Program Ochrony Środowiska dla powiatu skarżyskiego

[image: image1.wmf]
Przedsiębiorstwo Geologiczne w Kielcach

25-214 Kielce, ul. Żołnierzy Radzieckich 21

tel. centrala (+41) 361-65-42, 361-65-76 fax (+41) 361-95-19

NIP 657-038-69-10 REGON 000942920

http://www.pgkielce.com.pl e-mail: pgkielce@pgkielce.com.pl

Inwestor: Starostwo Powiatowe w Skarżysku-Kamiennej

PROGRAM OCHRONY ŚRODOWISKA

DLA POWIATU SKARŻYSKIEGO

Część I

Ochrona środowiska przyrodniczego

Opracował:

Dyrektor

mgr inż. Andrzej Wągrowski

wraz z zespołem:

mgr Emilia Bielecka

mgr inż. Józef Kowalik

mgr inż. Agnieszka Stachowicz

mgr inż. Katarzyna Wiklina

Kielce, marzec 2004

Spis treści

51. WSTĘP

2. CHARAKTERYSTYKA OBECNEGO STANU ŚRODOWISKA
11
2.1. Podstawowe dane o powiecie skarżyskim
11
2.1.1. Położenie i podział administracyjny
11
2.1.2. Demografia
11
2.1.3.Układ komunikacyjny
11
2.1.4. Rozwój gospodarczy i społeczny
11
2.2 Środowisko przyrodnicze
12
2.2.1. Ukształtowanie terenu
12
2.2.2 Warunki klimatyczne
13
2.2.3. Powietrze atmosferyczne
14
2.2.4 Wody
17
2.2.4.1.Wody powierzchniowe
17
2.2.4.2. Wody podziemne
21
2.2.5. Gleby
23
2.2.6. Złoża surowców mineralnych
25
2.2.6.1. Baza surowcowa powiatu
25
2.2.7. Walory przyrodnicze i krajobrazowe
32
2.2.7.1. Lasy
32
2.2.7.2. Formy ochrony przyrody
32
2.3. Zabytki kultury
39
3.
ŹRÓDŁA ZAGROŻENIA ŚRODOWISKA I SPOSOBY PRZECIWDZIAŁANIA
40
3.1. Powietrze atmosferyczne
40
3.2. Wody
41
3.2.1. Wody powierzchniowe
41
3.2.1. Wody podziemne
41
3.3. Gleby
48
3.4. Surowce mineralne
48
3.5. Lasy
48
3.6. Środowisko przyrodnicze
49
3.6.1.Hałas
49
3.6.2. Pola elektromagnetyczne
52
3.6.3. Powodzie i zatopienia
54
3.7. Poważne awarie
55
3.8. Odpady
58
4. WODOCIĄGI I KANALIZACJA
62
5. PRIORYTETY EKOLOGICZNE
67
6. STRATEGIA DZIAŁAŃ DLA POPRAWY STANU ŚRODOWISKA
68
6.1. Gospodarka wodna
68
6.1.1. Wody powierzchniowe
69
6.1.2. Wody podziemne
70
6.1.3. Ochrona przed powodzią i mała retencja
72
6.2. Powietrze atmosferyczne
73
6.3. Ochrona przyrody
74
6.4. Program ochrony złóż i górniczego zagospodarowania
76
6.4.1. Aspekty prawne ochrony złóż
76
6.4.2. Program ochrony i zagospodarowania złóż surowców mineralnych
78
6.5. Poważne awarie przemysłowe
79
6.6. Hałas i pola elektromagnetyczne
79
6.7. Ochrona lasów
80
6.8. Edukacja ekologiczna
80
7. Metody kontroli i monitorowania skutków realizacji programu
82
8. Źródła finansowania
82
9. Synteza programu
85

Wykaz tabel:

Tab.1
Rozkład emisji w powiecie skarżyskim

Tab.2
Średnioroczne stężenia metali w pyle zawieszonym w Skarżysku Kamiennej ul. Słowackiego 25 (za rok 2002 w [ng/m3]

Tab. 3
Opad pyłu w Skarżysku Kamiennej w roku 2002

Tab. 4
Klasyfikacja stref (powiat skarżyski) – zgodnie z art. 88 ustawy Prawo ochrony Środowiska

Tab. 5
Klasyfikacja wynikowa dla poszczególnych zanieczyszczeń na obszarze powiatu skarżyskiego

Tab.6
Klasyfikacja wynikowa dla poszczególnych zanieczyszczeń na obszarze powiatu skarżyskiego

Tab.7
Zmiany stanu czystości wód rzeki Kamiennej w latach 1997-2002

Tab.8
Ocena stanu czystości rzeki Kamiennej w 2002 roku oraz wskaźniki zanieczyszczeń decydujące o klasie czystości wód.

Tab.9
Zmiany stanu czystości wód rzeki Kamiennej w latach 1997-2002

Tab.10
Stan czystości zbiornika Rejów

Tab.11
Zmiany stanu czystości zbiornika Rejów w latach 1997-2002

Tab.12
Monitoring gleb w rejonie Skarżyska Kamiennej

Tab.13
Charakterystyka geologiczno-górnicza i gospodarcza dokumentowanych złóż powiatu skarżyskiego

Tab.14
Charakterystyka sozologiczna złóż

Tab.15
Wykaz rezerwatów przyrody powiatu skarżyskiego

Tab.16
Wykaz pomników przyrody, użytków ekologicznych, stanowisk dokumentacyjnych powiatu skarżyskiego (stan na 31.12.2002)

Tab. 17
Wykaz obiektów stanowiących potencjalne zagrożenie dla jakości wód podziemnych

Tab.18
Zestawienie wyników pomiarów hałasu wykonanych w latach 2000-2002 w rejonie drogi krajowej nr 7.

Tab.19
Zestawienie wyników pomiarów hałasu kolejowego na odcinku Skarżysko Kamienna (przejście) – Kielce

Tab.20
Obszar stref ochronnych w otoczeniu linii NN i WN o natężeniu pola elektrycznego ponad 1 kV/m

Tab.21
Ilość substancji niebezpiecznych w węźle PKP Skarżysko

Tab.22
System wodociągowy gminy Bliżyn

Tab.23
System wodociągowy gminy Łączna

Tab.24
System wodociągowy gminy Suchedniów

Tab.25
System wodociągowy gminy Skarżysko - Kamienna

Tab.26
System wodociągowy gminy Skarżysko - Kościelne

Tab.27
Dysproporcje długości sieci wodociągowej i kanalizacyjnej w gminach

Tab.28
Program małej retencji

Tab.29
Tabelaryczne zestawienie zadań priorytetowych i strategicznych ...

Wykaz map:
Mapa nr 1 – Wody powierzchniowe

Mapa nr 2 – Ochrona przyrody

Mapa nr 3 – Wody podziemne

Mapa nr 4 – Plan akustyczny miasta Skarżysko-Kamienna

Mapa nr 5 – Hałas i pola elektromagnetyczne

Mapa nr 6 – Gospodarka wodno-ściekowa

1. WSTĘP

