski leży głównie na terenie mezoregionu Niecki Połanieckiej, która stanowi rozległe zapadlisko będące częścią makroregionu Niecki Nidziańskiej (południowo wschodnia część stanowi Garb Pińczowski). Północna część powiatu leży na terenie Pogórza Szydłowskiego, Gór Świętokrzyskich oraz Wyżyny Sandomierskiej należących do regionu Wyżyny Kieleckiej, a w południowej części naturalną granice powiatu stanowi rzeka Wisła biegnąca zagłębieniem Niecki Nadwiślańskiej, wchodzącej w skład makroregionu Kotliny Sandomierskiej.
[bookmark: _Toc435116277]Sytuacja demograficzna
W skład powiatu wchodzi osiem gmin: Staszów, Połaniec, Osiek, Bogoria, Łubnice, Oleśnica, Rytwiany i Szydłów. Zaludnienie powiatu wg danych Głównego Urzędu Statystycznego z 2014 r wynosi 73505 mieszkańców, przy czym największą gminą pod względem powierzchni oraz liczby ludności jest Staszów, najmniejszą gminą jest Oleśnica.
Na przestrzeni ostatnich lat obserwuje się narastającą tendencję zmniejszania się ilości mieszkańców powiatu staszowskiego czego główne przyczyny upatruje się w czynnikach takich jak emigracja zarobkowa, krajowa i zagraniczna. Niemniejszy wpływ ma również wyraźnie zwiększająca się przewaga liczby zgonów nad urodzeniami.
Tabela 2 - Powierzchnia i ludność na ternie poszczególnych gmin powiatu staszowskiego – stan na 2014 r. (źródło: www.stat.gov.pl)
	Powiat staszowski (8 gmin)
	Powierzchnia [km2]
	Ludność [os.]

	gminy wiejskie
	

	Bogoria
	123
	7933

	Łubnice
	84
	4247

	Oleśnica
	53
	3907

	Rytwiany
	125
	6392

	Szydłów
	108
	4782

	gminy miejsko-wiejskie
	

	Osiek
	129
	7819

	 miasto
	18
	2004

	 obszar wiejski
	111
	5815

	Połaniec.
	75
	11989

	 miasto
	17
	8347

	 obszar wiejski
	58
	3642

	Staszów.
	228
	26436

	 miasto
	27
	15384

	 obszar wiejski
	201
	11052

[bookmark: _Toc435116278]Sytuacja gospodarcza
Powiat staszowski to głównie obszar rolniczy z drobnym przemysłem głównie z branży budowlanej, handlowej, motoryzacyjnej i usługowej.
Przemysł ciężki reprezentowany jest przez działalność jedynej kopalni siarki rodzimej „Osiek” oraz elektrowni „Połaniec”
Aktualnie największymi pracodawcami na terenie powiatu są:
· Engie Energia Polska S.A. w Połańcu
· Huty Szkła Gospodarczego – Tadeusz Wrześniak
· Grupa Azoty Kopalnie i Zakłady Chemiczne Siarki „Siarkopol” S.A. w Grzybowie
· Staszowski szpital SPZZOZ
Na terenie miasta i gminy Połaniec zlokalizowane są trzy strefy wchodzące w skład TSSE EURO-PARK WISŁOSAN o łącznej powierzchni 60,2 ha. Ponadto, działalność gospodarczą wspierają instytucje ze strefy otoczenia biznesu: Cech Rzemieślników i Przedsiębiorców w Staszowie, Staszowska Izba Gospodarcza i Krajowe Stowarzyszenie Wspierania Przedsiębiorczości.
[bookmark: _Toc435116279]Rolnictwo
Na ternie powiatu dominują małe gospodarstwa rolne, z ogólnej liczby 14 290 aż 74,4% stanowiły gospodarstwa o powierzchni od 1 do 5 ha a 18,6 % 5 do 10 ha (dane na koniec 2013 r.), a tylko 5% gospodarstw ma powierzchnie powyżej 10 ha.
Ostatnie lata skutkowały wzrostem ilości upraw warzyw oraz owoców, głównie na terenie gminy Szydłów, gdzie warunki klimatyczno-glebowe sprzyjają rozwojowi tego typu działalności. Powierzchnia tamtejszych sadów, głównie śliwkowych, wynosi aktualnie 1100 ha, a roczne zbiory tych owoców to ponad 16 tys. ton.
Analiza stanu środowiska oraz problemów środowiskowych mających powiązanie z ocenianym dokumentem.
Stan środowiska w powiecie staszowskim determinowany jest wpływem przemysłu, ciepłownictwa, ruchu drogowego. Poniżej zostaną scharakteryzowane poszczególne elementy środowiska.
 Warunki przyrodnicze.
Fizjografia i morfologia.
Powiat staszowski jest piątym pod względem powierzchni powiatem województwa świętokrzyskiego. Położony jest w południowo-wschodniej części województwa. Zajmuje obszar 925 km2. W skład powiatu wchodzi 8 gmin w tym: 3 miejsko-wiejskie – Staszów, Połaniec i Osiek oraz 5 wiejskich: Bogoria, Łubnice, Oleśnica, Rytwiany i Szydłów. Największą gminą pod względem powierzchni oraz liczby ludności jest Staszów (143 km2, 26560 mieszkańców), najmniejszą gminą jest Oleśnica (66 km2, 4004 mieszkańców). Siedzibą Starostwa jest miasto Staszów zamieszkałe przez 15571osób.
Powiat staszowski od wschodu graniczy z powiatem sandomierskim, od zachodu z powiatem buskim i kieleckim ziemskim, a od północy z powiatem opatowskim. Naturalną, południowo – wschodnią granicę stanowi Wisła.
Powiat staszowski położony jest w obrębie kilku jednostek geomorfologicznych. Jego obszar w znacznej części wchodzi w skład makroregionu geograficznego Niecki Nidziańskiej stanowiącej rozległe obniżenia pomiędzy Wyżyną Krakowsko – Częstochowską, a Wyżyną Kielecko – Sandomierską oraz w północnej części makroregionu Wyżyny Kieleckiej. Część południowo – wschodnia powiatu zaliczana jest do mezoregionu Niziny Nadwiślańskiej.
Na podstawie podziału fizycznogeograficznego wg Kondrackiego omawiany teren jest położony w obrębie mezoregionu Niecka Połaniecka, będącego częścią Niecka Nidziańskiej i Pogórza Szydłowskiego, będącego częścią makroregionu Wyżyna Kielecka.
Ukształtowanie powierzchni terenu jest ściśle powiązane z jego budową geologiczną. Poprzez różną litologię, zaobserwować można odmienność form rzeźby występujących w północnej i południowej części terenu po którym będzie przebiegać projektowana inwestycja. Rzeźba terenu ziemi staszowskiej jest bardzo urozmaicona i ciekawa. Północne jej krańce – rejon Bogorii, Kiełczyny, Szczeglic, a więc Pasmo Wygiełzowskie, obejmują wzniesienia dochodzące do 327 m n.p.m. Wzniesienia te mają grzbiety zaokrąglone, przecinają je głębokie wąwozy oraz strome stoki.
W krajobrazie zaobserwować można elementy urozmaicające jego monotonność, takie jak nieckowate zagłębienia i doliny pochodzenia krasowego oraz liczne lejki krasowe o głębokości dochodzącej do 15 m a także niskie wały. Zdecydowanie większą atrakcyjność wykazują tereny zachodnie oraz północne zaliczane do Pogórza Szydłowskiego. Rzeźba jest tu urozmaicona i ciekawa. Północne krańce obejmują wzniesienia dochodzące do 327 m n.p.m. o zaokrąglonych grzbietach poprzecinanych głębokimi wąwozami o stromych stokach. Na obszarze występują liczne formy powiązane z procesem krasowienia. Południowo-wschodnie tereny w kierunku Wisły są równinne i położone na wysokości około 215 m n.p.m.

Budowa geologiczna, surowce mineralne i ich zasoby.
Powiat staszowski leży na pograniczu dwóch jednostek Gór Świętokrzyskich i Zapadliska Przedkarpackiego. Północna część terenu znajduje się w granicach paleozoicznego trzonu Gór Świętokrzyskich, na którym spoczywają trzeciorzędowe wapienie litotamniowe.
Południowa i środkowa część powiatu znajduje się w obrębie zapadliska Przedkarpackiego, wypełnionego osadami trzeciorzędu o dużej zmienności facjalnej, zalegającymi na zerodowanej powierzchni utworów prekambryjskich, paleozoicznych i mezozoicznych. Wykorzystanie surowców tych utworów przedstawia się następująco:
· w wyniku wtórnych przeobrażeń gipsów powstały w wapieniach pogipsowych złoża siarki. Obecnie eksploatowane jest tylko złoże „Osiek”,
· w rejonie Łubnic, Osieka, Klimontowa i Rytwian występują cegielnie, dla których potrzeb eksploatowane są iły krakowieckie (iły i mułowce) odpowiednie dla potrzeb ceramiki budowlanej,
· najmłodszymi utworami, tworzącymi nierównomierną pokrywę na utworach starszego podłoża, są osady wykształcone w postaci piasków eolicznych, lessów, piasków wodno-lodowcowych i rzecznych, mułków, glin i torfów. Piaski, głównie eoliczne i rzeczne, stanowią powszechnie występujący na terenie powiatu surowiec mineralny,
· w pn. części powiatu w gminach: Bogoria i Szydłów występują surowce węglanowe
(wapienie, dolomity i margle).
Na obszarze powiatu staszowskiego udokumentowano następujące złoża: siarki, surowców ilastych ceramiki budowlanej, dolomitów i wapieni, piasków i żwirów
Wpływ działalności górniczej na środowisko.
Na obszarze powiatu staszowskiego występują złoża surowców mineralnych, chemicznych, których eksploatacja prowadzona jest z wykorzystaniem odpowiednich technologii górniczych. Są to głównie odkrywkowe systemy eksploatacji surowców mineralnych, oraz w mniejszym stopniu, otworowe technologie pozyskiwania wód leczniczych oraz siarki rodzimej.
W wyniku prowadzonej działalności górniczej, dochodzi najczęściej do naruszenia naturalnych warunków przyrodniczych, co powoduje degradację środowiska naturalnego, objawiającą się szeregiem niekorzystnych zmian w poszczególnych elementach środowiska. W zależności od sposobu prowadzenia eksploatacji złoża, mamy do czynienia z różnymi procesami negatywnego oddziaływania na środowisko.
W przypadku odkrywkowego systemu wydobycia, jaki dominuje na terenie powiatu, mamy najczęściej do czynienia z ingerencją w naturalny krajobraz (zmiana ukształtowania powierzchni terenu w wyniku powstania wyrobisk, zwałowisk nadkładu, hałd odpadów przeróbczych i złożowych). Często występują przypadki osuszania terenu spowodowane drenowaniem lokalnych poziomów wodonośnych w utworach czwartorzędowych wieku plejstoceńsko-holoceńskiego. Zasięg tych zjawisk jest różny i zależy od skali przedsięwzięcia oraz od lokalnej budowy geologicznej. Z drenowaniem górotworu związane są także procesy zanieczyszczania wód podziemnych i powierzchniowych.
Na terenie powiatu staszowskiego istnieje szereg innych złóż, gdzie prowadzono eksploatację, zmieniając tym samym stan środowiska naturalnego, jednak wydobycie surowca zostało całkowicie zaniechane. W większości przypadków tereny po eksploatacji nie zostały poddane rekultywacji. Najwięcej porzuconych odkrywek dotyczy złóż wapieni, surowców ilastych i piasków. Wymienione surowce są obecnie pozyskiwane w sposób nie kontrolowany, na potrzeby miejscowej ludności. Pozostałością takiego wydobycia są przeważnie niewielkie odkrywki, dewastujące powierzchnię terenu. W wielu wypadkach, wyrobiska te wykorzystuje się jako nielegalne wysypiska odpadów.
Kolejnym rodzajem działalności górniczej mającej negatywny wpływ na stan środowiska jest otworowa eksploatacja złóż siarki rodzimej (metoda podziemnego wytopu). Mimo że złoża siarki występują pod około 200-metrowym nadkładem iłów krakowieckich to jednak negatywne skutki eksploatacji uwidaczniają się na powierzchni terenu w postaci tzw. niecki osiadań zajmującej obszar kilku km2. W rejonach eksploatacji otworowej charakterystyczne jest również silne zanieczyszczenie związkami siarki w utworach czwartorzędowych, w tym głównie w warstwie glebowej. Zanieczyszczenie spowodowane wydobywaniem siarki utrzymuje się długo po zakończeniu eksploatacji złoża.
Główne negatywne następstwa otworowej metody wydobycia siarki to: degradacja powierzchni terenu, zniszczenie szaty roślinnej, zanieczyszczenie wód podziemnych i powierzchniowych, osiadanie gruntu oraz skażenie powietrza atmosferycznego. Rekultywacja terenów po eksploatacji siarki, ze względu na rozległość obszaru i konieczność realizacji rekultywacji technicznej i biologicznej jest przedsięwzięciem trudnym, kosztownym i długotrwałym. Jednym z najbardziej istotnych i koniecznych warunków rekultywacji jest regulacja stosunków wodnych w obrębie czwartorzędowego (holoceńsko-plejstoceńskiego) poziomu wodonośnego zaprojektowanie i wykonanie sprawnego systemu odwodnienia grawitacyjnego funkcjonującego po zakończeniu eksploatacji. Do czasu zakończenia eksploatacji zanieczyszczone wody podziemne i technologiczne powinny być z powrotem zatłaczane do górotworu. Do głównych problemów i zadań wynikających z prowadzonej na terenie powiatu działalności górniczej należy zaliczyć:
· konieczność prowadzenia kosztownej rekultywacji terenów po byłej, otworowej eksploatacji siarki;
· konieczność rekultywacji obszarów po wydobyciu pozostałych kopalin na obszarze powiatu (m.in. likwidacja nielegalnych wysypisk odpadów);
· konieczność zapewnienia skutecznej ochrony obszarów występowania wód mineralnych (uregulowanie gospodarki wodno-ściekowej, ustanowienie nowych lub weryfikacja istniejących stref ochrony, prawidłowe zabezpieczenie zlikwidowanych otworów wiertniczych).
Wody powierzchniowe
Powiat Staszowski leży w dorzeczu górnej Wisły na jej lewym brzegu, w obrębie zlewni rzek: Wisły, Czarnej Staszowskiej i Koprzywianki (www.krakow.rzgw.gov.pl).
Zlewnia Czarnej Staszowskiej - Czarna Staszowska jest lewobrzeżny dopływ Wisły, tworzy zlewnię II rzędu, której całkowita powierzchnia wynosi 1.916,4 km2. Największym prawostronnym dopływem Czarnej Staszowskiej jest rzeka Wschodnia.
Czarna Staszowska i jej dopływy odwadniają zachodnią i środkową część powiatu. Średnie objętości odpływu rocznego mierzone w przekrojach w Staszowie i Połańcu wynoszą odpowiednio 98 i 211 mln m3/rok. Na tle zlewni II rzędu województwa świętokrzyskiego zasoby zlewni Czarnej Staszowskiej kształtują się na średnim poziomie.
Zlewnia Koprzywianki – Koprzywianka jest lewobrzeżny dopływ Wisły, tworzy zlewnię II rzędu. Koprzywianka nie przepływa przez teren powiatu staszowskiego, natomiast jej prawobrzeżne dopływy, a wśród nich Kacanka, tworzą zlewnie III rzędu i odwadniają północną część powiatu.
Zlewnia Wisły - wschodni i południowy fragment powiatu jest odwadniany przez niewielkie cieki wpadające bezpośrednio do Wisły. Największym z nich jest Kanał –Strumień. Wisła stanowi naturalną granicę powiatu staszowskiego. W powiecie brak jest posterunku wodowskazowego na Wiśle, w najbliższym w Szczucinie średnie objętości odpływu rocznego kształtują się na poziomie 7495 mln m3/rok.
Analiza udziału zasilania powierzchniowego do udziału zasilania podziemnego składającego się na odpływ rzeczny wskazuje, że na przeważającej części powiatu zasilanie powierzchniowe nieznacznie przewyższa zasilanie podziemne. Jedynie niewielki fragment w północnej część powiatu charakteryzuje się znaczną przewagą zasilania powierzchniowego.
Należy podkreślić, iż powiat należy do obszarów deficytowych w wodę. Szczególnie odczuwalne są niedobory opadów atmosferycznych w okresie wegetacji.
Sieć rzeczną uzupełniają liczne, małe cieki powierzchniowe i kanały melioracyjne oraz zbiorniki sztuczne i jeziora. Naturalnych zbiorników jest na terenie powiatu niewiele, znajdują się głównie w dolinie Wisły, a ich geneza związana jest z starorzeczami. Wśród zbiorników sztucznych dominują stawy rybne, największe na terenie gminy Oleśnica i Rytwiany. Ponadto na terenie powiatu znajdują się zbiorniki małej retencji.
Wody podziemne.
Warunki hydrogeologiczne powiatu są zróżnicowane. Występują tu obszary zasobne w wodę oraz tereny niemal całkowicie pozbawione słodkich wód podziemnych. Do obszarów zasobnych w wody podziemne można zaliczyć rejon Staszowa gdzie występują wody poziomu trzeciorzędowego oraz doliny rzeczne z dominującym poziomem czwartorzędowym.
W granicach powiatu staszowskiego ustanowiony został główny zbiornik wód podziemnych (GZWP) Nr 423 – nazywany „Subzbiornikiem Staszowskim”. Jest to trzeciorzędowy zbiornik szczelinowo – krasowy, porowy. Poziom wodonośny budują wapienie litotamniowe i detrytyczne. Zbiornik ten posiada łączną powierzchnię 33 km2 a jego zasoby dyspozycyjne wynoszą 125 m3/h. Dla zbiornika wyznaczono obszary chronione ONO (obszary wymagające najwyższej ochrony) i OWO (obszary wymagające wysokiej ochrony) [Kleczkowski A.S., 1991]. Strefy ONO i OWO są obszarami nieizolowanymi lub słabo izolowanymi, oraz miejscami w których odbywa się zasilanie poziomu wodonośnego. Pozostałe fragmenty zbiornika wód nie objęte przez obszary ONO i OWO to obszary OZO (obszary wymagające zwykłej ochrony). Ochrona GZWP wynika na tych obszarach z istniejących i obowiązujących przepisów (Ustawa z dnia 18 lipca 2001 roku – Prawo wodne, t.j. w Dz.U. z 2015r. poz.469).
Na obszarze powiatu staszowskiego występuje także czwartorzędowe piętro wodonośne, głównie w dolinach rzecznych w obrębie utworów aluwialnych zbudowanych z piasków i żwirów. Lokalnie czwartorzędowy poziom wodonośny występuje pod zwartą pokrywą lessową. Zwierciadło wód podziemnych występuje na głębokości 5 – 15 m p.pt. Miąższość warstwy jest różna i waha się w granicach od 5 do 20 m. Wydajność studni wierconych kształtuje się od 2 do 50 m3/h.
Poziom ten występuje w piaskach i żwirach rzecznych i wodnolodowcowych, których miąższość wynosi do 30 m oraz w wapieniach litotamniowych. Wodonośne piaski zalegają głównie w obrębie doliny rzeki Czarnej. Wapienie natomiast często tworzą wychodnie, bądź zalegają pod czwartorzędowymi piaskami tworząc jeden wspólny kolektor wód podziemnych. Poziom wód podziemnych zasilany jest głównie opadami atmosferycznymi, a także okresowo wodami powierzchniowymi z rzeki. Woda podziemna występuje stosunkowo płytko, na głębokości kilku metrów w dolinie i kilkunastu na wysoczyznach. Zwierciadło wody ma przeważnie charakter swobodny i nie posiada naturalnej izolacji od wpływów z powierzchni.
Czas przedostania się potencjalnych zanieczyszczeń do wód podziemnych będzie bardzo krótki. Według mapy wrażliwości wód podziemnych na zanieczyszczenia zawartej w dokumentacji geologicznej podatność wód podziemnych na zanieczyszczenia jest duża i wynosi 5 – 25 lat (przybliżony czas wymiany wody w profilu). Prędkość migracji jest średnio szybka i wynosi 30 – 100 lat na drodze 3 km. Po przedostaniu się do wód podziemnych będą się one przemieszczały w kierunku doliny rzeki Czarnej.
GZWP – „Subzbiornik Staszowski” jest zbiornikiem o zasobach dyspozycyjnych wynoszących 125 m3/h oraz około 3 tys. m3/h. Wody jego są dobrej jakości fizyko – chemicznej i mogą być używane do picia i na potrzeby gospodarcze bez uzdatniania. Według dokumentacji geologicznych odnoszących się do obowiązującej klasyfikacji jakości wód podziemnych wody są zaliczane do klasy Id i II. Jest to spowodowane nieco podwyższonymi zawartościami SO4. Na podstawie badań monitoringowych Państwowego monitoringu środowiska w punkcie najbliższym projektowanej drodze tj. w Kurozwękach jakość wód mieści się w granicach klasy III.
Jakość wody ujęć komunalnych zarówno pod względem fizyko-chemicznym jak
i bakteriologicznym odpowiada normom, woda może być używana do celów pitnych
i gospodarczych bez konieczności jej uzdatniania.
Zaopatrzenie ludności w wodę odbywa się poprzez wodociągi grupowe bazujące na ujęciach wody w Radzikowie, Woli Osowej, Kurozwękach i Sztombergach.
Warunki glebowe.
Powiat staszowski charakteryzuje się dużą zmiennością gleb. W większości są to gleby bielicowe lekkie lub bardzo lekkie, ubogie w składniki pokarmowe, często zakwaszone. Około 20% powierzchni przypada na gleby dobre - brunatne i czarnoziemy, pozostałe to gleby bagienne i mułowo-bagienne. Najwięcej jest tu gleb klasy IV i V (w okolicach Staszowa i Połańca). Do rzadszych należą gleby klasy II i III występujące pomiędzy Osiekiem a Łoniowem.
Pod wpływem czynników naturalnych oraz antropogenicznych zachodzi pogorszenie właściwości użytkowych gleby. Czynnikiem antropogenicznym powodującym niszczenie gleb jest niewłaściwe użytkowanie gruntów lub niewłaściwe stosowanie środków ochrony roślin i nawozów sztucznych.
Z punktu widzenia ochrony środowiska najważniejsze jest zapobieganie zanieczyszczenia gleb metalami ciężkimi. Tego typu zanieczyszczenia występują między innymi w otoczeniu zakładów przemysłowych oraz składowisk odpadów komunalnych i przemysłowych. W powiecie staszowskim znajdują się cztery eksploatowane składowiska odpadów komunalnych, z których żadne nie jest zlokalizowane na obszarach występowania gleb o najwyższej bonitacji (klasy I–III).
Szata roślinna.
Obszar powiatu staszowskiego wyróżnia się dominacją zbiorowisk nieleśnych. Wśród nich największe znaczenie mają występujące w międzywalu rzeki Wisły wilgotne łąki, gdzie zachowały się nieliczne półnaturalne zespoły roślinności, jak też mniejsze kompleksy łąkowe w obniżeniach terenu i dnach starorzeczy. Ponadto występują tu powstałe w sposób naturalny zbiorowiska zarośli łęgowych głównie w międzywalu rzeki Wisły oraz roślinność wodna i szuwarowa w obrębie jej starorzeczy.
Na pozostałym obszarze dominują zbiorowiska antropogeniczne, głównie segetalne, związane z terenami upraw rolnych, roślin okopowych i zbożowych. Ze względu na duży udział gruntów odłogowanych i ugorów dominują ubogie i częściowo zruderalizowane łąki oraz zbiorowiska łąk porolnych, nie koszonych i nie wypasanych.
Występuje także roślinność ruderalna towarzysząca terenom zabudowy, w tym przemysłowej, terenom komunikacyjnym (drogi, kolej). Zieleń wysoka reprezentowana jest przez pojedyncze drzewa i niewielkie zagajniki topoli, osiki, brzozy i wierzby, jako zieleń śródpolna.
Charakterystyczne dla zabudowy miejskiej jest występowanie zieleni urządzonej w postaci m.in. parków spacerowych, trawników, żywopłotów, krzewów, szpalerów i skupisk drzew, historycznej zieleni parkowej oraz zieleni przydomowej.
Ogólna powierzchnia gruntów leśnych na terenie powiatu staszowskiego (stan na 2014r.) wynosi 19896,18 ha. Są to lasy państwowe administrowane przez Nadleśnictwo Staszów.
Na terenie Powiatu Staszów występują następujące formy ochrony przyrody: 2 rezerwaty przyrody, 3 obszary NATURA 2000, 3 obszary chronionego krajobrazu, 53 pomniki przyrody, 4 zespoły przyrodniczo-krajobrazowe o łącznej powierzchni 9,54 ha a także liczne gatunki roślin, grzybów i zwierząt objęte ochroną gatunkową.
Lasy nadleśnictwa obfitują w różnorodność gatunkową flory i fauny. Aby zachować taki stan rzeczy, najcenniejsze fragmenty leśne objęte są formami ochrony przyrody, wśród których najważniejszymi są:
· Rezerwat „Zamczysko Turskie" o powierzchni 2,45 ha utworzony w 1979 roku dla zachowania i ochrony fragmentów starego drzewostanu lipowego (z pomnikowymi okazami lipy drobnolistnej) z domieszką wiązu i grabu, chronionych i rzadkich gatunków flory i fauny na siedlisku grądowym, a także pozostałości historycznych fortyfikacji na miejscu średniowiecznego grodziska.
· Rezerwat „Dziki Staw" o powierzchni 6,52 ha, który powstał w 1998 roku dla zachowania ponad stuletnich drzewostanów modrzewiowych oraz jeziorka potorfowego z chronionymi gatunkami flory i fauny
· Cztery „Zespoły przyrodniczo-krajobrazowe obejmujące drzewostany na powierzchni 9,54 ha. Należą do nich: ZPK „Golejów", ZPK „Rytwiany" i ZPK „Tarczyn" w obrębie leśnym Golejów, a także ZPK „Dębina nad Zimną Wodą" w obrębie leśnym Klimontów.
Na terenie tym znajdują się także wielkoobszarowe formy ochrony przyrody, do których należą:
· obszary Natura 2000 - specjalne obszary ochrony siedlisk (SOO): „Kras Staszowski" (PLH 260023), „Ostoja Żyznów" (PLH 260036),
· obszar chronionego krajobrazu: „Jeleniowsko-Staszowski".
Świat zwierzęcy jest równie bogaty jak roślinny. Reprezentowany jest głownie przez ssaki stanowiące podstawowe gatunki łowne, ale również liczną grupę ssaków, ptaków, płazów i gadów jak również owadów chronionych wśród których należy wymienić takie gatunki jak: bóbr, wydra, nocek duży, traszka grzebieniasta, kumak nizinny, czerwończyk nieparek, żuraw, bocian czarny, bielik.
Zwierzęta.
Z uwagi na rozległy obszar powiatu staszowskiego, występuje tu w pewnym stopniu zróżnicowanie zbiorowisk roślinnych, w konsekwencji różnorodność biotopów dla zwierząt. Tereny otwarte, tj. łąki, pola uprawne są biotopem życia drobnej zwierzyny łownej, licznych gryzoni i ptaków preferujących przestrzenie otwarte. Kompleksy lasów państwowych to miejsce schronienia większej grupy kręgowców, w tym ptaków leśnych.
Licznie reprezentowane są gatunki ptaków związanych ze środowiskiem wodnym i błotnym doliny rzeki Wisły.
Krajobraz.
Termin krajobraz definiowany jest jako: „obszar, postrzegany przez ludzi, którego charakter jest wynikiem działania i interakcji czynników przyrodniczych i/lub ludzkich”. W ustawie o ochronie przyrody walory krajobrazowe zostały określone jako „wartości ekologiczne, estetyczne lub kulturowe obszaru oraz związane z nim rzeźba terenu, twory i składniki przyrody, ukształtowane przez siły przyrody lub działalność człowieka”. Na wartość krajobrazu wpływają zatem jego walory ekologiczne (przyrodnicze), estetyczne i kulturowe. Znaczna część kompleksów leśnych znajduje się w zarządzie Nadleśnictwa Staszów. Rzeźba tego terenu jest wynikiem procesów górotwórczych i działalności akumulacyjnej i denudacyjnej lodowców. Najbardziej urozmaiconą, pagórkowata rzeźbę wykazują tereny dzielnicy Gór Świętokrzyskich. Tworzą ja kopulaste wzniesienia “Pasma Wygiełzowskiego” pokryte lasami i polami. Natomiast Wyżyna Sandomierska to wyżynny, mocno falisty obszar. W swojej wschodniej części pokryta jest ona grubą (sięgająca miejscami 30 metrów) warstwą lessów, w których działania erozyjne spowodowały powstanie gęstej sieci, niekiedy bardzo stromych jarów i wąwozów. Pozostała część obszaru Nadleśnictwa Staszów ma raczej charakter równinny, fragmentami falisty. Poza wspomnianymi wcześniej lessami, w budowie geologicznej spośród utworów czwartorzędowych występują tu głównie piaski zwałowe i wodnolodowcowe oraz gliny zwałowe. Z utworów tych wytworzyły się przede wszystkim gleby brunatne, rdzawe oraz bielicowe, a na płytko zalegających glinach, gleby opadowo-glejowe. Z taką budową geologiczną związana jest ściśle szata roślinna jak również świat zwierzęcy tworzące razem całą gamę różnorodnych ekosystemów. Z glebami żyznymi łączą się siedliska lessowe o bogatej szacie roślinnej. Siedliska borowe są uboższe i skład biocenozy jest tu skromniejszy lecz odmienny. Na wszystkich siedliskach borowych dominują drzewostany z panującą sosną. Również na siedliskach lessowych świeżych, zdecydowanie przeważają drzewostany sosnowe, ale poważny udział mają tu też drzewostany z panującym dębem, bukiem i jodłą. Cennymi elementami fitocenoz leśnych są krzewy i roślinność runa, spośród nich występuje kilkadziesiąt gatunków podlegających ochronie gatunkowej.
Omawiany teren jest bardzo zróżnicowany, zarówno pod względem ukształtowania terenu występują tu obszary równinne w szczególności w dolinach cieków i kanałów, wzniesienia, wąwozy, jary, jak również siedliskowym począwszy od suchym muraw napiaskowych, kserotermicznych, na których w wielu miejscach zachodzi sukcesja roślinności drzewiastej, siedlisk ruderalnych, ciepłolubnych okrajków po zbiorowiska łąk świeżych wilgotnych, częściowo zalewanych i zabagnionych zbiorowisk szuwarowych, ziołorośli i zbiorowisk welonowych oraz siedliska leśne naturalne: borów mieszanych, świeżych, żyznych, grądów oraz nasadzonych ludzką ręką aż po łęgi w wilgotnych obniżeniach terenu oraz nad brzegami cieków i kanałów. Nie brak tu również siedlisk antropogenicznych jak pola uprawne, sady, urządzonej zielni przydomowej i przyzakładowej.
5.1.10. Formy ochrony przyrody na terenie powiatu staszowskiego.
Wielka zmienność środowiska przyrodniczego bogactwo form ukształtowania powierzchni terenu, warunków hydrologicznych, szaty roślinnej i świata zwierzęcego spowodowały powstanie wartościowych i niepowtarzalnych tworów przyrody żywej i nieożywionej, która na znacznej części powiatu staszowskiego objęta jest ochroną. Dotyczy to obszarów chronionego krajobrazu. Występują tu:
· znaczna część Jeleniowsko – Staszowskiego Obszaru Chronionego Krajobrazu obejmującego gminy Bogoria, Rytwiany i Staszów;
· fragment Solecko – Pacanowskiego Obszaru Chronionego Krajobrazu obejmującego w powiecie staszowskim gm. Oleśnica;
· fragment Chmielnicko – Szydłowskiego Obszaru Chronionego Krajobrazu obejmujący leżącą w powiecie staszowskim gm. Szydłów.
· Jeleniowsko – Staszowski OChK oraz Chmielnicko – Szydłowski OChK dotyczą zbiorowisk rolno – leśnych.
Wśród lasów dominują tu bory sosnowe, bory mieszane, bory trzcinnikowe, łęgi subkontynentalne oraz bory mieszane świeże przechodzące w grąd wysoki i świetlistą dąbrowę. Ponadto występują bory i lasy wilgotne - olsy. Wśród roślinności leśnej zdecydowanie przeważa drzewostan sosnowy, a uzupełnieniem są dęby, brzozy, jodły, modrzew, olcha, buk. Wiek drzewostanu bardzo zróżnicowany, przeważa drzewostan wieku 50 – 100 lat w obrębie lasów państwowych jak i prywatnych. W lasach prywatnych jest również duży udział drzewostanu młodego poniżej 50 lat występującego na małych powierzchniach, rzędu kilku arów porastającego gleby słabych klas i nieużytki. Również wzdłuż dolin rzek i cieków ciągną się zadrzewienia głównie olchy, topoli i wierzb, a także wzdłuż dróg i szos ciągną się zadrzewienia szpalerowe, głównie lip, topoli, jesionów i kasztanowców. Na terenie powiatu występuje szereg parków. W lasach poza skupiskami drzew znajduje się różnorodna roślinność krzewiasta oraz bogate runo leśne. Spotykane gatunki zwierząt to: sarny, jelenie, kuny, łosie, bobry, dziki, zające, lisy, dzikie kaczki, bażanty i kuropatwy. Solsko – Pacanowski OChK dotyczy głównie zbiorowisk nieleśnych.
W wilgotnych dnach dolin rzek , cieków i oczek wodnych występują bogate florystyczne zespoły roślinności szuwarowo – bagiennej, łąkowo – bagiennej i bagienno - torfowiskowej z szeregiem rzadkich i chronionych gatunków roślin i ptaków.
Ponadto występują na tych terenach zbiorowiska murawowe i krzewiaste w miejscach nieprzydatnych do uprawy, np.: na ścianach wąwozów lessowych, na stromiznach zboczy oraz na bardzo płytkich glebach.
Charakterystyczną roślinnością dla tego obszaru są ciepłolubne zbiorowiska kserotermiczne pochodzenia południowoeuropejskiego z szeregiem rzadkich i chronionych gatunków roślin. Siedliskami dla takich zespołów roślinnych są najczęściej suche, słoneczne zbocza wzgórz, dolin rzecznych i wąwozów, zwłaszcza o ekspozycji południowej, rzadziej wschodniej lub zachodniej. Gleby przeważnie płytkie, a miejscami skaliste, są zasobne w węglan wapnia (CaCO3) i dzięki temu są wybitnie ciepłe. Na siedliskach takich panują specyficzne warunki mikroklimatyczne: wysokie temperatury powietrza i gleby oraz trudności w zaopatrywaniu się roślin w wodę (zwłaszcza w porze suszy letniej). Sprzyja to występowaniu gatunków o dużych wymaganiach termicznych i odpornych na deficyty wodne.
Dobre warunki glebowe i klimatyczne sprzyjały osadnictwu na tym terenie (gospodarka człowieka trwa tu nieprzerwanie od ok. 6 tysięcy lat). Stąd znaczną część tego obszaru zajmują obecnie pola uprawne, które decydują o typowo rolniczym charakterze powiatu. W uprawach dominują zboża, ziemniaki i warzywa gruntowe.
Zgodnie z ustawą o ochronie przyrody z dnia 16 kwietnia 2004r. wraz z późniejszymi zmianami, na terenie powiatu występują następujące formy ochrony przyrody:
OBSZARY CHRONIONEGO KRAJOBRAZU:
Jeleniowsko – Staszowski Obszar Chronionego Krajobrazu obejmujący niewielką część gminy Rytwiany, znaczną część terenu gminy Staszów oraz większość terenu gminy Bogoria – ponadto w powiecie opatowskim część gminy Iwaniska oraz niewielki obszar gminy Baćkowice, a także w powiecie Sandomierskim niewielki teren położony w gminie Klimontów i Łoniów;
Chmielnicko – Szydłowski Obszar Chronionego Krajobrazu położony w środkowej części województwa łączy Włoszczowsko – Jędrzejowski OChK w okolicach Szydłowa z Jeleniowsko – Staszowskim OChK oraz na południowym – wschodzie z Solecko – Pacanowskim OChK. Obszar ten pełni ważne ekologicznie funkcje łącznikowe pomiędzy Zespołem Parków Krajobrazowych Gór Świętokrzyskich i Ponidzia. Pierwszoplanową funkcją tego obszaru jest ochrona wód powierzchniowych rzeki Czarnej Staszowskiej wraz ze zbiornikiem wodnym w Chańczy.
Solecko - Pacanowski Obszar Chronionego Krajobrazu obejmuje w powiecie staszowskim jedynie przeważającą część gminy Oleśnica, ponadto w powiecie buskim gminy: Pacanów, Stopnica, Solec Zdrój, Busko Zdrój i Nowy Korczyn - graniczy poprzez Wisłę z Województwem Małopolskim.
Głównym kierunkiem działania jest ochrona wód powierzchniowych rzeki Wschodniej i walorów przyrodniczych doliny Wisły oraz zabezpieczenie przed antropopresją wód leczniczych i terenów uzdrowiskowych Busko Zdrój i Solec Zdrój;
Cała dolina Wisły jest niezwykle atrakcyjna krajobrazowo i stanowi również ważny teren rekreacyjny.
Tabela 3 - Rezerwaty przyrody w powiecie staszowskim. Źródło: Raport WIOŚ Kielce, 2006
	Lp.
	Nr ewid.
	Nazwa rezerwatu
	Gmina
	Typ rezerwatu
	Charakter rezerwatu
	Rok utworzenia
	Powierzchnia
[ha]

	1.
	011
	Zamczysko Turskie
	Połaniec.
	leśny
	ścisły
	1979
	2,45

	2.
	014
	Dziki Staw
	Rytwiany
	florystyczny
	ścisły
	1998
	6,52

ZESPOŁY PRZYRODNICZO - KRAJOBRAZOWE
„Golejów” – obszar 1,39 ha - gmina Staszów. (Rozp. Wojewody Świętokrzyskiego Nr 4/2003 z dnia 28 stycznia 2003r. w sprawie uznania za zespół przyrodniczo – krajobrazowy terenu położonego w obrębie leśnym Golejowa na terenie Skarbu Państwa – Nadleśnictwo Staszów, Leśnictwo Golejów – teren gminy Staszów;
„Tarczyn” – obszar o pow. 3,60 ha - gmina Rytwiany. Porośnięty starodrzewiem sosnowym – obręb leśny Golejów, Nadleśnictwo Staszów, Leśnictwo Sichów – Teren gminy Rytwiany – (Rozp. Nr 16/2002 Wojewody Świętokrzyskiego z dnia 18 lutego 2002 r. w sprawie uznania za zespół przyrodniczo-krajobrazowy);

„Rytwiany” – obszar o pow. 2,33 ha (gmina Rytwiany) – będący zbiorowiskiem leśnym grądu z drzewostanem grabowo – dębowym z domieszką lipy. Bezpośrednie sąsiedztwo zabytkowego klasztoru. Leśnictwo Rytwiany, Nadleśnictwo Staszów, Obręb Golejów, działka własności Skarbu Państwa. (Rozp. Nr 18/2002 Wojewody Świętokrzyskiego z dnia 19 lutego 2002 r. w sprawie uznania za zespół przyrodniczo – krajobrazowy);

Pomniki przyrody nieożywionej – 3.

1. Odsłonięcie geologiczne w gminie Szydłów o długości około 30 m i wysokości 3 – 4 m. w skarpie przydrożnej odsłaniają się zdiagenezowane iłowce i mułowce z wkładkami zielonkawych drobnoziarnistych piaskowców, (Zarządzenie nr 23/87 Wojewody Kieleckiego z dnia 2.10.1987 r. w sprawie uznania za pomniki przyrody, Dz.Urz.Woj. Kieleckiego).
2. Wyrobisko w gminie Szydłów, o charakterze stokowym, nieczynne. Wymiary: długość 100 m, szerokość 20 m. W wyrobisku odsłaniają się typowe dla sarmatu wapienie organodendryczne (Zarządzenie nr 23/87 Wojewody Kieleckiego z dnia 2.10.1987 r. w sprawie uznania za pomniki przyrody, Dz.Urz.Woj. Kieleckiego).
3. Głaz narzutowy na terenie gminy Staszów, o nazwie ,,Diabelski kamień”, długość 3.3 m, wysokość 1,7 m, obwód 9 m. (Rozporządzenie nr 6 Wojewody Tarnobrzeskiego z dnia 28.06.1991 r. w sprawie uznania tworów przyrody za pomniki przyrody, Dz.Urz.Woj. Tarnobrzeskiego).

Pomniki przyrody ożywionej – 50.
Gmina Bogoria – 11
Gmina Staszów – 15
Gmina Osiek – 0
Gmina Rytwiany – 15
Gmina Połaniec – 6
Gmina Szydłów – 1
Gmina Łubnice - 2
PARKI DWORSKIE – KRAJOBRAZOWE
Gmina Bogoria
Gorzków – park dworski – krajobrazowy – XVIII w. – pow. 2,52 ha;
Jurkowice – park dworski – krajobrazowy – XIX w. – pow. 0,54 ha;
Kiełczyna – park dworski – krajobrazowy – XIX w.;
Szczeglice – pozostałości parku dworskiego – krajobrazowego z XIX w.;
Witowice – park dworski – krajobrazowy – XIX w. – pow. 3,33 ha.
Gmina Łubnice
pozostałości parku krajobrazowego – XVIII w. (barokowe założenie pałacowo – parkowe w Łubnicach);
Gmina Połaniec
Ruszcza – park podworski - krajobrazowy – XVIII w. (dawne PGR);
Gmina Rytwiany
Rytwiany - park krajobrazowy – 1927 - 1929 r. Zespół Pałacowy Radziwiłłów,
Sichów Duży – park krajobrazowy – XVIII w. Zespół Pałacowy;

Gmina Szydłów
Grabki Duże - park pałacowy – XVIII w. (dawny Ośrodek Szkolenia Rolniczego),
Kotuszów – park dworski – XIX – XX w.;
Gmina Staszów
Kurozwęki – park dworski - krajobrazowy – XVIII w.,
Staszów – park miejski,
Wiśniowa – park krajobrazowy - XIX – XX w. – Zespół Pałacowy Kołłątajów,
Wiązownica Kolonia – park krajobrazowy – XVIII w.
W powiecie staszowskim różnymi formami ochrony przyrody objęte są:
rezerwaty przyrody – 8,97 ha,
zespoły przyrodniczo – krajobrazowe – 29,32 ha,
parki dworskie – krajobrazowe ok. 6,60 ha,
obszary chronionego krajobrazu ok. 33 tys. ha.
Obszary objęte różnymi formami ochrony stanowią 35,7% powierzchni ogólnej powiatu.
OBSZARY NATURA 2000
Kras Staszowski (PLH260023 Typ Ostoi B Powierzchnia 1743.5 ha)
Obszar składający się z kilku fragmentów o różnym charakterze. Na wschód od Staszowa znajduje się kompleks leśny z licznymi lejkami i misami krasowymi. Wskutek gromadzenia się wody wytworzyły się tu różnego typu torfowiska. Po wielowiekowym wydobywaniu torfu na skalę przemysłową wykształciły się liczne jeziorka o stosunkowo czystej wodzie z niewielką domieszką związków siarki. Podlegają obecnie wtórnej sukcesji. Zachodni fragment stanowi olbrzymi kompleks stawów rybnych wraz z rezerwatem przyrody- Dziki Staw. Stawy porozdzielane licznymi groblami są miejscem o dużej bioróżnorodności. Część południowo wschodnia to głównie strumień bez nazwy oraz fragmenty lasów mieszanych z nielicznymi jeziorkami krasowymi. Dolina cieku poprzecinana jest licznymi dopływami częściowo zmeliorowanymi. Ostoja znajduje się na terenie Jeleniewsko -Staszowskiego Obszaru Chronionego Krajobrazu

Ostoja Żyznów (PLH260036 Typ Ostoi B Powierzchnia 4480 ha)
Ostoja Żyznów położona jest w obrębie mezoregionów Wyżyna Sandomierska, Góry Świętokrzyskie i Pogórze Szydłowskie. W części wschodniej geologicznym fundamentem obszaru jest przedłużenie Gór Świętokrzyskich, natomiast w kierunku wschodnim na skały paleozoiczne są nałożone osady morskie transgresji mioceńskiej. W większości obszar pokrywa znacznej grubości pokrywa lessowa, co sprawia, że powierzchnia terenu jest dosyć płaska, rozcięta przez dopływ Wisły - Koprzywiankę wraz z dopływami. Koprzywianka, lewostronny dopływ Wisły jest to najdłuższa rzeka płynąca przez Wyżynę Sandomierska, a jednocześnie mająca największe dorzecze. Największym dopływem Koprzywianki na obszarze jest rzeka Kacanka. Utworzono na niej rozległy zbiornik wodny w Szymanowicach k. Klimontowa. Występujące tu gleby to głównie brunatnoziemy, rzadziej czarnoziemy, przez co teren jest intensywnie użytkowany rolniczo. Charakterystyczny dla obszaru krajobraz to stosunkowo płaska wyżyna lessowa, wyniesiona na wysokość 220-290 m n.p.m., z bardzo gęstą siecią dolin i wąwozów lessowych, parowów oraz wzgórz o stromych ścianach stanowiących dopełnienie doliny Koprzywianki i Kacanki, będących dominującą częścią krajobrazu.
W dolinie rzeki Koprzywianki oraz jej dopływów znajdują się wychodnie starych skał z ery paleozoicznej, w tym z kambru dolnego. Rzeka miejscami meandruje stwarzając dogodne siedliska dla ekstensywnie użytkowanych łąk, rozlewisk, zastoisk oraz płatów łęgów. Rozleglejsze powierzchnie zajęte zwłaszcza przez zbiorowiska łąkowe o różnym stopniu wilgotności znajdują się w dolinie rzeki Kacanki. Zbocza dolin rzecznych, wąwozów lessowych, skarpy śródpolne pokrywają murawy kserotermiczne. Dominującymi zbiorowiskami leśnymi są bory sosnowe i mieszane, nierzadko jednak trafiają się różnego typu zbiorowiska grądowe, rozczłonkowane często głębokimi wąwozami i jarami, zwłaszcza na zboczach dolin rzecznych.
Tarnobrzeska Dolina Wisły (PLH180049 Powierzchnia 4059,7 ha)
Obszar obejmuje dolinę Wisły ograniczoną do międzywala z dużymi starorzeczami, z roślinnością naturalną, na odcinku od ujścia Wisłoki - poniżej Połańca, do Sandomierza. Jedną trzecią obszaru pokrywają wody Wisły, podobną powierzchnię zajmują siedliska rolnicze, jedną czwartą obszaru: łąki, niewielką część lasy liściaste - 4% i sady - 2%. W dolinie rzeki występują zarastające wydmy. W kilku miejscach, na kilkudziesięciometrowych wzniesieniach występują skupiska olszy czarnej z kopytnikiem pospolitym w runie. Na lewym brzegu rzeki Wisły dominują kompleksy łąk, a na prawym znaczne powierzchnie naturalnych lasów nadrzecznych i zarośli wierzbowych. Dolina jest swoistym korytarzem ekologicznym dla ptaków.
Obszar cechuje bogactwo siedlisk przyrodniczych. Obszar jest bogaty w liczne gatunki roślin (jak np. salwinia pływająca, kotewka orzech wodny czy osoka aloesowata) i zwierząt - ptaki, ryby i płazy oraz owady.
0. System powiązań przyrodniczych
W strukturze krajobrazu ekologicznego tworzącego mozaikę wielu różnych ekosystemów wyróżnia się węzły ekologiczne. Są to ekosystemy, które reprezentują najwyższe wartości środowiska przyrodniczego, odgrywają najważniejszą rolę ze względu na różnorodność, zagęszczenie gatunków, naturalność i stabilność. Powinny być one powiązane między sobą korytarzami ekologicznymi lub w skali lokalnej ciągami ekologicznymi, umożliwiającymi ich zasilanie poprzez bardziej intensywny przepływ materii, energii i informacji genetycznej. Funkcje takich korytarzy pełnią mało przekształcone przez człowieka doliny rzek i cieków, strefy zadrzewień i zakrzewień śródpolnych lub wydłużone kompleksy leśne.
Najcenniejsze przyrodniczo obszary województwa, odznaczające się największą bioróżnorodnością pełnią funkcję węzłów ekologicznych o randze międzynarodowej i krajowej (ECONET – PL).
· Węzły ekologiczne o znaczeniu międzynarodowym:
· obszar świętokrzyski (znaczna część Gór Świętokrzyskich),
· obszar buski (najwartościowsze fragmenty Niecki Nidziańskiej),
· obszar środkowej Wisły (dolina Wisły od Sandomierza w dół rzeki);
· Węzły ekologiczne o znaczeniu krajowym:
· obszar przedborski (najwartościowsze fragmenty Wyżyny Przedborskiej),
· obszar cisowsko – orłowiński (pd.-wsch. Część Gór Świętokrzyskich),
· obszar nadnidziański (dolina Nidy),
· obszar miechowski (wschodnie obrzeże Wyżyny Miechowskiej).
Łączność między tymi obszarami zapewniają korytarze ekologiczne o różnej randze, przy czym cała dolina Wisły stanowi ważny międzynarodowy korytarz ekologiczny, łączący Morze Bałtyckie z Karpatami. Kilkadziesiąt gatunków ptaków wodno-błotnych wykorzystuje ją i jej dopływy jako szlak sezonowych wędrówek i ciąg dogodnych miejsc postoju. W okresie zimowym jest też miejscem zimowania dużych zgrupowań kaczek i mew oraz pochodzących ze Skandynawii traczy, gągołów i nurów. Dolina rzeki Wisły stanowi pd. – wsch. granicę powiatu w tym gmin: Łubnice, Połaniec i Osiek, a w związku z tym przez teren tych gmin przebiega korytarz ekologiczny o znaczeniu międzynarodowym. Ponadto w korytarzu Góry Świętokrzyskie i Dolina Wisły położone są jeszcze, m.in. gminy: Staszów, Bogoria i Rytwiany
Rangę lokalnych ciągów ekologicznych posiadają pozostałe doliny rzek i cieków, zagospodarowane w części jako użytki zielone przez rolników oraz pasma zadrzewień, zakrzewień i wydłużone kompleksy leśne.
Gmina Łubnice położona jest także w ważnym korytarzu ekologicznym Dolina Wisły. Kilkadziesiąt gatunków ptaków wodno-błotnych wykorzystuje rzekę i jej dopływy jako szlak sezonowych wędrówek i ciąg dogodnych miejsc postoju. W okresie zimowym jest też miejscem zimowania dużych zgrupowań kaczek i mew oraz pochodzących ze Skandynawii traczy, gągołów i nurów. Funkcję regionalnych korytarzy ekologicznych pełnią doliny rzek: Kanał - Strumień i Wschodnia oraz cieki stanowiące ich dopływy.
[bookmark: _Toc435116280]Warunki środowiskowe.
Jakość powietrza atmosferycznego, źródła emisji.
Na jakość powietrza atmosferycznego wpływa działalność człowieka oraz naturalne zjawiska przyrodnicze jak erupcje wulkanów, przemiany gazowe i pyłowe w atmosferze.
Głównymi źródłami emisji są procesy przemysłowe , transport, rolnictwo.
Na terenie powiatu staszowskiego głównymi procesami przemysłowymi są:
· wydobycie i przetwórstwo siarki,
· przetwórstwo odpadów,
· wytwórnia pasz i komponentów paszowych,
· przetwórstwo szkła,
· wytwarzanie materiałów budowlanych.
· spalanie paliw energetycznych do ogrzewania mieszkań (tzw. emisja niska).
W wyniku prowadzenia ww. procesów do powietrza emitowane są pyły, dwutlenek siarki, tlenki azotu, tlenek i dwutlenek węgla, dwusiarczek węgla, siarkowodór.
W procesach tuczu zwierząt uwalniany jest amoniak, siarkowodór, metan, dwutlenek węgla. Transport jest źródłem emisji węglowodorów alifatycznych i aromatycznych, dwutlenku siarki, tlenków azotu i tlenku węgla oraz pyłów ze spalania paliw w silnikach pojazdów. Pyły są emitowane również ze ścierania opon i okładzin hamulcowych. Jakość powietrza jest ustalana na podstawie pomiarów stężeń zanieczyszczeń w powietrzu oraz na podstawie obliczeń symulacyjnych rozprzestrzeniania się zanieczyszczeń w atmosferze, z uwzględnieniem warunków atmosferycznych.
Aktualny stan zanieczyszczenia powietrza w powiecie staszowskim określił Wojewódzki Inspektorat Ochrony Środowiska w Kielcach. Na podstawie uzyskanych informacji, stężenia głównych zanieczyszczeń , uśrednione dla roku , wynoszą : (w ug/m3)
· dwutlenek azotu – 14,2
· dwutlenek siarki – 7,1
· pył zawieszony PM10 – 29,7
· pył zawieszony PM2,5 – 21,6
· benzen – 1,1
· ołów – 0,03
Stężenia zanieczyszczeń gazowych są dużo niższe od wartości dopuszczalnych, natomiast zanieczyszczenia pyłowe zbliżają się do wartości dopuszczalnych.
Jakość wód powierzchniowych i podziemnych.
W granicach powiatu staszowskiego w 2005 r. badania czystości wód powierzchniowych prowadzone były w punktach pomiarowo – kontrolnych należących do sieci regionalnego monitoringu wód powierzchniowych na rzekach Czarna Staszowska i Wschodnia. Ponadto badano jakość wód Wisły i Kanału Strumień jednakże punkty monitoringowe zlokalizowane są poza granicami powiatu. Jakość wody rzeki Czarna Staszowska we wszystkich punktach pomiarowo – kontrolnych na terenie powiatu staszowskiego odpowiadała normatywom III klasy jakości.
Jakość wód rzeki Wschodnia na obszarze powiatu kształtowała się na poziomie normatywów dla III klasy czystości. Wśród wskaźników, które najczęściej decydowały o jakości wód tej rzeki w poszczególnych punktach pomiarowych znalazły się barwa, wskaźniki bakteriologiczne, saprobowość, zapotrzebowanie na tlen, azot Kjeldahla, azotyny, wapń, magnez oraz substancje rozpuszczone ogólne.
Wody w jeziorach i sztucznych zbiornikach nie objęto badaniami monitorigowymi.
Badanie jakości wód podziemnych odbywa się w ramach sieci monitoringu krajowego i regionalnego. Na obszarze powiatu znajduje się punkt monitoringu krajowego nr 500 w Kurozwękach gmina Staszów (stratygrafia – trzeciorzęd, wody – wgłębne, typ ośrodka – porowy, użytkowanie terenu – użytki zielone). W badanym punkcie – studni głębinowej ujmującej wody poziomu paleogen – neogen, stwierdzono wody III klasy spełniające wymagania dla wód do picia i na potrzeby gospodarcze.
Ponadto na obszarze powiatu zlokalizowane są 3 punkty należące do sieci monitoringu regionalnego jakości zwykłych wód podziemnych, w których przeprowadzono badania w 2005 r.:
Obowiązek wykonywania badań i oceny jakości wód powierzchniowych w ramach Państwowego Monitoringu Środowiska (PMŚ) wynika z ustawy Prawo wodne z dnia 18 lipca 2001 r. (t.j. w Dz.U. z 2015r. poz.469, z późn. zm.) wraz z rozporządzeniami wykonawczymi. Przepisy te, wciąż są weryfikowane i uzupełniane w celu właściwej transpozycji zapisów dyrektyw UE, a głównie Ramowej Dyrektywy Wodnej (RDW) 2000/60/WE z dnia 23 października 2000 roku, określającej normy wspólnotowego działania w dziedzinie polityki wodnej.
Badania stanu jednolitych części wód powierzchniowych prowadzone były w ramach monitoringu: diagnostycznego, operacyjnego, badawczego oraz monitoringu obszarów chronionych w zakresie i z częstotliwością, określonymi w rozporządzeniu Ministra Środowiska z dnia 15 listopada 2011 r. w sprawie form i sposobu prowadzenia monitoringu jednolitych części wód powierzchniowych i podziemnych (Dz. U. nr 258, poz. 1550).

Rysunek 3 - Stan/potencjał ekologiczny rzek w jednolitych częściach wód powierzchniowych na terenie woj. świętokrzyskiego – ocena za 2012 r. (źródło: WIOŚ)

Rysunek 4 - Stan chemiczny rzek w jednolitych częściach wód powierzchniowych na terenie woj. świętokrzyskiego – ocena za 2012 r. (źródło: WIOŚ)

W ramach wojewódzkiego programu Państwowego Monitoringu Środowiska na lata 2010-2012 badaniami objętych zostało 7 zlewni III poziomu wg Mapy Podziału Hydrograficznego Polski (MPHP) z 2007 r., leżących w całości lub częściowo na terenie województwa świętokrzyskiego, w tym:
w regionie wodnym Górnej Wisły:
· Zlewnia Nidy,
· Zlewnia Wisły od Przemszy do Dunajca,
· Zlewnia Wisły od Nidy do Wisłoki,
· Zlewnia Wisły od Wisłoki do Sanu,
· Zlewnia Wisły od Sanu do Sanny;
w regionie wodnym Środkowej Wisły:
· Zlewnia Kamiennej,
· Zlewnia Pilicy.
Na terenie powiatu staszowskiego występuje:
ZLEWNIA WISŁY OD NIDY DO WISŁOKI
W zlewni tej badano 6 JCWP, w tym podzlewnię rzeki Strumień – JCWP Strumień (Kanał Strumień) od Rząski do ujścia oraz podzlewnię rzeki Czarnej – JCWP: Czarna od Łukawki do Dopływu z Rembowa, Czarna od Dopływu z Rembowa do Zbiornika Chańcza (z Łagowianką od Dopływu z Woli Jastrzębskiej), Zbiornik Chańcza na rzece Czarna, Czarna od zbiornika Chańcza do ujścia, Wschodnia od Sanicy do ujścia.
Kanał Strumień – JCWP Strumień (Kanał Strumień) od Rząski do ujścia PLRW200019217699
Lewostronny dopływ Wisły uchodzący do niej w okolicy Połańca, o typie cieku 19 (rzeka nizinna piaszczysto-gliniasta) o charakterze naturalnym. Jednolita część wód badana była tylko w roku 2010 w ppk Strumień – Ruszcza (4,5 km biegu rzeki) w ramach monitoringu operacyjnego i monitoringu obszarów chronionych.
Stan ekologiczny wód oceniono jako zły, o czym przesądziła V klasa makrobezkregowców bentosowych. Wśród wskaźników fizykochemicznych nie odnotowano przekroczeń norm dla klasy II. Elementom hydromorfologicznym nadano klasę I.
Wody JCWP nie spełniały wymagań dla obszarów chronionych pod kątem bytowania ryb
w warunkach naturalnych.
Nie dokonano oceny stanu chemicznego ze względu na brak badań wskaźników chemicznych.
Stan wód (z wysokim poziomem ufności) oceniono jako zły, o czym przesądził zły stan ekologiczny.
Czarna – JCWP Czarna od zbiornika Chańcza do ujścia PLRW2000921789
Jednolita część wód Czarna od zbiornika Chańcza do ujścia, silnie zmieniona o typie cieku 9 (mała rzeka wyżynna węglanowa), monitorowana była w ppk Czarna – Połaniec (4,8 km biegu rzeki) w ramach monitoringu diagnostycznego, operacyjnego i monitoringu obszarów chronionych w roku 2012. Badania prowadzono też w latach 2010-2011 (monitoring operacyjny).
Potencjał ekologiczny oceniono jako umiarkowany (III klasa) na podstawie wyników klasyfikacji elementów biologicznych: fitobentosu i makrofitów (2012) w klasie III, makrobezkregowców bentosowych (2010) – klasa II oraz ichtiofauny (2011) – klasa III. Elementy fizykochemiczne osiągnęły klasę II. Elementom hydromorfologicznym przypisano klasę II. Wymogi dla obszarów chronionych wrażliwych na eutrofizację wywołaną zanieczyszczeniami pochodzącymi ze źródeł komunalnych nie zostały spełnione.
Stan chemiczny oceniono jako dobry (z niskim poziomem ufności).
Stan wód (z wysokim poziomem ufności) oceniono jako zły, z uwagi na umiarkowany potencjał ekologiczny.
Wschodnia – JCWP Wschodnia od Sanicy do ujścia PLRW20009217889
Prawostronny dopływ rzeki Czarna, silnie zmieniona jednolita część wód o typie cieku 9 (mała rzeka wyżynna węglanowa) monitorowana była w ppk Wschodnia – Zrębin (1,0 km biegu rzeki).
Stan wód oceniono na podstawie badań monitoringowych prowadzonych w roku 2012 w ramach monitoringu operacyjnego i obszarów chronionych.
Potencjał ekologiczny oceniono jako dobry i powyżej dobrego. Elementy biologiczne sklasyfikowano na podstawie badań fitobentosu w klasie II. Elementy fizykochemiczne również osiągnęły klasę II. Elementom hydromorfologicznym przypisano klasę II (silnie zmieniona).
Zostały również spełnione wymagania dla obszarów chronionych wrażliwych na eutrofizację wywołaną zanieczyszczeniami pochodzącymi ze źródeł komunalnych.
Nie oceniono stanu wód ze względu na brak badań elementów chemicznych.
ZLEWNIA WISŁY OD WISŁOKI DO SANU
W granicach województwa świętokrzyskiego monitorowano 3 JCWP na Wiśle i jej bezpośrednich dopływach o nazwach: Wisła od Wisłoki do Sanu, Strzegomka, Koprzywianka od Modlibórki do ujścia.
Strzegomka – JCWP Strzegomka PLRW2000621912
Lewobrzeżny dopływ Wisły, jednolita część wód o typie cieku 6 (potok wyżynny węglanowy z substratem drobnoziarnistym na lessach i lessopodobnych) i charakterze naturalnym. Badania monitoringowe wód prowadzone były w ujściowym punkcie Strzegomka – Połaniec-Osiek (droga) w roku 2012 i 2010 pod kątem kontroli poziomu zanieczyszczeń substancjami priorytetowymi, natomiast w roku 2011– w zakresie monitoringu diagnostycznego, operacyjnego oraz monitoringu obszarów chronionych.
Stan ekologiczny oceniono jako umiarkowany – III klasa, na co miał wpływ fitobentos w III klasie (2011), pomimo II klasy: makrofitów (2010) i makrobezkręgowców bentosowych (2011). Wśród elementów fizykochemicznych nie odnotowano przekroczeń norm dla klasy II. Elementom hydromorfologicznych nadano I klasę. Wody ocenianej JCWP spełniały wymagania dla obszarów chronionych pod kątem bytowania ryb w warunkach naturalnych, natomiast nie spełniały pod kątem zagrożenia eutrofizacją komunalną.
Stan chemiczny oceniono jako dobry (z niskim poziomem ufności).
Stan wód (z wysokim poziomem ufności) oceniono jako zły, o czym zadecydował umiarkowany stan ekologiczny.

Jakość wód podziemnych
Wynikiem analizy corocznych danych pomiarowych w punktach badawczych jest klasyfikacja wód podziemnych w punkcie w zakresie jakości wód (klasy I-V) oraz ocena stanu chemicznego JCWPd (dobry/słaby). Stężenia składników chemicznych przyjęte dla klasy III stanowią wartość progową określającą granicę pomiędzy dobrym i słabym stanem chemicznym.
Rozporządzenie cytowane powyżej wyróżnia trzy rodzaje monitoringu stanu chemicznego wód podziemnych, tj. monitoring diagnostyczny, operacyjny i badawczy.
Ramowa Dyrektywa Wodna nałożyła na Państwa Członkowskie obowiązek prowadzenia monitoringu stanu chemicznego i ilościowego wód podziemnych, którego szczegółowy cel, zakres oraz częstotliwość określa Rozporządzenie Ministra Środowiska z dnia 15 listopada 2011 r. w sprawie form i sposobu prowadzenia monitoringu jednolitych części wód powierzchniowych i podziemnych (Dz. U. nr 258 poz. 1550).
Monitoring jakości wód podziemnych to system oceny stanu chemicznego wód podziemnych polegający na prowadzeniu powtarzalnych pomiarów i badań w wybranych, reprezentatywnych punktach pomiarowych, a także interpretacji wyników tych badań w aspekcie ochrony środowiska wodnego.

Rys. Nr 5.Jakość wód podziemnych badanych w ramach monitoringu operacyjnego w woj. świętokrzyskim w 2011 r. (źródło: GIOŚ/PMŚ)

Rys. Nr 6. Jakość wód podziemnych badanych w ramach monitoringu diagnostycznego w woj. świętokrzyskim w 2012 r. (źródło: GIOŚ/PMŚ)

5.2.3. Jakość gleb.

Powiat staszowski charakteryzuje się średnią jakością gleb nie tylko w skali wojewódzkiej, ale i krajowej. Średni wskaźnik jakości rolniczej przestrzeni produkcyjnej w powiecie staszowskim wynosi, bowiem 49 pkt. (w skali 120-to punktowej), podczas gdy w regionie wynosi on 52,2 pkt.
Znaczną część gleb ziemi staszowskiej stanowią piaski. Zalegają one głównie w dorzeczu rzeki Czarnej i Wschodniej. Około 20% przypada na gleby średnio urodzajne, pozostałe to gleby bagienne i mułowo – bagienne. Najwięcej jest tu gleb klasy IV i V (koło Staszowa i Połańca). Do rzadszych należą gleby klasy II i III występujące w rejonie Łubnic.
Istotnym składnikiem oceny jakości gleb jest poziom zakwaszenia, oraz stopień zanieczyszczenia metalami ciężkimi. Zakwaszenie zależy od rodzaju skały macierzystej, natężenia procesów degradacyjnych (np. erozji wodnej, ługowania, zasolenia) a także ogólnego poziomu kultury rolnej. Gleby silniej zakwaszone posiadają niższą przydatność rolniczą, cechują się słabszą przyswajalnością składników pokarmowych oraz wymagają większych nakładów na rekultywację w przypadku skażenia.
W celu uzyskania całości obrazu trwałych przekształceń i zmian zachodzących w glebie oraz stworzenia możliwości szybkiego reagowania na zachodzące nieprawidłowości realizowany jest monitoring gleb zajmujący się badaniami i oceną stanu biologicznie czynnej powierzchni ziemi.
Monitoring krajowy w zakresie wynikającym z „Programu państwowego monitoringu środowiska” jest cyklicznie (okresy 5-letnie) prowadzony przez Instytut Uprawy Nawożenia i Gleboznawstwa w Rzeszowie pod nadzorem merytorycznym IUN i G w Puławach w zakresie badań chemizmu gleb ornych. Dostępne wyniki badań dotyczą gruntów użytkowanych rolniczo terenu miasta, pochodzą
z cyklu badań w latach 2004-2012. Na terenie powiatu staszowskiego występują 2 punkty pomiarowe badań gleb w ramach monitoringu krajowego (źródło: GIOŚ). Są to Niedziałki (gmina Rytwiany, nr punktu 369) oraz Okrągła (gmina Połaniec, nr punktu 371).
Gleby na terenach objętych działalnością górniczą – odkrywkowa kopalnia siarki uległy dewastacji oraz degradacji (głównie zakwaszenie) na terenach przyległych.
W związku z postępem rekultywacyjnych oraz eliminacją źródeł emisji siarkowodoru, należy spodziewać się sukcesywnej poprawy w stanie zanieczyszczenia gleb, przyległych do Kopalni terenów użytkowanych rolniczo.
5.2.4. Klimat akustyczny

Badania hałasu komunikacyjnego są prowadzone w Staszowie, gdzie poziom hałasu jest znaczący. W pozostałych miejscowościach nie są prowadzone.
W Staszowie stwierdza się występowanie przekroczeń dopuszczalnej normy przy wielu odcinkach dróg w regionie zarówno dla pory dnia jak i nocy.

Największe znaczenie dla klimatu akustycznego Staszowa ma hałas komunikacyjny. W roku 2002 po raz pierwszy przeprowadzono ocenę klimatu akustycznego miasta Staszowa.
Spośród 40,000 km ulic przebadanych, hałas został przekroczony w ponad 77% z nich. W oparciu o przeprowadzone badania stwierdzono miejsca występowania przekroczeń dopuszczalnych norm.
Na blisko 63% całkowitej liczby odcinków ulic stwierdzono przekroczenia wartości dopuszczalnych poziomu hałasu, który w roku 2002 wynosił 60 dB. Na pozostałych odcinkach dróg poziom hałasu był niższy od poziomu dopuszczalnego. Spośród wszystkich przebadanych odcinków 54,9 % stanowią odcinki ulic, przy których równoważny poziom hałasu zawierał się w przedziale 60,1 – 70,0 dB. Wartość hałasu w granicach 70,1 - 75 dB zmierzono na 5 odcinkach ulic miejskich, po których odbywa się ruch tranzytowy, jak również dróg wylotowych kierunku Osieka, Stopnicy i Połańca.
Zasięg ponadnormatywnego oddziaływania hałasu w środowisku zależy przede
wszystkim od przebiegu dróg tranzytowych, a również od ich obciążenia ruchem.
Nie jest to sytuacja charakterystyczna tylko dla regionu staszowskiego, ale występuje na terenie całego kraju. Graficzny obraz zasięgu przekroczeń poziomu hałasu jest pokazany na załączonej mapie.

5.2.5. Promieniowanie elektromagnetyczne
Elektromagnetyczne promieniowanie niejonizujące w postaci pól elektromagnetycznych jest zjawiskiem, które występuje zawsze i w każdym miejscu ziemi. W środowisku występują pola elektromagnetyczne naturalne i sztuczne. W ostatnich kilkudziesięciu latach, przede wszystkim ze względu na powszechne wykorzystanie energii elektrycznej, a także używanie nowych technik radiowych, sztuczne pola elektromagnetyczne zaczęły występować prawie wszędzie. Występują one w pobliżu linii przesyłowych energii elektrycznej, stacji elektroenergetycznych, stacji radiowych itp. Natężenie pola elektromagnetycznego, które jest wyznacznikiem jego szkodliwości, szybko maleje przy oddalaniu się od źródła. Z tego względu lokalizuje się je z dala od miejsc przebywania ludzi.
Na podstawie badań prowadzonych na terenie powiatu staszowskiego nie stwierdza się przekroczeń dopuszczalnych poziomów natężenia pól elektromagnetycznych w środowisku, w miejscach dostępnych dla ludności .
6. Prognozowane znaczące oddziaływanie na środowisko, w tym oddziaływanie bezpośrednie, pośrednie, wtórne, skumulowane, krótkoterminowe, średnioterminowe, długoterminowe, stałe i chwilowe oraz pozytywne i negatywne, na cele i przedmiot ochrony obszaru NATURA 2000, a także na środowisko.

6.1. Oddziaływanie na poszczególne elementy środowiska.
Osiągnięcie celów strategicznych wymienionych wyżej wiąże się m.in. z działaniami w następujących obszarach:
* budowa infrastruktury zaopatrzenia w wodę, odprowadzania ścieków, zaopatrzenia w ciepło,
* budowy infrastruktury drogowej, w tym budowa obwodnicy
* budowa obiektów kubaturowych, remonty (termoizolacja)
* budowa instalacji źródeł energii odnawialnej z infrastrukturą
* sanitacja rzek, budowa oczyszczalni ścieków, budowa i remont zbiorników retencyjnych, poprawa stanu obwałowań i infrastruktury przeciwpowodziowej
* budowa obiektów sportowych, rekreacyjnych, ścieżek rowerowych, ścieżek edukacyjnych
* rewitalizacja miast i zagospodarowanie centrów wsi.
 Wpływ na środowisko w/w zadań objawia się głównie w trakcie ich realizacji oraz eksploatacji, w następujących elementach środowiska:

· emisji zanieczyszczeń,

· emisji hałasu,

· emisja ścieków,

· emisja odpadów,

· przekształcenia powierzchni ziemi.

· ingerencja w środowisko przyrodnicze.

Z wymienionych wyżej oddziaływań największy i znaczący wpływ na środowisko będzie mieć budowa i przebudowa infrastruktury drogowej i budowa instalacji odnawialnych źródeł energii. Pozostałe przedsięwzięcia będą mieć lokalny zasięg
uciążliwości i to głównie na etapie realizacji, uciążliwość będzie przemijająca , a w konsekwencji realizacji tych zadań środowisko odniesie korzyści w postaci zmniejszenia ilości spalanych paliw, poprawy jakości ścieków odprowadzanych do wód lub do ziemi, zmniejszenia emisji gazów cieplarnianych.

Potencjalne oddziaływanie w fazie realizacji i eksploatacji znaczących przedsięwzięć infrastrukturalnych , drogowych i innych, zestawiono w poniższej tabeli :

	Nazwa zadania
	Potencjalny wpływ zadania w fazie realizacji
	Potencjalny wpływ zadania w fazie eksploatacji

	Budowa sieci
 wodociągowej

	*naruszenie powierzchni ziemi,

*zakłócenia ruchu drogowego (oraz związane z tym: zwiększona emisja spalin i hałasu z ruchu samochodowego, pylenie z dróg, zmniejszenie bezpieczeństwa na drodze),
* wytwarzanie odpadów budowlanych oraz powstawanie nieużytecznych w danym miejscu mas ziemnych,
*emisja spalin i hałasu z maszyn budowlanych
	

 Brak

	Budowa sieci
kanalizacyjnej

	*naruszenie powierzchni ziemi,

*zakłócenia ruchu drogowego (oraz związane z tym: zwiększona emisja spalin i hałasu z ruchu samochodowego, pylenie z dróg, zmniejszenie bezpieczeństwa na drodze),
* wytwarzanie odpadów budowlanych oraz powstawanie nieużytecznych w danym miejscu mas ziemnych,
*emisja spalin i hałasu z maszyn budowlanych
	

Brak w trakcie normalnej pracy.

W trakcie awarii możliwość zanieczyszczenia gleby i wód gruntowych

	Budowa obwodnicy, remonty i modernizacja dróg
	*naruszenie powierzchni ziemi,

*zakłócenia ruchu drogowego (oraz związane z tym: zwiększona emisja spalin i hałasu z ruchu samochodowego, pylenie z dróg, zmniejszenie bezpieczeństwa na drodze),
* wytwarzanie odpadów budowlanych oraz powstawanie nieużytecznych w danym miejscu mas ziemnych,
*emisja spalin i hałasu z
pracujących maszyn
 budowlanych
	

Oddziaływanie w zakresie emisji spalin i emisji hałasu, na drogach.
Wpływ na środowisko przyrodnicze.

	Budowa i modernizacja obiektów kubaturowych, prace montażowe.
	*naruszenie powierzchni ziemi,

*zakłócenia ruchu drogowego (oraz związane z tym: zwiększona emisja spalin i hałasu z ruchu samochodowego, pylenie z dróg, zmniejszenie bezpieczeństwa na drodze),
* wytwarzanie odpadów budowlanych oraz powstawanie nieużytecznych w danym miejscu mas ziemnych,
*emisja spalin i hałasu z
pracujących maszyn
 budowlanych
	

 Brak

	Budowa instalacji odnawialnych źródeł energii

Budowa i rozbudowa oczyszczalni ścieków

Termoizolacja obiektów użyteczności publicznej wraz z modernizacją systemów wytwarzania energii

Rozszerzenie działalności Zakładu Gospodarki Odpadami komunalnymi dla zwiększenia efektywności zagospodarowania odpadów

Budowa obiektów sportowo – rekreacyjnych , ścieżek rowerowych

Rewitalizacja centrów miast i zagospodarowanie wsi

Budowa ścieżek edukacji przyrodniczej

Likwidacja dzikich wysyp[isk odpadów

Budowa zbiorników retencyjnych, obwałowań, infrastruktury zapobiegającej powodziom

	
*zakłócenia ruchu drogowego (oraz związane z tym: zwiększona emisja spalin i hałasu z ruchu samochodowego, pylenie z dróg, zmniejszenie bezpieczeństwa na drodze),
* wytwarzanie odpadów budowlanych oraz powstawanie nieużytecznych w danym miejscu mas ziemnych,
*emisja spalin i hałasu z
pracujących maszyn
 budowlanych

*zwiększona emisja spalin i hałasu z ruchu samochodowego, pylenie z dróg dojazdowych do budowy
* wytwarzanie odpadów budowlanych oraz powstawanie nieużytecznych w danym miejscu mas ziemnych,
*emisja spalin i hałasu z
pracujących maszyn
 budowlanych

* na etapie realizacji wpływ mało znaczący
* potencjalny wpływ na ptaki i nietoperze (jeśli stwierdzone będzie ich występowanie)

* na etapie realizacji wpływ niewielki, zakład znajduje się na terenach pokopalnianych

*Wpływ niewielki, zwiększona emisja spalin i hałasu ze sprzętu budowlanego, przemijająca.

*Wpływ niewielki, zwiększona emisja spalin i hałasu ze sprzętu budowlanego, przemijająca

* wpływ nie znaczący

* wpływ nie znaczący, jednak ze względu na częste występowanie wysypisk w lasach, następuje płoszenie zwierząt i może zostać zniszczona roślinność. Jest to zakłócenie przemijające

* na etapie realizacji wystąpią zakłócenia w postaci zwiększonej emisji spalin i hałasu ze sprzętu budowlanego,
* niszczenie siedlisk zwierząt i roślin,
Oddziaływanie przemijające

	
*Ingerencja w środowisko przyrodnicze otaczającego terenu

* zmiany w krajobrazie
* hałas
* migotanie cienia (dot. farm wiatrowych)

* brak oddziaływania negatywnego. Poprawa stanu i potencjału wód.

* zmniejszenie emisji gazów cieplarnianych

* wpływ pozytywny – zwiększony odzysk odpadów

* brak istotnego wpływu

* brak istotnego wpływu

* ze względu na trasy ścieżek na terenach cennych przyrodniczo, przy nadmiernych ruchu turystów, mogą wystąpić zakłócenia spokoju zwierząt i niszczenie roślin.

* oddziaływanie pozytywne oczyszczanie terenów przyrodniczych.

* oddziaływanie pozytywne: retencja wody, rekreacja, ochrona przed powodzią.

 6.1.1. Oddziaływanie na stan zanieczyszczenia powietrza.

Cele i zadania strategii mające znaczące oddziaływanie na środowisko posiadają przeprowadzone procesy oceny oddziaływania na środowisko.
Wpływ pozostałych zadań na stan zanieczyszczenia powietrza prognozowano w oparciu o rodzaj i skalę przedsięwzięcia.
> w przypadku budowy obwodnicy miasta Staszów (przeprowadzona ocena oddziaływania na środowisko), dla wybranego jej przebiegu, nie stwierdzono przekroczeń dopuszczalnych stężeń jednogodzinnych w powietrzu. Podobnie obliczone stężenia średnioroczne dla wszystkich analizowanych substancji nie powodują przekroczenia dopuszczalnych norm. Obliczenia wykonano dla warunków najbardziej niekorzystnych przy uwzględnieniu obecnego poziomu zanieczyszczeń, na który składa się również obecny ruch pojazdów po istniejących drogach.
> budowa farm wiatrowych (przeprowadzona ocena oddziaływania). Z oceny wynika, że powodują one jedynie mało znaczące zanieczyszczenie powietrza w fazie eksploatacji, związane z pracami budowlanymi, natomiast w fazie eksploatacji – emisja zanieczyszczeń nie występuje,

> budowa oczyszczalni ścieków. Przewidziano budowę oczyszczalni ścieków w Łubnicach (wydana decyzja środowiskowa) i rozbudowę części dotyczącej przeróbki osadów ściekowych dla oczyszczalni ścieków w Staszowie. Z dokumentów i uzgodnień na etapie projektowania tych zadań wynika, że nie spowodują znaczącego wpływu na stan zanieczyszczenia powietrza

> przebudowa dróg lokalnych i obiektów inżynierskich w ciągach tych dróg wiąże się z zanieczyszczeniem powietrza tak w fazie realizacji jak i eksploatacji, jednak każda przebudowa i modernizacja jest prowadzona w celu zmniejszenia emisji zanieczyszczeń poprzez ulepszanie nawierzchni, likwidacji miejsc zatrzymań i ruszań pojazdów , co zmniejsza emisję zanieczyszczeń. Ważnym elementem jest tu poprawa bezpieczeństwa pieszych i rowerzystów w przypadku realizacji ścieżek rowerowych.

> termomodernizacja budynków powoduje, ze zmniejsza się ilość spalanych paliw, co zmniejsza emisje zanieczyszczeń do powietrza, w tym przede wszystkim dwutlenku węgla powodującego efekt cieplarniany i zmiany klimatu,

> modernizacja źródeł ciepła, w tym wymiana przestarzałych kotłów na nowoczesne, wysokoefektywne energetycznie, również powoduje zmniejszenie zużycia paliw, zmniejszenia emisji zanieczyszczeń, w tym dwutlenku węgla.
Podjęcie podobnych działań w przeszłości dało wymierny efekt w postaci poprawy czystości powietrza w powiecie. W powiecie staszowskim, jako jednym z nielicznych w woj. świętokrzyskim nie występują przekroczenia dopuszczalnych stężeń pyłu.

> zadania, które będą realizowane w ramach strategii, każdorazowo będą analizowane pod kątem zanieczyszczenia powietrza.

6.1.2. Wpływ na wody podziemne i powierzchniowe oraz warunki gruntowo – wodne.

Budowa kanalizacji, budowa i rozbudowa oczyszczalni ścieków w istotny sposób przyczyni się do poprawy jakości wód i warunków gruntowo – wodnych.
Funkcjonujące obecnie oczyszczalnie ścieków posiadają rezerwy w przyjęciu ścieków, bądź będą rozbudowane, zatem włączenie nowych odcinków kanalizacji poprawi ich pracę i pozwoli osiągnąć lepsze rezultaty oczyszczania ścieków.
Oczyszczanie ścieków przyczyni się do realizacji ważnych z punktu widzenia bytowania fauny zadań, jakimi jest ograniczenie eutrofizacji wód w rzekach, w tym w Czarnej Staszowskiej, Kanale – Strumień i Wschodniej - odbiornikach ścieków, oraz właściwe zagospodarowanie ściekami komunalnymi.
Jak stwierdzono w części charakteryzującej środowisko, stan jednolitych części wód powiatu jest na ogół dobry. W przypadku oczyszczalni ścieków w Łubnicach, na podstawie informacji zawartej w decyzji środowiskowej, stwierdza się obecnie ryzyko nieosiągnięcia dobrego stanu wód w Kanale Strumień JCW PLRW200019217699, właśnie z powodu niskiego skanalizowania gmin w obrębie JCW i braku oczyszczalni ścieków. Oczekuje się, że wybudowanie kanalizacji i oczyszczalni ścieków to ryzyko zniesie i zostanie osiągnięty cel co najmniej dobrego stanu ekologicznego i utrzymanie co najmniej dobrego stanu chemicznego (w roku 2021).
 Oddziaływanie długoterminowe.

Modernizacja i przebudowa dróg oraz Infrastruktury modernizowanych ciągów dróg lokalnych tj. w szczególności budowa odwodnienia i oczyszczania wód opadowych, przyczyni się do poprawy jakości wód gruntowych i gleby.
Na podstawie przeprowadzonej oceny oddziaływania na środowisko zadań strategii, stwierdza się, że:
> dla budowy i eksploatacji obwodnicy miasta zastosowano rozwiązania ograniczające wpływ odprowadzanych wód poprzez oczyszczenie spływów deszczowych odprowadzanych kanalizacją do odbiornika, do poziomu wymaganego prawem. Zgodnie z Rozporządzeniem Ministra Środowiska z dnia 18 listopada 2014 r. w sprawie warunków, jakie należy spełnić przy wprowadzaniu ścieków do wód lub do ziemi oraz w sprawie substancji szczególnie szkodliwych dla środowiska wodnego. (Dz. U. z 2014 r. poz. 1800) ścieki opadowe powinny być oczyszczone przed wprowadzeniem do wód lub do ziemi w taki sposób, aby w odpływie zawartość zawiesiny ogólnej nie była większa niż 100 mg/dm3, a substancji ropopochodnych nie większa niż 15 mg/l. Obliczenia przeprowadzone w raporcie o oddziaływaniu na środowisko udowodniły, iż oczyszczone wody opadowe i roztopowe mogą być wprowadzane do wód lub do ziemi. Przedsięwzięcie nie będzie wpływało negatywnie na stan jednolitych części wód.
Zmiana stężeń zanieczyszczeń i wielkości przepływów w wodach cieku głównego objętego badaniami, spowodowana korzystaniem z wód, będzie na poziomie dokładności metod pomiarowych. Skala presji związanych z kształtowaniem koryt cieków jest przewidywana na poziomie do 0,1 %, tj. znacznie poniżej wartości progowej wynoszącej 20%. Zmiana stopnia uszczelnienia zlewni wyniesie poniżej 0,2 %, a zatem również znacznie poniżej wartości progowej.
Dowiedziono, że nie zostaną naruszone w istotny sposób cele ochrony wód w JCWP objętych wpływem przedsięwzięcia, a ich jakość nie będzie pogorszona, szczególnie w zakresie oddziaływań biologicznych.

> budowa farm wiatrowych, ogniw fotowoltaicznych i kolektorów słonecznych może wpływać na środowisko gruntowo- wodne tylko w fazie realizacji. Zagrożenia te będą wyeliminowane poprzez odpowiednie zabezpieczenie placu budowy przed przenikaniem zanieczyszczeń do wód lub do ziemi. W fazie eksploatacji zagrożenia dla środowiska gruntowo – wodnego nie występują.

> w ramach sanitacji rzek przewiduje się m.in. budowę oczyszczalni ścieków w Łubnicach (dotychczas gmina nie posiadała oczyszczalni) co spowoduje poprawę stanu ekologicznego odbiornika tj. Kanału Strumień. Kolejnym zadaniem jest rozbudowa oczyszczalni ścieków w Staszowie – sekcja przeróbki osadów ściekowych oraz rozbudowę i modernizację oczyszczalni ścieków w Oleśnicy, która ma na celu zwiększenie jej przepustowości i poprawę efektywności oczyszczania ścieków, a to wpłynie na poprawę stanu jednolitych części wód zlewni rzeki Wschodniej, która obecnie posiada umiarkowany potencjał ekologiczny.
Planowane zadania w ramach celów strategicznych nie spowodują więc zagrożenia nieosiągnięcia celów ochrony wód zawartych w planach gospodarowania wodami, wręcz przeciwnie – poprawią ten stan.
 Jak podano w części dotyczącej warunków środowiskowych, rzeki powiatu staszowskiego charakteryzują się dobrym lub średnim stanem ekologicznym. Wymienione zadania i cele strategiczne wychodzą na przeciw realizacji celów ochrony wód, co wykazano wyżej.
Budowa zbiorników małej retencji
W ramach zadań strategii planuje się budowę zbiorników retencyjnych na terenach zalewowych, co poprawi gospodarowanie wodą w okresach suszy i zmniejszy ryzyko powodzi. Będą one również pełnić funkcje rekreacyjne.
Zgodnie z „Programem budowy zbiorników małej retencji w województwie świętokrzyskim” planowana jest budowa następujących zbiorników:
* Szydłów – rekreacyjno – retencyjny
* Bogoria - rekreacyjno – retencyjny
*Wólka Żabna - rekreacyjno – retencyjny
*Łubnice I i II – retencyjno – wędkarski
* Wiązownica Wiśniowa - rekreacyjno – retencyjny
* Rytwiany – rekreacyjno – retencyjny
* Rybitwy - rekreacyjno – retencyjny
W/w cel korzystania z wód zbiorników nie będzie powodował zanieczyszczenia wód, a ich eksploatacja będzie pod szczególnym nadzorem. Retencja wód przyczyni się do poprawy warunków bytowania zwierząt zapobiegając suszy.
Oddziaływanie długoterminowe.
Poprawa stanu obwałowań
Poprawa stanu obwałowań przyczyni się do ochrony ludności przed powodzią, a także ochroni siedliska roślin i zwierząt bytujących w dolinach rzek. Nie przewiduje się budowy nowych obwałowań, a tylko przebudowę i wzmocnienie wałów istniejących.
Nie przewiduje się zadań strategii, które byłyby realizowane w bezpośrednim sąsiedztwie ujęć wody, a wykazane działania zapobiegające zanieczyszczeniu gruntu, zapewniają ochronę zbiornika wód podziemnych.
Gdyby jednak okazało się, ze konieczna jest realizacja jakiegokolwiek zadania w ustanowionej strefie ochrony pośredniej ujęcia wody należy bezwzględnie przestrzegać zakazów i nakazów obowiązujących w rozporządzeniu ustanawiającym strefę.
6.1.3. Bioróżnorodność, gatunki i siedliska chronione
Na terenie powiatu staszowskiego przewidziane do realizacji zadania strategii rozwoju powiatu znajdują się w otoczeniu terenów , gdzie występują cenne przyrodniczo zbiorowiska roślin chronionych, siedlisk przyrodniczych, udokumentowanych stanowisk chronionych gatunków flory i fauny, w tym mające znaczenie Wspólnotowe.
Dwa główne zadania strategii tj. budowa obwodnicy i farmy wiatrowej posiadają udokumentowany w raportach oddziaływania na środowisko wpływ na te elementy środowiska.

Budowa drogi obwodnicowej

Zakres oddziaływania drogi na rośliny, zwierzęta, grzyby i siedliska przyrodnicze
wynika przede wszystkich z powierzchni zajętego terenu i wiąże się z utratą szaty roślinnej wraz z warstwą biologicznie czynną. Zbiorowiska roślinne występujące na omawianym terenie są zróżnicowane, porastają środowiska naturalne jak i antropogeniczne, ruderalne. Do cenniejszych należą zbiorowiska terenów wilgotnych oraz fragmenty muraw napiaskowych i kserotermicznych, zbiorowiska okrajkowe fragmentu grądu będącego częścią Obszaru Natura 2000 Kras Staszowski oraz Zespołu Przyrodniczo – Krajobrazowego Golejów. Powyższe zbiorowiska nie są w pełni wykształcone, trudne do zakwalifikowania do rangi zespołów fitosocjologicznych, bądź występują na omawianym terenie w formie zdegradowanej, a kierunek przemian jest trudny do jednoznacznego określenia. Na części z nich jak ciepłolubne murawy napiaskowe i fragmenty muraw kserotermicznych zachodzą procesy sukcesji roślinności drzewiastej. Narażone są również na antropopresję wynikającą z postępującej na omawianym terenie zabudowy mieszkaniowej. Zbiorowiska wilgotnych okrajów niegdyś rzadko występujące obecnie dzięki działalności człowieka rozszerzyły swój areał, często są spotykane na omawianym terenie w szczególności ich bujny rozwój obserwuje się nad brzegami cieków oraz rowów melioracyjnych.
Na omawianym obszarze stwierdzono następujące taksony podlegające ochronie prawnej:
- ścisłej: jarząb szwedzki Sorbus intermedia, kruszczyk szerokolistny Epipactis helleborine, goździk pyszny Dianthus superbus,
- częściowej: kruszyna pospolita Farngula alnus, kocanki piaskowe Helichrysum arenarium, bluszcz pospolity Hedera helix, kopytnik pospolity Asarum europaeus, kalina koralowa Viburnum opulus.
Ponadto na omawianym terenie stwierdzono podlegające częściowej ochronie gatunkowej porosty: chrobotek najeŜony Cladonia portentosa, mąkla tarniowa Evernia prunastri, chrobotek reniferowy Cladonia rangiferini oraz jednego przedstawiciela mszaków: drabika drzewkowatego Climacium dendroides.

Ponadto z rodziny widłakowatych ochronie ścisłej podlega widłak jałowcowaty Lycopodium annotinum.
Na omawianym terenie nie stwierdzono chronionych gatunków grzybów.
Fragmenty inwestycji będą przebiegać po trasie istniejącej drogi, zatem nie spowoduje ona zajęcia znacznego terenu, co wiązałoby się z utratą warstwy biologicznie czynnej. W fazie budowy inwestycja spowoduje zaburzenie wzajemnych relacji przyrodniczych. Jednak siedliska przyrodnicze ulegają ciągłym przemianom, nie można zatem stwierdzić, iż relacje te są na opisywanym terenie trwałe. Poza istniejącymi drogami, istnieje pas terenu przewidziany do bezpośredniego zajęcia na cele budowlane. Obszar ten zostanie pozbawiony szaty roślinnej oraz powierzchni biologicznie czynnej. Spowoduje to utratę bazy pokarmowej, miejsc do rozrodu, przyczyni się do zmian rewiru niektórych gatunków zwierząt, w szczególności płazów i bezkręgowców.
Na potrzeby inwestycji przeprowadzona zostanie wycinka drzew i krzewów kolidujących z jej przebiegiem, które zostały opisane powyżej. Wycinka zieleni ograniczona będzie do niezbędnego minimum – przeprowadzona będzie przez wyspecjalizowaną firmę w sposób niezagrażający środowisku (poza okresem lęgowym ptaków tj. od 1 lutego do 31 sierpnia) i bezpieczeństwu osób trzecich (drewno i gałęzie z wycinki będą wykorzystane gospodarczo przez osoby fizyczne lub jednostki gospodarcze). Wśród drzew przeznaczonych do wycięcia nie występują drzewa – pomniki przyrody chronione prawem.
Oddziaływanie na ssaki:
Planowana inwestycja będzie nowym elementem w przyrodzie, jednak przebiega w znacznej części przez obszary podlegające antropopresji. Spotykano tu szereg gatunków pospolitych zarówno w krajowej faunie jak również cennych i podlegających ochronie. Z uwagi na bliskość kompleksów leśnych, są prawdopodobne kolizje zwierząt z pojazdami, które mogą przyczynić
się do wzrostu śmiertelności zwierząt na drodze.
Spośród zidentyfikowanych na tym terenie gatunków ochronie prawnej podlegają:
- ryjówka aksamitna Sorek araneus – w Polsce należy do najpospolitszych ssaków. Żyje w różnych środowiskach: w ogrodach, lasach liściastych i mieszanych, na zakrzewionych łąkach.
Gniazda buduje pod ziemią, pod gęstą roślinnością lub przy próchniejących pniach. Ustala swoje terytorium o promieniu 370–630 metrów od gniazda, którego trzyma się przez całe życie. Wykazuje silny terytorializm. W okresie rozrodczym samce podejmują wyprawy również poza swoje terytorium w celu znalezienia partnerki. Spotykano ją na terenach leśnych.
Oddziaływanie inwestycji może polegać na płoszeniu zwierząt, lecz na omawianym terenie znajduje się wiele przydatnych siedlisk poza inwestycję, gdzie gatunek ten może bytować.
Ochroną częściową kret Talpa europaea- pospolity gatunek widywany na łąkach, przydrożach, w obrębie ogrodów. Oddziaływanie inwestycji może polegać na płoszeniu zwierząt, wzroście śmiertelności, jednak gatunek ten może znaleźć na omawianym obszarze szereg siedlisk zastępczych.
Kolejne to bóbr europejski Castor fiber, wydra Lutra lutra zwierzęta wodno – lądowe. Oddziaływanie inwestycji może polegać na płoszeniu zwierząt, lecz na omawianym terenie znajduje się wiele przydatnych siedlisk poza inwestycję, gdzie gatunki te mogą bytować. Mogą również nastąpić kolizje z pojazdami zatem sugeruje się zastosowanie odpowiedniego oznakowani a także ograniczenia prędkości w miejscach ich regularnego bytowania.
Oddziaływanie na tę grupę zwierząt będzie polegało przede wszystkim na przecięciu szlaków migracji, fragmentacji siedlisk, płoszeniu zwierząt przez hałas uliczny, silniejszą antropopresję. Planowana obwodnica może przyczynić się do kolizji zwierząt z pojazdami oraz do wzrostu ich śmiertelności.
Dla zachowania ciągłości szlaków migracyjnych zwierząt powstaną obiekty spełniające funkcje przejść dla zwierząt. Obiekty te będą łączyć się w płynny sposób z rozwiązaniami pozwalającymi na migrację na trasie planowanej inwestycji. Ponadto obiekty mostowe, w tym estakady, będą spełniać parametry przejść dla dużych i średnich zwierząt, bowiem w rejonach ich lokalizacji często obserwowano tropy. Rozwiązania te są bardzo istotne dla przepływu genów roślin i zwierząt, przyczyniając się do zachowania bioróżnorodności tych terenów, zapobiegają tworzeniu się izolowanych populacji. Planowana inwestycja powoduje rozczłonowanie siedlisk zarówno dużych ssaków, w tym gatunków łownych o sporych areałach osobniczych, jak również małych i średnich. W związku z planowaną inwestycją w największym stopniu zostaną zachowane siedliska zwierząt synantropijnych. Bardzo istotne dla ssaków jest zachowanie lokalnych korytarzy migracyjnych, biegnących zazwyczaj wzdłuż cieków wodnych porośniętych drzewami i krzewami oraz zbiorowiskami szuwarowymi.
Przy zachowaniu działań minimalizujących tj . budowa odpowiednich przejść dla
zwierząt, planowana inwestycja nie zakłóci jednak w istotny sposób zachodzących tu relacji, nawet jeśli będzie wiązała się z utratą pewnych elementów przyrodniczych, niezbędnych do realizacji inwestycji. Biorąc pod uwagę podobieństwo terenów przyległych do obszaru planowanej drogi większość zwierząt może znaleźć tu siedliska zastępcze.

Oddziaływanie na awifaunę.
Zajęcie terenu na cele drogowe spowoduje utratę powierzchni biologicznie czynnej wraz z porastającą ją szatą roślinną. Spowoduje zawężenia miejsc bytowania, rozrodu czy utratę bazy pokarmowej i może przyczynić się do zmian lub zmniejszenia rewiru niektórych gatunków w szczególności bezkręgowców, stanowiących bazę pokarmową dla znacznej grupy ptactwa. Wycięcie wraz z wykarczowaniem fragmentów lasów, pojedynczych drzew i zadrzewień będzie wiązało się z utratą miejsc gniazdowania i schronienia dla ptaków, podobnie
jak przekształcenie terenów rolniczych na pogorszenie warunków siedliskowych wynikający z hałasu spowodowanego pracami budowlanymi czy utratą bazy pokarmowej. Niemniej jednak liczebność ptaków lęgowych zależy od szeregu czynników biotycznych (tj.: konkurencja o zasoby, presja drapieżników), jak i abiotycznych (tj. warunki pogodowe). W trakcie prac zostaną zachowane
procedury celem niedopuszczenia do zniszczenia gniazd ptasich w trakcie lęgów.
Planowana inwestycja uszczupla siedliska leśne w nieznacznym stopniu zatem utrata siedlisk ptaków oceniana jest jako nieznaczna.
Przed rozpoczęciem prac budowlanych należy uzyskać stosowne pozwolenia na odstępstwa od zakazów względem gatunków podlegających ochronie prawnej.

Oddziaływanie na herpetofaunę
Na omawianym terenie stwierdzono zarówno miejsca bytowania płazów jak:
Kumak nizinny, żaba trawna, jaszczurka zwinka, jaszczurka żyworodna.
Istotnym zagrożeniem dla płazów może być utrata lub uszczuplenie siedlisk wynikających ze zmiany stosunków wodnych i zajętości terenu pod inwestycję. Ponadto fragmentacja siedlisk spowodowana realizacją inwestycji może przyczynić się do wzrostu śmiertelności osobników na jezdni. Zatem w miejscach wskazanych jako siedliska płazów zwłaszcza na odcinku inwestycji, konieczna jest budowa przejść dla zwierząt wyposażonych w płotki naprowadzające, jak również wyposażenie elementów kanalizacji w zabezpieczenia w celu zapobieżenia uwięzienia w nich płazów i gadów. Ponadto na etapie budowy niezbędne jest prowadzenie monitoringu herpetologicznego.

Oddziaływanie na bezkręgowce
Stwierdzone na obszarze planowanej inwestycji gatunki należą w większości do gatunków pospolitych w faunie krajowej. Jednak znalazły się wśród nich gatunki cenne objęte formą ochrony gatunkowej jak również cenne w skali europejskiej. Należą do nich: trzmiel łąkowy Bombus pratorum, trzmiel ogrodowy Bombus hortorum, trzmiel leśny Bombus sylvarum, modraszek telejus Phengaris teleius, trzmiel polny Bombus agrorum.
Chroniony przedstawiciel mięczaków: ślimak winniczek Helix pomatia zamieszkuje obszary o dużej wilgotności, lasy, parki, ogrody. Zimuje w ściółce, ukryty pod roślinnością. Planowana inwestycja może przyczynić się do wzrostu śmiertelności tego gatunku, uszczuplenia i pogorszenia siedlisk. Gatunek cenny w skali europejskiej.
Na omawianym terenie obserwowano licznie trzmiele, które znajdują tu bogatą bazę pokarmową. Chętnie odwiedzają rośliny tj.: Ŝmijowiec (Echium vulgare), serdecznik (Leonurus cardiaca), chabry (zwłaszcza nadreński – Centaurea rhenana), wczesną wiosną odwiedzają kwitnące wierzby. Spośród gatunków podlegających ochronie stwierdzono tu następujące taksony:
- trzmiel łąkowy Bombus pratorum występuje w szerokim spektrum zbiorowisk roślinnych, zarówno w parkach jak i na łąkach, polach i w ogrodach. Niespotykany jedynie w głębi lasów. Samice trzmiela łąkowego wylatują z zimowych kryjówek wczesną wiosną wyszukując kwitnących wierzb. Zakładają gniazda w ukrytych miejscach: ptasich gniazdach, mysich norach, pod próchniejącymi pniami lub w starych budynkach (opuszczone stodoły lub inne budynki gospodarcze). Planowana inwestycja nie wpłynie znacząca na jego populację z uwagi na dużą dostępność miejsc przydatnych do zakładania gniazd. Spowoduje jednak uszczuplenie bazy pokarmowej.
- trzmiel ogrodowy Bombus hortorum wystepuje zarówno w ogrodach jak i na terenach otwartych. Zakłada gniazda w ziemi. Gatunek liczny. Planowana inwestycja nie wpłynie znacząco na jego populację z uwagi na dużą dostępność miejsc przydatnych do zakładania gniazd. Spowoduje jednak uszczuplenie bazy pokarmowej.
- trzmiel leśny Bombus sylvarum zakładają gniazda na powierzchni w zeschłych kępach ubiegłorocznej trawy, którą uzupełniają zgrabiając inne szczątki roślinne z najbliższego sąsiedztwa, tworząc zwartą i nieprzemakalną okrywę. Z uwagi na dużą dostępność przydatnych siedlisk inwestycja nie wpłynie znacząco na jego populacje, może przyczynić się do uszczuplenia bazy pokarmowej.
lekarskim na szacunkowej 2,980 m2 powierzchni pokrytej przez roślinę żywicielską. Planowana inwestycja spowoduje fragmentację siedliska oraz uszczupli szacunkowo 10% jego powierzchni. Gatunek wpisany do załącznika II Konwencji Berneńskiej, oraz załączników II i IV Dyrektywy Siedliskowej. Widnieje w czerwonej księdze motyli Europy – gdzie został zaliczony do gatunków narażonych na wyginięcie. - trzmiel polny Bombus agrorum buduje gniazda z perzu oraz na bazie innych zeschłych części roślinnych, usytuowanych na skarpach rowach i łąkach. Pojawienie się matek jest związane z zakwitnięciem pierwszych kwiatów na łąkach. Z uwagi na dużą dostępność przydatnych siedlisk inwestycja nie wpłynie znacząco na jego populacje, może przyczynić się do uszczuplenia bazy pokarmowej.
Innym bardzo cennym gatunkiem jest modraszek telejus Phengaris teleius. Gatunek higrofilny charakterystyczny dla łąk trzęślicowych, jednak na omawianym terenie spotykany na suchszych łąkach Arrhenaterion oraz w zbiorowiskach ziołoroślowych będącymi stadiami sukcesji łąk oraz strefy przejściowe między bardzo wilgotnymi terenami zdominowanymi przez turzyce i trzciny oraz suchszymi łąkami i pastwiskami. Ściśle związany z rośliną żywicielską – krwiściągiem lekarskim Sanguisorba officinalis oraz obecnością mrówek gospodarzy najczęściej wścieklicy Myrmica sp. Na omawianym obszarze widywano nie mniej niż 10 osobników żerujących na krwiściągu Sytuacjagatunku w Polsce jest stosunkowo dobra (status: gatunek mniejszej troski LC) wymaga jednak ochrony czynnej w szczególności polegającej na zachowaniu przydatnych siedlisk w odpowiednim stadium sukcesji.(Monitoring gatunków zwierząt – tom drugi GDOŚ). Dla zachowania siedlisk modraszka telejusa istotne jest zachowanie stosunków wodnych na obszarze poza inwestycją, siedlisk łąkowych z rośliną żywicielską, poprzez ekstensywną gospodarkę zapobiegającą sukcesji roślinności drzewiastej, zapobieganie rozprzestrzenianiu się gatunków obcych i inwazyjnych.

Planowana inwestycja spowoduje pogorszenie, uszczuplenie bądź utratę siedlisk obecnie bytujących zwierząt. W szczególności w przypadku drobnych zwierząt, o wąskim spektrum środowiskowym spowoduje uszczuplenie areału, utratę bazy pokarmowej, miejsc schronienia czy rozrodu.
Niezbędne jest staranne przygotowanie robót oraz ich prowadzenie przy posza-
nowaniu zasad ochrony istniejącego środowiska. Zaproponowane działania minimalizujące powinny złagodzić niekorzystne skutki prowadzenia budowy.
Planowana inwestycja przebiega częściowo przez obszar Natura 2000 Kras Staszowski, oraz na początkowym odcinku, w bardzo bliskim jego sąsiedztwie, ponadto w sąsiedztwie Zespołu Przyrodniczo Krajobrazowego Golejów oraz w obrębie Jeleniowsko – Staszowskiego obszaru Chronionego Krajobrazu
Na terenie inwestycji oraz w jej najbliższym sąsiedztwie nie ma innych obszarów lub obiektów przyrodniczo chronionych (tj.: pomniki przyrody, rezerwaty przyrody, parki krajobrazowe, parki narodowe).
Bliskość cennych obszarów przyrodniczych i konieczność ochrony siedliska modraszka telejusa spowodowała, że przebieg drogi ustalono w taki sposób, aby w jak największym stopniu je ochronić. Ponadto na omawianym odcinku zaleca się utworzenie stref ekotonowych ograniczających antropopresję w obrębie obszarów, minimalizacje oddziaływań na te obszary poprzez organizacje zapleczy budowy z dala od tych miejsc, minimalną wycinkę drzew i krzewów, wykonaną poza okresem gniazdowania ptaków, zabezpieczenie drzewostanów w sąsiedztwie inwestycji, wykonanie przejść dla zwierząt wyposażonych w elementy naprowadzające dla płazów, prowadzenie monitoringu przyrodniczego, odcinkowe zbieranie humusu, selektywne jego składowanie oraz wykorzystywanie go zagospodarowania poboczy i skarp (zawierającego rezerwuar nasion roślin charakterystycznych dla obszaru), nasadzenia drzew i krzewów wyłącznie rodzimych gatunków charakterystycznych dla siedlisk.
.
Aby zminimalizować zagrożenie dla ptaków proponuje się wszelkie prace związane z wycinką drzew prowadzić poza okresem lęgowym ptaków przypadającego terminie od 1 lutego do końca sierpnia.
W obrębie planowanego przedsięwzięcia oraz w sąsiedztwie nie stwierdzono występowania grzybów podlegających ochronie prawnej.
Zabezpieczenia i ochrona dla zwierząt zostaną podane w rozdziale o zabezpieczeniu i kompensacji środowiska.
Budowa farm wiatrowych
Na podstawie analizy raportu o oddziaływaniu na środowisko stwierdza się, że większość roślin występujących w rejonie planowanego przedsięwzięcia należy do pospolitych i licznych na terenie kraju gatunków typowych dla krajobrazu rolniczego, okolic szlaków komunikacyjnych i zadrzewień. Na terenie planowanej inwestycji ani w jej otoczeniu nie występują chronione gatunki roślin i grzybów ani siedliska z załącznika I Dyrektywy Siedliskowej, w związku z czym przedsięwzięcie nie będzie miało negatywnego oddziaływania na ten element przyrody ożywionej. Oddziaływanie elektrowni wiatrowej na roślinność zaznaczy się wyłącznie na etapie realizacji inwestycji. Na terenach bezpośredniej lokalizacji turbin oraz na terenach nowych dróg dojazdowych zlikwidowana zostanie aktualnie występująca roślinność, nie przedstawiająca dużej wartości florystycznej. Inwestycja nie stanowi zagrożenia dla zadrzewień znajdujących się w sąsiedztwie terenów objętych projektem, pod warunkiem ostrożnego prowadzenia prac ziemnych związanych z przeprowadzeniem kabli przez tereny leśne dla uniknięcia mechanicznych uszkodzeń drzew i zminimalizowania ingerencji w ich systemy korzeniowe. Projekt logistyczny pokazujący możliwość transportu elementów turbin na miejsca ich montażu bardzo szczegółowo ujmuje kwestię zieleni, a proponowane rozwiązania minimalizują konieczność wycinki. Mimo tego w ramach przystosowania terenu do transportu elementów turbin konieczne będzie wycięcie łącznie kilkunastu sztuk drzew w miejscowościach: Gryzikamień (do dalszych analiz – możliwe ominięcie), za miejscowością Łopacianka na trasie Gryzikamień – Marianów , na łuku przy zjeździe z drogi Marianów – Dziewiątle, w miejscowości Przyborowice oraz Jurkowice.
Na etapie eksploatacji nie przewiduje się oddziaływania na rośliny podczas eksploatacji farmy wiatrowej. Ewentualne oddziaływania pośrednie mogą pojawić się w przypadku wystąpienia wycieków np. smarów czy olejów podczas serwisowania turbin czy też w przypadku wystąpienia awarii. Wówczas szkodliwe substancje mogą przedostać się do gruntu i wód gruntowych, co może pośrednio negatywnie oddziaływać na roślinność .

 Oddziaływanie na ptaki

Prace ziemne muszą być prowadzone w czasie, gdy ziemia jest rozmarznięta i sucha. Przypada to w okresie , kiedy ptaki przystępują do lęgów . Z tego powodu może dojść do przypadkowego zniszczenia gniazda skowronka bądź spłoszenia wysiadującej samicy. Ryzyko takiego zdarzenia podczas realizacji analizowanego przedsięwzięcia jest minimalne i nie spowoduje znaczącego negatywnego wpływu na lokalną populację tego gatunku.
Na etapie eksploatacji oddziaływanie na awifaunę na etapie eksploatacji farmy wiatrowej związane będzie przede wszystkim z: możliwością kolizji ptaków z elektrowniami wiatrowymi i wzrostem śmiertelności ptaków, możliwością utraty i fragmentacji siedlisk, efektem odstraszającym oraz efektem bariery.	
W wyniku analizy prognozowanej śmiertelność ptaków ich wartość średnia (dla całej farmy ,,Bogoria’’) będzie wahać się w przedziale 74-89 ofiar rocznie, dla ptaków szponiastych 3,3 osobnika rocznie. Planowane rozmieszczenie turbin w kompleksie pół uprawnych oddalonych od mokradeł, wilgotnych łąk, dużych kompleksów leśnych, zbiorników wodnych oraz z niewielką liczbą zadrzewień jest rozwiązaniem minimalizującym niekorzystny wpływ na ptaki.
Przyszła farma wiatrowa, z proponowanymi lokalizacji masztów, nie powinna stanowić istotnej bariery ekologicznej dla wędrówki czy rozprzestrzeniania się ptaków i innych zwierząt. Niewykluczone jest oddziaływanie liniowego układu niektórych masztów (rozciągnięte w linii maszty w kierunku wschód-zachód) na ptaki przelotne i wymuszanie na nich chwilowej zmiany kierunku przelotu. Nie stwarza to jednak wielkiego niebezpieczeństwa, a zmusza ptaki do większego wysiłku.
Należy tu jednak wspomnieć o stanowisku Mazowiecko-Świętokrzyskiego Towarzystwa Ornitologicznego, w którym specjaliści wykonujący analizy ornitologiczne potwierdzają, że turbiny zlokalizowane w rozproszeniu – tak jak ma to miejsce w Bogorii – nie stanowią zagrożenia dla ptaków jako bariera.
Ulokowanie turbin w pewnym oddaleniu, na znacznym obszarze, umożliwi swobodny przelot ptaków w krajobrazie polno-leśnym.

 Oddziaływanie na nietoperze

Wpływ na nietoperze mógłby być negatywny, gdyby wycięto drzewa z dziuplami (usunięcie miejsc do hibernacji) albo w przypadku wycięcia krzewów i drzew oraz zasypania oczek wodnych (miejsca, gdzie zdobywają pokarm). Nie będą wycinane drzewa z dziuplami ani zasypywane oczka. Planuje się szereg wycinek drzew i krzewów, ale będzie to zrobione w takim terminie, aby nie szkodzić zwierzętom.
Wyniki rocznego monitoringu wskazują, że teren planowanej lokalizacji zespołu elektrowni wiatrowych ,,Bogoria’’ nie jest szczególnie cenny dla nietoperzy w skali kraju lub regionu. Gatunki żerujące i migrujące przez badaną powierzchnię należą do najpospolitszych w środkowej części Polski. W trakcie monitoringu zanotowano niską aktywność nietoperzy, w porównaniu do innych terenów w Polsce.
Nie znaleziono również na głównym terenie badań – przedmiotowej farmy wiatrowej większych koncentracji żerujących osobników czy znaczących kryjówek (zarówno letnich jak i zimowych), dlatego należy uznać, że realizacja inwestycji jest możliwa w proponowanej lokalizacji. Przez teren omawianej powierzchni nie przebiegają rozpoznane, jak i potencjalne szlaki migracyjne nietoperzy. Porównując do innych bardziej cennych środowisko terenów obszar farmy charakteryzuje się małą różnorodnością gatunkową nietoperzy oraz prawdopodobnie również mniejszymi zagęszczeniami .

 Oddziaływanie na pszczoły

Oddziaływanie na pszczoły na tym etapie inwestycji może polegać na niszczeniu terenów stanowiących bazę pokarmową tych owadów lub konieczności przenoszenia uli z miejsca ich obecnego bytowania. W przypadku omawianego przedsięwzięcia nie zaistnieje konieczność przenoszenia uli, a planowana turbiny nie zostaną posadowione na polach rzepaku ani w sadach. W związku z tym nie przewiduje się oddziaływania inwestycji na pszczoły na etapie budowy czy likwidacji farmy ,,Bogoria’’.
Informacje na temat potencjalnych oddziaływań farm wiatrowych na pszczoły skonsultowano ze specjalistą z Oddziału Pszczelarstwa Instytutu Ogrodnictwa w Puławach.
Obecnie Instytut nie posiada żadnych danych, które dotyczyłyby usytuowania pasiek w pobliżu term wiatrowych i w związku z powyższym jakiegokolwiek wpływu wiatraków na pszczoły. W literaturze krajowej oraz światowej trudno jest w chwili obecnej znaleźć miarodajne wyniki badań dotyczących tego zagadnienia.
Wiadomo, że śmigło wiatraka obraca się zwykle na wysokości ok. 45-50 m nad ziemią, w związku z czym można sądzić, że nie powinno to mieć ujemnego wpływu na latające pszczoły. Pewny jest także fakt występowania hałasu, powodowanego przez pracujące wiatraki i dopiero odległość ok. 500 m od fermy wiatrowej powoduje jego obniżenie do 40 dB. Jest to zjawisko odczuwalne przez człowieka, ale brak jest potwierdzenia czy wpływa w ujemny sposób na pszczoły. Dla pszczelarzy bardziej niepokojącym może być fakt utraty wielu hektarów bazy pożytkowej dla pszczół, gdyż budowa fermy wiatrowej zmienia przeznaczenie terenu, na którym jest umiejscowiona. Warto tu jednak zaznaczyć, że utrata powierzchni jest stosunkowo niewielka i podczas eksploatacji farmy wiatrowej teren może nadal być użytkowany rolniczo.

Budowa instalacji ogniw fotowoltaicznych i kolektorów słonecznych
W zestawie zadań strategii przewidziano zabudowę ogniw fotowoltaicznych i kolektorów słonecznych.
Ogniwa fotowoltaiczne, zlokalizowane blisko powierzchni ziemi mogą zakłócać migrację małych zwierząt, stąd w celu umożliwienia lokalnych migracji małych zwierząt w sąsiedztwie tych obiektów, przewidziano wykonanie ogrodzenia bez szczelnego cokołu, z pozostawieniem przerwy co najmniej 20 cm umożliwiającej ich przemieszczanie . Okresowo, poza okresem lęgowym ptaków przewidziano koszenie zieleni w obiekcie.
 Termomodernizacja budynków
Termomodernizacja budynków i obiektów użyteczności publicznej obejmuje
izolację ścian i dachów budynków szkół, przychodni, remiz strażackich, itp.
Działania te spowodują zmniejszenie zużycia paliw, zmniejszenia emisji zanieczyszczeń, w tym dwutlenku węgla.
W przypadku realizacji zadań związanych z termomodernizacją budynków należy zwrócić uwagę na możliwość wystąpienia chronionych gatunków zwierząt, w tym ptaków i nietoperzy. Przed przystąpieniem do prac należy uzyskać specjalistyczną opinię ornitologiczna i chiropterologiczną co do możliwości wystąpienia tych zwierząt, a następnie zapewnić ich ochronę zgodnie z zaleceniami opinii. Ewentualnie konieczne będzie wystąpienie do regionalnego dyrektora ochrony środowiska o odstępstwa od nakazów i zakazów, czy niszczenia gatunków.
W przypadku stwierdzenia obecności gatunków chronionych prace będą prowadzone w okresie poza lęgowo-rozrodczym. Po zakończeniu prac w obiektach, w których wcześniej gniazdowały ptaki lub nietoperze, będą stworzono możliwości dalszego ich bytowania lub zapewnione będą siedliska zastępcze.
Sanitacja rzek, budowa oczyszczalni ścieków, budowa i remont zbiorników retencyjnych, poprawa stanu obwałowań.
W trakcie sanitacji rzek przepływających przez tereny chronione Natura 2000, przedsięwzięcia związane z tymi zadaniami będą przedsięwzięciami na rzecz obszarów Natura 2000 i będą korzystnie oddziaływać na te obszary. Poprawa stanu rzek ma na celu ochronę siedlisk i ekosystemów wodnych. Aby zapobiec ewentualnym zniszczeniom siedlisk przez nieumiejętne planowanie i wykonywanie prac – będą one konsultowane z zespołem przyrodników.
Budowa oczyszczalni ścieków: nowa w Łubnicach i rozbudowa w Oleśnicy oraz Staszowie nie spowodują zakłóceń w obszarach przyrodniczych ze względu na skalę zadań, a korzyści dla ekosystemów rzek będą znaczne, gdyż ścieki będą należycie oczyszczone polepszając potencjał ekologiczny rzek.
Budowa zbiorników retencyjnych na terenach zalewowych, zgodnie z przyjętym programem budowy zbiorników w woj. świętokrzyskim, przyczyni się do łagodzenia skutków zmian klimatu, zapobiega powodziom, a co za tym idzie chroni siedliska chronionych roślin i zwierząt przed zalewaniem (niszczeniem). To samo dotyczy remontów i wzmocnienia wałów przeciwpowodziowych, które będą chronić siedliska przed zalewaniem.

 Przebudowa, budowa, poprawa stanu i modernizacja dróg i obiektów inżynierskich , budowa ścieżek rowerowych itp.
Z uwagi na to, że powyższe zadania będą realizowane w ciągach dróg już funkcjonujących, więc nie będą oddziaływać na obszary przyrodnicze w stopniu większym niż dotychczas. Przeciwnie, budowa infrastruktury inżynierskiej przyczyni się do poprawy stanu wód i gleby, co poprawi warunki bytowania roślin i zwierząt.

Rewitalizacja centrów miejscowości, z uwzględnieniem rynków i terenów przyległych.
Tereny rewitalizowane są położone w centrach miejscowości, zatem oddziaływanie na tereny cenne przyrodniczo nie występuje.

Rozszerzenie działalności zakładu gospodarowania odpadami
Zakład ten zlokalizowany jest na terenie poprzemysłowym po kopalni siarki, wiec jego oddziaływanie na tereny przyrodnicze nie występuje jakiekolwiek zmiany dotyczące zwiększenia ilości odpadów będzie się odbywać po szczegółowym określeniu wpływu na środowisko.

Budowa i modernizacja ścieżek edukacji ekologicznej, przyrodniczej, leśnej
Budowa i modernizacja ścieżek edukacji ekologicznej szeroko pojętej służy edukacji, szczególnie młodzieży, w jaki sposób każdy z nas może przyczynić się do poprawy stanu środowiska i wyrabia w spacerujących po tych ścieżkach, dobre nawyki ekologiczne. Jednak wybór tych tras będzie przemyślany i dostosowany do aktualnego stanu terenów chronionych, aby nie został on „zadeptany” i spowodował więcej złego niż dobrego, stąd każda trasa będzie wyznaczana z udziałem przyrodników i po konsultacji przyrodniczej.
Korytarze ekologiczne
W powiecie staszowskim, głównie na terenie dolin rzecznych przebiega Południowo Centralny korytarz łączący Roztocze, Puszczę Solską z Lasami Janowskimi, następnie przechodzi lasami wzdłuż doliny Wisły. Potem skręca na zachód i łukiem nad Puszczą Świętokrzyską dochodzi do Przedborskiego oraz Załęczańskiego Parku Krajobrazowego. Następnie poprzez Lasy Lublinieckie i Bory Stobrawskie idzie do Lasów Milickich, Doliny Baryczy i kończy się w Borach Dolnośląskich.
Korytarz ekologiczny służy przemieszczaniu się gatunków między siedliskami, zatem ważnym jest , aby podejmowane przez ludzi działania nie utrudniały tej migracji. Działania podejmowane w ramach strategii , za wyjątkiem budowy obwodnicy, są działaniami nie powodującymi zakłóceń w przebiegających korytarzach.
Zarówno budowa kanalizacji, sieci wodociągowej, odbudowa i modernizacja odcinków dróg istniejących, sanitacja rzek i poprawa stanu obwałowań rzek, ze względu na skalę tych zadań – nie wpływają na zakłócenia w migracji zwierząt.
Budowa oczyszczalni ścieków w Łubnicach, przez którą przebiega część korytarza Dolina Nidy, zajmuje niewielką powierzchnię (ok. 0,6 ha) nie będzie wpływać na trasę migracji zwierząt.
Na trasie przebiegu drogi obwodnicowej projektuje się ogrodzenie na najbardziej niebezpiecznych odcinkach (w sensie kolizji ze zwierzętami). Przyjęte rozwiązanie z jednej strony zmusi zwierzęta do zmiany trasy migracji, ale z drugiej zmniejszy ich śmiertelność. Jednak najcenniejsze obszary , jakimi są doliny cieków wodnych Desny, Desty oraz Czarnej Staszowskiej, najczęściej wykorzystywane jako szlaki migracji – pozostają drożne. Dla ułatwienia migracji przewidziane są przejścia dla zwierząt pokazane w rozdziale o podejmowanych działaniach minimalizujących wpływ na obszary przyrodnicze i kompensacyjnych.

6.1.4. Wpływ na krajobraz
Większość zadań zawartych w strategii to działania w obiektach istniejących bądź rozbudowywanych, na trwałe związanych z miejscowym krajobrazem. Nowymi obiektami, które w jakikolwiek zmieniać sposób będą zmieniać są farmy wiatrowe, ogniwa fotowoltaiczne, oczyszczalnia ścieków, zbiorniki retencyjne.
Projektowane obiekty, dzięki należytemu skomponowaniu jego poszczególnych elementów i powiązaniu w harmonijną całość zapewni zachowanie walorów krajobrazowych terenu. Przewiduje się wkomponowanie obiektu w otaczający teren przy użyciu odpowiedniej kolorystyki oraz stosowania zieleni wokół obiektów.
Z uwagi na to, że na teren powiatu znajduje się w zasięgu utworzonych obszarów chronionego krajobrazu, należy w trakcie realizacji zadań w tych obszarach, przestrzegać nakazów i zakazów obowiązujących na tych terenach.
Droga obwodnicowa będzie ingerowała w charakterystyczne typy krajobrazu rolniczego i leśnego. Przecięcie terenów leśny będzie powodowało otwarcie krajobrazu i zmianę osi krajobrazowych.
Ponieważ otaczający teren stanowią w części obszary zieleni, w tym lasów projektuje się nowe tereny zieleni, które dobrze wpiszą się w krajobraz. Na odcinkach leśnych dla złagodzenie skali oddziaływania przewiduje się nasadzenia ekotonowe.
Ponadto należy zauważyć, że omawianym obszarze znajdują się już inne drogi, tak więc kolejny tego typu obiekt nie będzie elementem całkowicie obcym. Stworzy harmonijny układ powiązań.
Zaproponowane rozwiązania konstrukcyjne, oparte są na połączeniu klasycznych wzorców i rozwiązań konstrukcyjnych, w których nacisk położony jest na funkcjonalność obiektu, z jednoczesnym zachowaniem smaku i estetyki.
Ukształtowanie wysokościowe zapewni wpisanie drogi w istniejący układ terenu. Jedynie na stosunkowo krótkich odcinkach droga przebiega w nasypach i wykopach o wysokości mającej znaczenie dla postrzegania jej jako elementu zaburzającego krajobraz. Odcinki te są jednak na tyle krótkie i znajdują się w obrębie przestrzeni już częściowo przekształconej, zatem nie ma to znaczenia decydującego dla stanu krajobrazu w kontekście realizacji przedsięwzięcia.
Przewidywane rozwiązania obejmujące warunki konstrukcyjne, stosowane materiały oraz kształtowanie przyległego terenu, pozwalają na stwierdzenie, że pomimo iż droga będzie nowym elementem w krajobrazie to będzie harmonijnie wkomponowana w otoczenie.
Pozostawienie w maksymalnym zakresie istniejących zadrzewień i zieleni oraz brak ingerencji w dalsze otoczenie wpłyną na utrzymanie istniejących walorów tego obszaru, z uwzględnieniem wymogów ochrony nietoperzy. Mieszkańcy i użytkownicy nie odczują proponowanych zmian jako znaczącej negatywnej ingerencji w ich otoczenie.
Przewidywane jest założenie zieleńców oraz nasadzenia zieleni średniej i wysokiej. Nasadzenia te zostaną dostosowane do istniejących terenów zielonych. Zapewniony zostanie dobór gatunków dobrze komponujących się z funkcją tych terenów oraz układem urbanistycznym nawiązujący do podmiejskiego, a równocześnie przekształconego antropogenicznie charakteru terenu. Celem niepogarszania walorów krajobrazowych i pozostawienia w obecnym kształcie głównych osi widokowych na cenne przyrodniczo i krajobrazowo elementy, zdecydowano że ekrany akustyczne będą budowane tylko w ostateczności, kiedy nie będzie możliwe wyeliminowanie nadmiernego hałasu za pomocą innych, dostępnych środków.
Zastosowane będą, przede wszystkim, rozwiązania w postaci nawierzchni o obniżonej emisji hałasu.

W zakresie budowy ferm wiatrowych zmiany w krajobrazie są nieuniknione, można jedynie łagodzić i ograniczyć te zmiany w kontekście walorów krajobrazowych otaczającego terenu.
To niekorzystne oddziaływanie złagodzono poprzez rozproszenie lokalizacji turbin i osłonięcie ich widoku z drogi przez szpaler drzew. Duża odległość zamieszkania ludności - ok. 500 m pozwoli uniknąć uciążliwości związanych z widokiem turbin i dysonansem krajobrazowym. Krajobraz lokalizacji turbin jest otwarty, pagórkowaty, pozbawiony dominant. Ogniwa fotowoltaiczne, które są nowym elementem w krajobrazie, są lokalizowane poza zabudową mieszkalną, tak aby nie wpływać na walory krajobrazowe otaczającego terenu.

[bookmark: _Toc434839617]6.1.5. 	Oddziaływanie na klimat
Z uwagi na to, iż klimat jest zjawiskiem dotyczącym znacznego obszaru, oddziaływanie projektowanych zadań strategii nie będzie mieć istotnego wpływu na klimat.
Zadania strategii są realizowane na obszarze powiatu, które jest stosunkowo niewielkim obszarem, a ich realizacja i eksploatacja nie zawiera elementów w istotny sposób wpływających na klimat.
Ze względu na lokalizację zadań nawiązującą do istniejącego ukształtowania terenu, wpływ na klimat będzie kształtowany istniejącym zagospodarowaniem terenu.
Wpływ pakietu inwestycji na klimat w skali globalnej, z uwagi na skalę poszczególnych zadań, praktycznie nie będzie zauważalny. Poprawa płynności ruchu na drogach, efekty termomodernizacji, budowa odnawialnych źródeł energii, wpłynie na zmniejszenie emisji do powietrza, a tym samym pośrednio na ograniczenie efektu cieplarnianego.

[bookmark: _Toc434839618]6.1.6. 	Oddziaływanie na powierzchnię ziemi
Budowa dróg, odcinków kanalizacji i wodociągów, remont i umocnienia obwałowań, budowa zbiorników retencyjnych, jak też oczyszczalni ścieków, spowoduje zarówno przemijające, jak i trwałe oddziaływanie na gleby i powierzchnię ziemi. W fazie realizacji zostaną zajęte tereny planowanych obiektów oraz tereny na zaplecza budowy i drogi technologiczne. Zajęcia pod zaplecza i drogi technologiczne będą mieć charakter tymczasowy i będą lokalizowane przede wszystkim w obrębie terenu planowanego do zajęcia pod inwestycję.
Oddziaływanie na powierzchnię ziemi będzie związane głównie z pracami prowadzonymi w trakcie ich realizacji. Wykonawcy robót są zobowiązani do takiej organizacji placu budowy, aby zminimalizować skutki działalności ekip budowlanych.
Poważnym zagrożeniem jest możliwość zanieczyszczenia gruntu substancjami obcymi dla środowiska, a stosowanymi w czasie budowy. Może to mieć miejsce podczas wykonywania np. robót nawierzchniowych i pracy maszyn budowlanych napędzanych paliwem płynnym.
Wykonawcy robót będą zobowiązani do podjęcia działań ograniczających uciążliwości , m.in.
· ograniczenia pylenia przy przeładunku materiałów
· magazynowanie dostosowane do charakteru materiału lub odpadu, w tym np. stosowanie plandek, szczelnych pojemników, zadaszeń,
· niedopuszczanie do powstawania rozlewów materiałów płynnych, a w przypadku zaistnienia takiej sytuacji szybkie podjęcie działań dla zabezpieczenia miejsca rozlewu i usunięcia zanieczyszczenia.
Zaplecza budowy będą urządzane na terenie, który docelowo będzie zajęty pod potrzeby danej inwestycji (zadania strategii).
Prawidłowo zorganizowane zaplecza wyposażone w miejsca gromadzenia odpadów, sanitariaty, węzły socjalne i urządzone miejsca magazynowania materiałów, w tym substancji niebezpiecznych służą zabezpieczeniu przyległego terenu przed niekorzystnym oddziaływaniem budowy w czasie prowadzenia robót.
Rozszerzenie działalności zakładów gospodarowania odpadami komunalnymi – zadanie to dotyczy istniejącego i będącego w eksploatacji zakładu zlokalizowanego na terenach pokopalnianych. Rozszerzenie działalności wiąże się z koniecznością zwiększenia stopnia wykorzystania odpadów, odzysku i przetwarzania. Z uwagi na zbyt ogólne sformułowanie tego celu operacyjnego nie jest możliwe określenie szczegółowego oddziaływania obiektu (czy obiektów). Zakłady zagospodarowania odpadów komunalnych są zaliczane do obiektów potencjalnie szkodliwie oddziałujących na środowisko, więc w trakcie ich budowy i rozbudowy zostaną podjęte działania minimalizujące ich wpływ na środowisko.
Szczególnie dotyczy to hermetyzacji procesów, właściwej gospodarki odciekami, selektywnego gromadzenia odpadów, utwardzenia i uszczelnienia terenów magazynowania odpadów.
Bez tego typu zabezpieczeń żadna rozbudowa zakładu gospodarki odpadami nie może się dokonać.
Każda rozbudowa zakładu zwiększająca możliwość wykorzystania odpadów wiąże się z ochroną powierzchni ziemi, gdyż zmniejsza powierzchnię składowisk istniejących i eliminuje konieczność budowy nowych.

 6.1.7. Wpływ na klimat akustyczny.

 Zadania, które będą realizowane w ramach strategii, nie stanowią istotnych źródeł hałasu, poza drogami lokalnymi i droga obwodnicową. Również farmy wiatrowe stanowią źródła hałasu.
Obwodnicę zaprojektowano dla wyprowadzenia ruchu pojazdów z miasta, co w konsekwencji pozwoli na poprawę klimatu akustycznego i wyeliminowanie przekroczeń dopuszczalnych poziomów hałasu w mieście. Ze względu na to, że jednak wzdłuż drogi występuje zabudowa mieszkalna, dla części z nich wystąpiły przekroczenia dopuszczalnych poziomów hałasu w obliczeniach symulacyjnych.
Biorąc powyższe pod uwagę, dla przedsięwzięcia przewidziano zastosowanie, w miarę możliwości racjonalnych, metod ochrony przed hałasem, a w szczególności przed emisją hałasu, poprzez zastosowanie nawierzchni z SMA8 o korzystnych właściwościach minimalizujących wielkość emisji. Zastosowanie cichej nawierzchni na całym odcinku spowoduje obniżenie emisji hałasu rzędu 3-5 dB Ponadto zastosowano inne rozwiązania drogowe wpływające na ograniczenie emisji hałasu, tj.:
*organizację ruchu na drodze minimalizującą procesy hamowania i ruszania, poprzez zastosowanie rond oraz oznakowanie drogi, których efektem będzie ograniczenie oraz optymalizacja prędkości ruchu i utrzymanie płynności ruchu na drodze,
* brak możliwości pojawienia się zaniżonych studzienek będących często źródłem
znacznego hałasu, poprzez lokalizację tras kolektorów poza jezdnią.
Równocześnie należy nadmienić, że postępujący postęp w konstrukcji silników i opon znacząco zmniejsza hałas toczenia i emisji z pojazdów jako całości. Potwierdzeniem tej tezy są badania hałasu wykonywane w ramach państwowego monitoringu środowiska w ciągu istniejących dróg, gdzie pomimo wzrostu natężenia ruchu, braku poprawy stanu nawierzchni lub innych przyczyn mogących powodować zmniejszenie hałasu, w środowisku obserwuje się niższe poziomy hałasu.

W tych lokalizacjach, gdzie pomimo zastosowania nawierzchni cichej nie uzyskano dopuszczalnych wartości poziomu hałasu wymagane jest zastosowanie środków ochrony biernej - ekranów akustycznych.
Ekrany akustyczne będą budowane tylko w sytuacji, kiedy w inny sposób nie będzie możliwe wyeliminowanie przekroczeń norm hałasu, głównie na terenach zamieszkałych w przypadku znacznych przekroczeń wartości dopuszczalnych.

Z raportu o oddziaływaniu na środowisko farm wiatrowych wynika, że farmy są tak lokalizowane, aby dla zabudowy mieszkalnej najbliższej lokalizacji turbin, nie były przekraczane dopuszczalne wartości poziomu hałasu w porze dziennej, ani nocnej.

6.1.8. Wpływ na zabytki.
W trakcie realizacji zadań Strategii nie przewiduje się naruszeń, ani oddziaływania na zabytkowe obiekty zlokalizowane w sąsiedztwie realizacji.

 6.1.9. Wpływ na zdrowie ludzi.
W przypadku oddziaływań na zdrowie ludzi obiektów realizowanych w ramach strategii identyfikuje się negatywne oddziaływania wywołane hałasem komunikacyjnym oraz podwyższonymi stężeniami zanieczyszczeń powietrza związanymi z ruchem pojazdów po drogach. Dla pozostałych zadań nie przewiduje się oddziaływania na zdrowie ludzi.
Wielkość oddziaływań związanych z hałasem określono w pkt. 6.1.7. niniejszego
opracowania. Nadmierny hałas może być przyczyną wielu chorób narządów słuchu, układu nerwowego, krwionośnego i pokarmowego. Długotrwale działający hałas o natężeniu powyżej 80 dB(A) powoduje zaburzenia narządów słuchu, mogą też wystąpić zaburzenia układu nerwowego i pokarmowego oraz choroby serca. Może powodować pobudliwość, bezsenność, stany lękowe itp.
W procesie ocen stanu klimatu akustycznego Państwowy Zakład Higieny w Warszawie, na podstawie badań ankietowych ustalił zakres uciążliwości poszczególnych poziomów hałasu. I tak dla pory dziennej uciążliwość przedstawia się następująco:
 * mała uciążliwość hałasu LAeq < 52 dB,
 * średnia uciążliwość hałasu 52 < LAeq < 62 dB,
 * duża uciążliwość hałasu 63 < LAeq < 70 dB,
 * bardzo duża uciążliwość hałasu LAeq > 70 dB.
Tereny chronione akustycznie występują w pobliżu dróg, w szczególności są to
obszary zabudowy mieszkaniowej. Jak wynika z analiz akustycznych, przy wzmożonym ruchu pojazdów (który rośnie z każdym rokiem), może wystąpić emisja hałasu powodująca powstawanie przekroczeń dopuszczalnego poziomu dźwięku na obszarach zabudowy mieszkalnej, przy czym przekroczenia tych wartości dotyczą zabudowy znajdującej się bezpośrednio przy granicy pasa drogowego.
Dla przedsięwzięć dotyczących inwestycji drogowych każdorazowo przewiduje się zastosowanie racjonalnych metod ochrony przed hałasem, a w szczególności ograniczenia emisji hałasu, poprzez zastosowanie nawierzchni o korzystnych właściwościach minimalizujących wielkość emisji. Z uwagi na to, że bierne metody ograniczenia hałasu – ekrany akustyczne, budzą zdecydowany sprzeciw właścicieli nieruchomości, na których stwierdzono przekroczenia, ekrany będą budowane tylko wtedy, kiedy w inny sposób nie będzie możliwe wyeliminowanie przekroczeń.
Należy równocześnie zauważyć, że wykonanie nowych obiektów, z dobrą nawierzchnią, o poprawnych rozwiązaniach drogowych, przyczynią się do minimalizacji oddziaływań na ludzi pod względem hałasowym – ograniczona zostanie emisja hałasu dzięki zapewnieniu dobrego stanu nawierzchni drogowej oraz ograniczeniu hamowania i przyspieszania ruchu pojazdów.
Stan zanieczyszczenia powietrza ze względu na realizację przedsięwzięć drogowych, nie ulegnie znaczącemu pogorszeniu. Płynny ruch pojazdów spowoduje ograniczenie emisji spalin. Zarówno w stanie istniejącym, jak i w wyniku zrealizowania inwestycji drogowych, nie wystąpią zmiany powodujące przekroczenie dopuszczalnych chwilowych i średniorocznych norm zanieczyszczeń. Mieszkańcy i użytkownicy sąsiednich terenów nie będą narażeni na oddziaływania wynikające ze stanu zanieczyszczenia powietrza.
Należy zwrócić uwagę, że drogi z przejściami dla pieszych mogą powodować
powstawanie kolizji i wypadków zagrażających życiu i zdrowiu ludzi. Z tego względu wykonywanie przejść bezkolizyjnych, a w szczególności rozdzielanie ruchu pieszego i rowerowego od pojazdów samochodowych jest niezwykle ważne.
Projektowane zadania modernizujące drogi i budowa drogi obwodnicowej spowoduje zmniejszenie możliwości wystąpienia wypadku na drodze.
Celowi temu służą zarówno elementy wpływające na bezpieczeństwo ruchu
drogowego:
− właściwie wyprofilowane korpusy jezdni,
− obecność ścieżek rowerowych i chodników,
− odpowiednio zaprojektowane, wykonane i eksploatowane dojazdy, bariery ochronne, oznakowanie, jak i urządzenia chroniące mieszkańców:
- zabezpieczenia przed uciążliwościami związanymi z ruchem drogowym,
- rozwiązania zapewniające bezpieczne połączenia lokalne.
Wymienione powyżej czynniki są ważne dla różnych grup ludzi (użytkowników drogi oraz mieszkańców) mających często sprzeczne interesy. Nie bez znaczenia jest świadomość korzystających z drogi i obiektów towarzyszących, pozwalająca na właściwe korzystanie z nowych obiektów.

Farmy wiatrowe
Farmy wiatrowe są lokalizowane w oddaleniu od zabudowy jest oddalona od zabudowy mieszkalnej w takiej odległości, gdzie nie sięga pole elektromagnetyczne, jak też emisja fal ultradźwiękowych jest nieobecna.
Hałas w widmie ultradźwiękowym podlega bardzo silnemu pochłanianiu w powietrzu, co oznacza, że spadek poziomu hałasu wraz z odległością od źródła dla widma ultradźwiękowego jest dużo wyższy niż dla widma słyszalnego.
Poziom hałasu słyszalnego od turbiny, co wykazano w opracowaniach dotyczących klimatu akustycznego – nie przekracza dopuszczalnych poziomu dla pory dnia i nocy, więc nie wpływa na zdrowie ludzi.

6.1.10. Wpływ na promieniowanie elektromagnetyczne.
Wpływ na promieniowanie elektromagnetyczne występuje w przypadku budowy farm wiatrowych i farm fotowoltaicznych.
Generator i transformator turbiny stanowią źródła promieniowania elektromagnetycznego. Ze względu na lokalizacje turbiny na wysokości ok. 100 m npt, pole elektromagnetyczne na wysokości 1,8 m npt czyli na powierzchni ziemi i bytowania ludzi – jest praktycznie pomijalne.
Zarówno generator, jak i transformator umieszczone są w specjalnej gondoli i są zamknięte w przestrzeni otoczonej metalowym przewodnikiem o własnościach ekranujących, co powoduje, że natężenie pola na powierzchni ziemi jest znikome.
Z uwagi na to, że źródłem promieniowania elektromagnetycznego są również napowietrzne linie przesyłowe energii elektrycznej, dla uniknięcia promieniowania przewody są poprowadzone pod ziemią.
Główną uciążliwością w trakcie eksploatacji ogniw fotowoltaicznych jest promieniowanie elektromagnetyczne, stąd lokalizowane są poza zabudową mieszkalną i na stały pobyt ludzi. W każdym przypadku budowanych ogniw przewidziano brak przekroczeń dopuszczalnych poziomów natężenia pola elektromagnetycznego określonych w rozporządzeniu Ministra Środowiska z 30 października 2003 r. w sprawie dopuszczalnych poziomów pól elektromagnetycznych w środowisku oraz sposobów sprawdzania dotrzymania tych poziomów.
[bookmark: _Toc435116281]7. Opis przewidywanych działań mających na celu zapobieganie, ograniczanie lub kompensację przyrodniczą negatywnych oddziaływań na środowisko, w szczególności na cele i przedmiot ochrony obszaru Natura 2000 oraz integralność tego obszaru
Oprócz działań zapobiegających nadmiernemu oddziaływaniu na środowisko podanych przy poszczególnych sektorowych oddziaływaniach, poniżej podano szczegółowy katalog podejmowanych działań dla głównych zadań strategii wpływających na środowisko, w tym przyrodnicze.
Oddziaływanie przedsięwzięcia (budowa obwodnicy Staszowa) na przyrodę (ożywioną i nieożywioną), w tym na twory przyrody obejmuje zarówno fazę budowy, jak i późniejszej eksploatacji. Zakres tego oddziaływania opisano w poprzednich rozdziałach. Poniżej podano opis działań służących zapobieganiu i ograniczaniu oddziaływań na elementy środowiska przyrodniczego bezpośrednio bądź pośrednio.
 Z uwagi na wielkość oddziaływania nie jest wymagane prowadzenie działań kompensujących, za wyjątkiem nowych nasadzeń kompensujących ewentualna wycinkę drzew. Wystarczające są działania zapobiegające i ograniczające negatywne oddziaływanie.

Niezbędne jest staranne przygotowanie robót oraz ich prowadzenie przy poszanowaniu zasad ochrony istniejącego środowiska, przestrzegania zakazów i nakazów obowiązujących na obszarach objętych ochroną.

Droga obwodnicowa, jak też drogi przebudowywane i modernizowane, będą posiadać system odwodnienia, z wykorzystaniem właściwego ukształtowania powierzchni drogi oraz kanalizacji deszczowej (otwartej i zamkniętej) składającej się z wpustów ulicznych i kolektorów zbierających wody z drogi oraz szczelnych rowów drogowych, jak również urządzeń oczyszczających zapewniających usuwanie zawiesin i węglowodorów ropopochodnych do wartości wymaganych prawem.

W trakcie projektowania poszczególnych zadań niezbędna jest minimalizacja ingerencji w obszary podlegające ochronie, w szczególności objęte siecią Natura 2000.

W obrębie cieków i ich bagnistych dolin, stanowiących siedliska płazów, należy przewidzieć budowę przepustów pozwalających na migrację tych zwierząt oraz w miejscach szczególnie niebezpiecznych zastosować elementy naprowadzające.

 W przypadku stwierdzenia obecności gatunków chronionych – uzyskać zezwolenie na odstępstwa od zakazów w stosunku do gatunków podlegających ochronie (płoszenie, zniszczenie siedlisk itp.) a w razie potrzeby podjąć czynności kompensujące.

Wycinki drzew dla potrzeb realizacji zadań prowadzić w minimalnym zakresie, aby obszary te pozostawić w jak najmniej przekształconym stanie. Usuwanie drzew ze względu na ochronę lęgów ptaków w przeprowadzać w terminie poza okresem ich gniazdowania (od 1 lutego do 31 sierpnia).

Podczas prowadzenia prac budowlanych z koniecznością usunięcia warstwy humusu, prowadzić je w taki sposób, aby zapewnić możliwość ucieczki zwierzętom (w szczególności gniazdującym w zbiorowiskach łąkowych oraz bytujących na siedliskach podmokłych).

Prowadzić prace budowlane tak, aby zapewnić oszczędne korzystanie z terenu i minimalne przekształcenie jego powierzchni.

W związku z przewidywanym oddziaływaniem projektowanej drogi obwodnicowej na obszar Natura 2000 oraz Zespół – Przyrodniczo – Krajobrazowy, jak również na siedlisko rzadkiego motyla modraszka telejusa, w odniesieniu do przedmiotów ochrony tego obszaru zostaną wykonane przejścia dla płazów wraz z elementami naprowadzającymi. Ponadto utworzona zostanie strefa ekotonowa zapobiegająca niekorzystnym zmianom w siedliskach obszaru Natura 2000.
Wyznaczona trasa złagodzi zakłócenia łączności ekosystemów zwierząt. Jednak istnieje ryzyko wycofania się z tego obszaru modraszka telejusa, jeśli jego siedlisko zostanie zdegradowane. Ponadto zwierzęta posiadają stosunkowo duże areały aktywności, zatem oddziaływanie drogi nie spowoduje kolizji na styku strefy bezpośredniego oddziaływania. Wpływ drogi stanowi minimalną część jej oddziaływania na właściwe funkcjonowanie populacji. Negatywne oddziaływanie może polegać na ich płoszeniu, uszczupleniu i fragmentacji siedlisk, uszczupleniu bazy pokarmowej. Jednak bliskość terenów niezagospodarowanych, leśnych, łąkowych, jak również niskiej zabudowy otoczonej ogrodami i sadami, pozwoli wielu gatunkom zwierząt na egzystowanie w sposób bezpieczny, a droga nie będzie zagrażała ich bytowaniu. Zapewnienie warunków migracji zwierząt zostanie zrealizowane poprzez obiekty pełniące funkcję przejść dla zwierząt zestawione w tabeli poniżej.

Zestawienie obiektów stanowiących przejścia dla zwierząt
Prognoza oddziaływania na środowisko Strategii Rozwoju Powiatu Staszowskiego na lata 2016-2025

	Nr
	Typ proponowanego obiektu
	OBIEKT MOSTOWY / PRZEPUST

	PROPONOWANE
ROZWIĄZANIE

	M 1
	Dolne duże- most
	Most
Most pięcioprzęsłowy długości nie mniej niż - 141.50m
Rozpiętości teoretyczna (nie mniej niż) - 22m+3x32.5m+22m
Wysokość przejścia dla zwierząt Hmin=3,4m
Sumaryczna szerokość przejścia dla zwierząt B=102m
Klasa obciążenia - A (50t) wg PN-85/S-10030
	BUDOWA MOSTU rz. Czarna km 3+312.20

	M 2
	Zespolone z ciekiem
	Most
Światło mostu – nie mniej niż 20m, (13,27m)
Rozpiętości teoretyczna (nie mniej niż) – 21,16m, (14,07m)
Rzędna niwelety (środek obiektu) – 195,84m n.p.m.
Sumaryczna szerokość przejścia dla zwierząt - 10.29m (6.81m) Wysokość przejścia dla zwierząt H od 3.14m do 3.5m
Klasa obciążenia - A (50t) wg PN-85/S-10030
	BUDOWA MOSTU rz. Desta km 5+769.65

	P 1
	Przejście dolne –przepust (małe ssaki, płazy) półka 0,5 m szerok.
	Przepust
Skrzynkowy żelbetowy o wymiarach nie mniej niż 1,50x1,0m
	BUDOWA PRZEPUSTU
km 6+040.00

	P 2
	Przejście dolne – przepust (małe ssaki, płazy) półka 0,5 m szerok.
	Przepust
Skrzynkowy żelbetowy o wymiarach nie mniej niż 1,50x1,0m
	BUDOWA PRZEPUSTU
km 6+190.00

	M 3
	Zespolone z ciekiem półka 0,5 m szerok.
	Most
Światło mostu – nie mniej niż20m, (17,45m)
Rozpiętości teoretyczna (nie mniej niż)– 20,92m, (18,25m) Rzędna niwelety (środek obiektu) – 194.13m n.p.m.
Sumaryczna szerokość przejścia dla zwierząt - 12m (10.25m) Wysokość przejścia dla zwierząt H od 1.00m do 1.47m
Klasa obciążenia - A (50t) wg PN-85/S-10030
	BUDOWA MOSTU rz. Desna światło poz./pion B=20m,
h=~1.16m km 6+361.67

	P 3
	Przejście dolne –przepust (małe ssaki, płazy) półka 0,5 m szerok.
	Przepust
Skrzynkowy żelbetowy o wymiarach (nie mniej niż) 1,50x1,0m
	BUDOWA PRZEPUSTU
km 6+733.00

	P 4
	Przejście dolne –przepust (małe ssaki, płazy) półka 0,5 m szerok.
	Przepust
Skrzynkowy żelbetowy o wymiarach (nie mniej niż) 1,50x1,0m
	BUDOWA PRZEPUSTU
km 7+610.00

	PZ 5
	Przejście dolne –przepust (małe ssaki, płazy)
	
	przejście dolne 2.5x1.5m km 8+025

	PZ 6
	Przejście dolne –przepust (małe ssaki, płazy)
	
	przejście dolne 2.5x1.5m km 8+300.00

Z uwagi na występowanie osobników gatunków chronionych niezbędne jest uzyskanie zezwolenia w sprawie derogacji. W ramach inwestycji przewiduje się nasadzenia drzew i krzewów w pasach zieleni, które zrównoważą straty spowodowane wycinką.
Na projektowanej drodze nie stwierdzono występowania, poza wymienionymi, roślin z załącznika do rozporządzenia Ministra Środowiska z dnia 5 stycznia 2012 r. w sprawie gatunków dziko występujących roślin objętych ochroną (Dz. U. Nr 0, poz. 81). Są to jednak krzewy i rośliny zielne. Istnieje zatem możliwość przesadzenia ich po uzyskaniu stosownych decyzji do odpowiednich siedlisk poza oddziaływaniem inwestycji.
 Ponadto nie stwierdzono występowania na omawianym terenie grzybów wymienionych w załącznikach do rozporządzenia Ministra Środowiska z dnia 9 października 2014 r. w sprawie ochrony gatunkowej grzybów (Dz. U. z 2014 r. , poz. 1408).
Źródła podają, że na obszarze Kras Staszowski stwierdzono kolonię rozrodczą gatunku nietoperza-nocka dużego liczącą 200 osobników. Kolonia zlokalizowana jest na strychu budynku Nadleśnictwa w Staszowie, w odległości minimalnej od najbliższej turbiny nr wynoszącej 12,8 km. Barierą dla lotu żerowiskowego nietoperzy z tej kolonii może być kompleks leśny (leśnictwo Malkowice) oddzielający farmę wiatrową od Staszowa. Podczas rocznych badań nie stwierdzono nocka dużego na terenie farmy.
Duża odległość oraz brak prawdopodobnych, wyraźnych tras migracji, nie przewiduje się negatywnego wpływu planowanej inwestycji na obszary Natura 2000 w aspekcie ochrony nietoperzy.
Planowane przedsięwzięcie nie będzie negatywnie oddziaływać na obszary przyrodnicze chronione, a także na pomniki przyrody. Turbiny ora linia kablowa zlokalizowane są w wystarczająco dużych odległościach od tych obszarów. Planowana inwestycja zlokalizowana jest w granicach Jeleniewsko Staszowskim Obszarze Chronionego Obszaru. Na jego terenie obowiązuje szereg zakazów dotyczących zabijania zwierząt, dokonywania zmiany stosunków wodnych czy likwidowania zbiorników wodnych. Realizacja farmy wiatrowej nie naruszy żadnych z nich.
Kumulacja oddziaływania przedmiotowego przedsięwzięcia, polegającego na budowie 10 turbin wiatrowych, potencjalnie może przede wszystkim dotyczyć oddziaływania na klimat akustyczny, chito- i awifaunę, krajobraz oraz zacienienie.
Przedmiotowe przedsięwzięcie obejmuje budowę turbin wiatrowych wraz z infrastrukturą przyłączeniową wewnętrzną tj. do tzw. punktu zbiorczego. Wyprodukowana energia elektryczna będzie przekazywana do krajowego systemu energetycznego poprzez planowaną stacje elektroenergetyczną, która zlokalizowana zostanie w sąsiedztwie istniejącego GPZ w Staszowie. Stacje te lokalizuje się z zachowaniem bezpiecznych, zgodnych z normami i przepisami odległościach, dzięki którym nie stwarzają zagrożenia nie stanowią źródła uciążliwości. Połączenie farmy wiatrowej od tzw. punktu zbiorczego do GPZ w Staszowie nastąpi za pomocą linii kablowej średniego napięcia o długości około 15km. Podziemna sieć nie będzie stanowić źródła żadnych emisji.
Przedmiotowa farma będzie powodować zacienienie najbliżej położonych zabudowań mieszkalnych przez nie więcej niż 25 godzin w ciągu roku.
Farma wiatrowa nie będzie stanowiła bariery w rozumieniu ornitologicznym ze względu na rozmieszczenie turbin w bardzo dużych odległościach od siebie. Będzie ona układem przenikliwym, nie zaburzającym lokalnych migracji ptactwa.
Teren planowanej farmy wiatrowej nie jest szczególnie cenny dla nietoperzy w skali kraju i regionu. Gatunki migrujące i żerujące na badanej powierzchni należą do najpospolitszych w środkowej części Polski.
[bookmark: _Toc435116282]8.Informacje o możliwym transgranicznym oddziaływaniu na środowisko.
„Konwencja o ocenach oddziaływania na środowisko w kontekście transgranicznym, sporządzona w ESOP dnia 25 lutego 1991 r.” (Dz. U. 1999 nr 96 poz. 1110) jest podstawowym dokumentem wspólnotowym regulującymi kwestie transgranicznego oddziaływania na środowisko. Zgodnie z jej treścią oddziaływanie transgraniczne oznacza jakiekolwiek oddziaływanie nie mające wyłącznie charakteru globalnego, na terenie podlegającym jurysdykcji strony, spowodowane planowaną działalnością, której fizyczna przyczyna jest w całości lub częściowo położona na terenie podlegającym jurysdykcji innej strony. Oddziaływanie to może dotyczyć zarówno zdrowia i bezpieczeństwa ludzi, ale także flory, fauny, gleby, powietrza, klimatu, krajobrazu i pomników historii oraz warunków społeczno-gospodarczych spowodowanych zmianami powyższych czynników.
 W myśl 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. z 2013 poz. 1235, ze zm.) w razie stwierdzenia możliwości znaczącego transgranicznego oddziaływania na środowisko, pochodzącego z terytorium Rzeczypospolitej Polskiej na skutek realizacji planowanych przedsięwzięć objętych decyzją o środowiskowych uwarunkowaniach, decyzjami, o których mowa w art. 72 ust. 1 pkt 1 i 10 (jeżeli w ramach postępowania w sprawie decyzji o środowiskowych uwarunkowaniach nie była przeprowadzona ocena oddziaływania przedsięwzięcia na środowisko) oraz realizacji projektów polityk, strategii, planów lub programów, o których mowa w art. 46 lub 47 przeprowadza się postępowanie dotyczące transgranicznego oddziaływania na środowisko. Postępowanie dotyczące transgranicznego oddziaływania na środowisko przeprowadza się również na wniosek innego państwa, na którego terytorium może oddziaływać przedsięwzięcie albo realizacja projektu dokumentu, o którym mowa w art. 46 lub 47.
Nie przewiduje się aby realizacja „Strategii Rozwoju Powiatu Staszowskiego na lata 2016-2025” skutkowała negatywnym transgranicznym oddziaływaniem w związku z czym nie ma obowiązku przeprowadzania ww. postępowania dotyczącego transgranicznego oddziaływania na środowisko.

9. Propozycje metod monitorowania analizy skutków realizacji projektu.
 Realizacja skutków realizacji „Strategii...” wymaga systemu monitorowania przebiegu skutków jej wdrażania. Monitoring taki dostarcza informacji o postępie prac i efektywności wdrażania projektu.
Prowadzeniem monitoringu odbywać się będzie w ramach monitoringu „Programu ochrony środowiska dla powiatu staszowskiego” oraz w oparciu o wskaźniki rzeczowe i finansowe realizacji samej „Strategii....”
Głównym narzędziem analizy skutków realizacji strategii jest systematyczny monitoring zmian zachodzących w obszarach celów strategicznych. Jednostką przydzieloną do tego zadania będzie Zespół ds. Monitorowania Wdrażania Strategii, w skład którego będą wchodzić przedstawiciele poszczególnych Wydziałów Starostwa Powiatowego w Staszowie powołani Zarządzeniem Starosty Staszowskiego oraz zespół doradczy w postaci specjalistów z poszczególnych dziedzin np. zajmujących się: ochroną środowiska, inwestycjami (+środki finansowe) oraz promocji. Może to być również zupełnie inna konfiguracja składu zespołu, stosownie do zakresu kompetencji pracowników.
Monitoring wg ustalonych wskaźników pozwoli również na stałą kontrolę jakości środowiska, jak zaproponowano w pkcie 1.5. Źródła wskaźników do weryfikacji, w większości posiada w swoich bazach danych Wojewódzki Świętokrzyski Inspektor Ochrony Środowiska w Kielcach oraz Państwowy Wojewódzki Inspektor Sanitarny w Kielcach.
Ocena realizacji „Strategii…” , w zakresie skutków dla środowiska, będzie dokonywana raz na dwa lata (jak i programu ochrony środowiska).
10. Streszczenie w języku niespecjalistycznym.
Prognoza oddziaływania na środowisko została sporządzona dla „Strategii Rozwoju Powiatu Staszowskiego na lata 2016-2025”. Prognozę tę opracowano na podstawie Uchwały nr 25/16 Zarządu Powiatu w Staszowie z dnia 12 kwietnia 2016 roku w sprawie zmiany uchwały nr 60/14 Zarządu Powiatu w Staszowie z dnia 20 sierpnia 2014 r. w sprawie powołania Zespołu ds. Strategii Rozwoju Powiatu Staszowskiego na lata 2016-2025. Strategiczna ocena oddziaływania na środowisko jest jednym z instrumentów prawnych ochrony środowiska.
Celem przedmiotowej prognozy oddziaływania na środowisko jest ustalenie potencjalnego znaczącego oddziaływania na środowisko realizacji założeń dokumentu „Strategii Rozwoju Powiatu Staszowskiego na lata 2016-2025”, oraz ocena ich natężenia, a także określenie czy w należyty sposób został uwzględniony w ocenianym dokumencie interes środowiska przyrodniczego i kulturowego. Tego rodzaju oceny dokonuje się na etapie przygotowania strategii i przed jej przyjęciem lub poddaniem procedurze ustawodawczej.
Dokument jest zgodny z art. 51 ust. 2 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 2013 poz. 1235) oraz zawiera elementy uwzględnione w wytycznych właściwych organów tj. Regionalnej Dyrekcji Ochrony Środowiska w Kielcach oraz Świętokrzyskiego Państwowego Wojewódzkiego Inspektora Sanitarnego w Kielcach.
„Strategia Rozwoju Powiatu Staszowskiego na lata 2016-2025”, jest dokumentem, w którym określono jej misję oraz przyjęto cel generalny, 7 celów strategicznych i 36 celów operacyjnych, których realizacja w latach 2016-2025 ma się przyczynić do poprawy warunków życia mieszkańców i stanowić podstawę do dalszego długoletniego działania opartego na wspólnym porozumieniu różnych środowisk, co do zasadności przyjętych ustaleń i kierunków rozwoju.
„Strategia Rozwoju Powiatu Staszowskiego na lata 2016-2025” jest głównym dokumentem planistycznym na poziomie powiatu, w ramach którego poszczególne projekty mogą być aktualizowane w związku z ciągle zmieniającymi się uwarunkowaniami oraz mogą być uzupełniane o nowe zadania projektowe i nowe inicjatywy. Zawarte w dokumencie strategii projekty mogą być też stopniowo uszczegóławiane, poczynając od zapisu ogólnej ich koncepcji, aż do skonkretyzowanej formy projektów i biznesplanów.
Strategia ta wyznacza główne kierunki jego rozwoju w obszarach takich jak opieka zdrowotna na szczeblu powiatu, edukacja ponadgimnazjalna, należyte utrzymanie dróg powiatowych, przeciwdziałanie bezrobociu oraz bezpieczeństwo publiczne na szczeblu powiatu, a także przyjmuje do realizacji szereg inwestycji, jakie po szerokiej konsultacji społecznej zostały zgłoszone dla realizacji celu generalnego strategii tj. ,,Tworzenia optymalnych warunków zrównoważonego rozwoju gospodarczego i społecznego powiatu”.
Układ ww. dokumentu obejmuje:
· opis uwarunkowań zewnętrznych programowania strategicznego
· informacje ogólne o powiecie staszowskim
· opis jednostek organizacyjnych powiatu oraz podmiotu realizujące zadania własne powiatu
· analizę SWOT dla poszczególnych obszarów działania powiatu
· diagnozę stanu powiatu staszowskiego
· wizje rozwoju powiatu staszowskiego
· opis misji, celów strategicznych i operacyjnych
· monitoring realizacji zadań strategii
· podsumowanie wersji roboczej
 „Strategia Rozwoju Powiatu Staszowskiego na lata 2016-2025”, jest dokumentem, w którym określono jej misję oraz przyjęto cel generalny, 7 celów strategicznych i 36 celów operacyjnych, których realizacja w latach 2016-2025 ma się przyczynić do poprawy warunków życia mieszkańców i stanowić podstawę do dalszego długoletniego działania opartego na wspólnym porozumieniu różnych środowisk, co do zasadności przyjętych ustaleń i kierunków rozwoju.
Wizja strategiczna:
Ziemia Staszowska w nurcie europejskich przemian technologicznych i społecznych.
Cel generalny:
Tworzenie optymalnych warunków zrównoważonego rozwoju gospodarczego i społecznego.
Cele strategicznie:
VIII. Wyzwalanie inicjatyw w zakresie przedsiębiorczości i rozwoju gospodarczego powiatu oraz przeciwdziałanie bezrobociu.
IX. Rozbudowa infrastruktury drogowej, gospodarczej, technicznej i informatycznej.
X. Ochrona środowiska, racjonalne wykorzystanie zasobów przyrody, aktywizacja rolnictwa oraz rozwój obszarów wiejskich.
XI. Opieka zdrowotna, pomoc społeczna i psychologiczna, wsparcie osób z dysfunkcjami.
XII. Rozwój nauki i oświaty, upowszechnianie sportu i zdrowego trybu zżycia. Troska o zachowanie dóbr kultury.
XIII. Poprawa bezpieczeństwa obywateli, przeciwdziałanie zagrożeniom.
XIV. Rozwój powiatu poprzez kontakty krajowe i zagraniczne. Promocja sztandarowych produktów turystycznych i dóbr kultury.
W prognozie przeanalizowano cele i zadania zawarte w Strategii i ustalono, że część z nich nie ma istotnego wpływu na środowisko, w tym środowisko przyrodnicze.
Pozostałe zadania, o ważkim wpływie na środowisko, to jest budowa układu drogowego obwodnicowego miasta i farmy wiatrowej, posiadają udokumentowany wpływ na środowisko i te opisano w dokładnie w pkcie 6 niniejszej prognozy. Z analizy wpływu na środowisko tych zadań, najważniejsze dotyczą wpływu na klimat akustyczny (dla układu obwodnicowego) oraz na środowisko przyrodnicze (droga oraz farma wiatrowa). Przewidziane środki ochronne w przypadku nadmiernego poziomu hałasu dla terenów chronionych akustycznie i zaproponowany monitoring skuteczności środków ochronnych zawarte w decyzji środowiskowej dla tego przedsięwzięcia (obwodnica) zapewnią dotrzymanie dopuszczalnych wartości hałasu.
Wpływ obydwu głównych zadań na środowisko przyrodnicze jest znaczący, zatem w trakcie prowadzenia postępowania w sprawie oceny oddziaływania tych zadań na środowisko, przewidziano środki zaradcze oraz stosowną kompensację przyrodniczą.
W pozostałych elementach oddziaływanie na środowisko, przy zastosowaniu środków ograniczających ten wpływ, oddziaływanie będzie niewielkie.
108

image2.jpeg
Proces wdrazania
STRATEGII ROZWOJU POWIATU

STASZOWSKIEGO NA LATA 2016-2025
Osigganie celow i realizacja przedsiewzieé

informacje

Informacje Propozycje
o stopniu realizacji Korekt, zapiséw
strategii gromadzenie danych strategii
==
analityczne dane

EWALUACJA
ocena, interpretacja danych

image3.png
Wizja strategii: Ziemia Staszowska w nurcie europejskich przemian technologicznych i spotecznych.

CEL GENERALNY STRATEGII:TWORZENIE OPTYMALNYCH WARUNKOW ZROWNWAZONEGO ROZWOJU GOSPODARCZEGO I SPOLECZNEGO POWIATU

CEL STRATEGICZNY I CEL STRATEGICZNY Il CEL STRATEGICZNY V
Wyzwalanie inlcjatyw w Ochrona érodowiska, Rozwé] nauki i ofwiaty,
zakresie przedsigblorczoéci racjonalne wykorzystanie
I rozwoju gospodarczego zasobdw przyrody,
et aktywizacja rolnictwa
e oraz rozws] obszaréw
bezrobociu. wicjekdch,
L1. Tworzenie korzystnych | | IL1.Kontynuacja inwestycji | | IIL1. Realizacja programéw | | IV.I. Ugruntowanie pod- | | V.I. Rozwéj oswiaty w || VLI Inwestycje na rzecz || VILI. Wprowadzanie inno-
warunkéw inwestowania w | | drogowych, w tym obwod- | | sanitacji i regulacii rzek | | staw stabilngj sytacii w | | oparciu o szkoly wszystkich | | ochrony przeciwpowodzio- || wacyjnych metod dla
oparciu o potencjat energe- | | nic, na drogach wszystkich | | oraz gospodarki zasobami | | staszowskim szpitaln i | | szczebli. Dostosowywanie | | wej i gospodarki wodnej. || pobudzemia akiywnodci
tyczny powiatu, z zachowa- | | Kategorii. Budowa ciezek | | wodnymi. Budowa zbiorni- | | imych placowek shiby | | programéw nauczamia do || Umacnianie watow, samita- | | gospodarczej i spolecznej
niem ulg i preferencji. | | rowerowych. Kéw wodnych malej reten- | | zdrowia. Dalsza moderniza- | | wymagasi rynku pracy. cja_rzek, poprawa stamu || w kontaktach miedzyregio-
P:yamgcjah obsmévsvk inwe || 112 Rogbudowa obszaréw | | Cii- Relultywacja obszarow. iﬂ’f&ﬁ"ﬁﬁg iku;:yo;: T oo e :l?ﬁmcji wodnych i mo- ml,:ch i m;gdzyn:l:do—
stycyjnych, pozyskiwanie inwestycyjnych i pod budo- IIL2. Podnoszenie efektyw- : o bazy ksztalcenia, rozbudo- ow. .) WA z Wyknzysiasicm
ol || wnictwo mieszkaniowe. nofci energetyczmej z :‘v‘:mg”"“ x‘;‘g}d"i’g wa obiektéw, realizacja re- | | VT 'T“"""‘:‘“ T !’gg’.““‘é"’ ,h“‘“l"”’y‘h
12. Rozwéj dzialalnosci IL3. Realizacja inwestycji wykorzystaniem odna- e persa montéw i zakup wyposazefi. B ;]sz’l""mﬁso i Unii Europejskie.
gospodarczej W 16zmych || {olcinformatycznych, wspie- | | Wialnych Zrodet energii S : Informatyzacja ksztalcenia. funkejonowania stuzb odpo- | | 112, Nawigzywanie kon-
formach organizacyjaych i | | e projektow likwidacji | | ©Ofaz paliw alternatywnych. IV.2. Zwigkszenie wyko- V3. Wepicranie dziataino. | | CCZARYCh 2 $prawy || uhigw gospodarczych i
prawnych, w tym w part- S en G o Modemizacja i termomo- rzystania potenciatu szpita- = ‘P“"‘“'w s"m"m = szeroko rozumianego bez- kulturalnych z innymi
nerstwie publiczno-prywa- | | yerenach wiejskich. dernizacia obiektow i | | 12, wprowadzanie do proce- =5 uh“z"bwb oo | | Pleczetstwa - obywateli, | | rogionami vy kraju i za
tnym oraz w formie pod- ‘budynkéw. dur medycznych najnow- 2 :[EP'“"’W“' glownie policji, pafistwowej granica za posrednictwem
miotow ekonomii spolecz- | | 1L4. Poprawa systemu L szych osiggnieé nauki. mozgrywek § festynéw oraz | | ochotniczej strazy pozar | | organizacii pozarzadowych,
) G T T iy komunikacyjnego dla ruchu IL3. Wspieranic dziatah o innych imprez o charakterze nej oraz inspektoratow o
= D o ograniczajacych emisje IV.3. Poprawa mozliwosci masowym. 5 fundacji i stowarzyszed.
administracji i pedagogdw. towarowego, pasazerskiego) e e powiatowych. >
§ 50 i pieszego. Budowa parkin- | | Zanieczyszczef. Tworzenic ¢ . V.4. Organizacia nowych A VAR e e
13. Podejmowanie inicj s warunkéw umozliwiajacych | | Srodowiska osc: starszych, | | = VL3. Modemizacia i ter- | | czyzm integracyi i wspolpra-
tyw gospodarczych o zma- & . . prawidlowe funkcjonowa- z depresja, nalogami, za- ;:;m“”‘mf;"‘” gb"ql“: ‘momodernizacja bazy loka- | | cy miedzy gléwnymi akto-
czeniu ponadregionalnym, || IL5. Rozbudowa sieci || o gyctemow ekologicz- | | &rozomych patologiami i e " || lowej i zakup spraetu, W || rami rynku lokalnego
ETEweEnGiacyizell| [JESchaIs SRRA A | [t wykluczeniem spolecznym. b LR T tym Icznosci dla wprowa- | | a potencjalnymi odbiorcami
Strefami Ekonomicznymi. pelnienic brakujacych . IV.4. Doskonaleni sicbiorcami w _procesie | | gzania nowych technologii fe h 5
i 4. Tworzenic 4 onalemie oraz ksztalcenia zawodowego. i oferowanyc] towarow
14. Wspéipraca z organiza- | | Odcinakéw —w systemic producenckich. b img;'g poszerzenie zakresu §wiad- Az e w zakresie ratownictwa i W | | i ustug. Rozbudowa bazy
cjami otoczenia biznesu. || Wod-kan. form organizacii rolaikbw czeti dla oséb z niepetno- V.5. Dziatania zmierzajgce (| systemach —ostrzegania. turystyczne i rekreacyjnej.
Wsparcie nowo powstaj 1L6. Ograniczenic oddzia- | | 70 PBEWEE OCW | | sprawnosci intelekalng | | do zachowania ddbr kultu- | | Budowa nowych budynkow | | Promocja powiatu,
cych firm, transferu techno- lywania gospodarki na e VEREran i oraz w podeszlym wieku. 1y, zapobieganic dewastacji dla potrzeb shuzb. fay wazmna dzi edzina Zycia
logii oraz usiug_finanso- | | $rodowisko, usprawnienie | | L PRS0 RS Stworzenie kompleksowego zabytkéw i pomnikow przy- | | 14, Poprawa stanu drog w | | “gospodarczego. Tworzenie
wych. Tworzenie Inkubato- | | gospodarki odpadami, pelne e A programu _opieki z mozli- rody. Prowadzenie dziatal- Kierunku zwickszenia | | zespotow wykwalifikowa-
réw Przedsigbiorczosci. wykorzystanie mozliwosci 3) woscig objecia nig wszyst- noci edukacyjoych i pro- bezpieczefistwa, a takie s R
e — X istnicjacych oczyszezalni | | LS. Zmiana struktury | | kich pouwzebujacych 2z | | mocyinych dotyeaoyeh || g il R Ll h 0s6b
5. Inwestycie w oparciu | | S o | | edaretw, po. : redsicowa kulturomege ikt projekiéw i pozyskiwaniu
o fundusze unijne na rozwdj = W, M’%"“km“m b""d“‘ kg terenu powiatu. A rekreacji i wypoczynku. funduszy promocyjnych.
i nowe technologie, w tym | | WYh- ne? = “YP‘m"d dY]J‘a IV.5. Stworzenie na bazie V.6. Budowa Sciezek edu- VLS. profilaktyki | | VILS. Tworzenie o
na produkcj¢ energii odna- IL7 Rozbudowa bazy w) J poce stowarzyszef i wolontariatu kacyjnych, doméw kultury e é‘d‘ dﬂ“’f“"“‘. e 5 e
wialnej. obszarze polityki spolecznej | | Pretvomta. Upowszech | | oroprymy diatat na racce | | oraz wietlic. et | [,
16. Opracowanie i wdroze- | | i opicki zdrowotnej. Gji rolnej. s dzieci i miodziczy zagrozo- | | V.7. Remont i konserwacja | |y ruchu drogowych, zagro- ufmdacjg dolychcuspvwe»
nie Strategii Rozwoju Eko- IL.8. Rewitalizacja Rynkéw . . nej demoralizacja i bieda, zabytkéw oraz tworzenie 2ef nalogami i przestepczo- 20 dorobl
nomil Spoteczne] 201420, miejscowokci z nadanim fm TIL6. Wsparcie oéwiaty rol- euro sierot i z rodzin pato- ‘produktow turystycznych. Scig.)
nowych funkcji. niczej - ZS w Sichowie D. logicznych.

image4.png
Bogoria

Seydiow

Staszow

Rytwiany

Olesnica
Polaniec

tubnice

image5.png
iz
faeis

‘loupop Iyiepodsos) | exsimopoig Auoyog) nzsnpund oBamopoleN
MONPOLS &7 BUBMOSUELIS | BYSIMOPOIS BASII alUaMoLle e
Ioupoy tiepodsos) | IBojoiosjaly sy Yofupoy
MOq0SEZ YopoISQ Zazid eueuoyAm Iysjo4 oBauzaerfoipfy
nfeizpog edews 1s8f yoAuzoielBoiphy yofuep wappoiz
fouzayesBoey 1 aulfzapoag) loeyuaumyoq yapois Auyenay zezid
euoludaisopn aluele) nisafay obamonisyieq Yokuep ezeq jsof
nfesy oBeulfoensyuupe nizpod yofoezofjop voluep wiepor7

fuemoyeiup “
oBeuqop fazfmod | figog ‘
iz |
s |
fuemoweI .
f1q0q
fuzaifojoxd felousiogjuels

omzZpoNalon) _H_
3UDOM YOIz .

e —

amoseiLiod Apund o

epuahien

image6.png
ofaiqop nueys fsziuod

‘loupop Iyiepodsos) | exsimopoig Auoyog) nzsnpund oBamopoleN
OPOLS &2 BUBMOSUELIS | EYSIMOPOIS BASII alUaMoLIe ey
Ioupoy tiepodsos) | IBojoioajaly sy Yofupoyy
M0q0SEZ YopoISQ Zazid eueuoyAm Iysjo4 oauzaerfoiphy
nfeizpog edews 1s8f yoAuzoielBoiphy yofuep wappoiz
fouzayesBopey 1 aulfzapoag) loeyuaumyoq yapois Ayenuay zezid
euoludaisopn aluelc) nisalay oBamonisyieq Yokuep ezeq jsof
nfesy oBeufoensiuupe nizpod yokoezofjop voluep wiepor7

SOU AlioiZ0d Lysiu 0 figop -
180U a1Lozod Wpos i 0 fugop -
fuzaiway? uey

amoeiLiod Apyund o

epuahio

image7.emf

image8.emf

image9.png

image10.png

image11.png

image12.png

image13.png
Projekty i Opracowania w Zakresie
Ochrony Srodowiska
mgr Inz. Anna Szelggiewicz Jé\g
39-400 Tamobrzeg, ul. Tarnowsklego8
NIP 867 102 77 34 REGON 830148786

image1.jpeg

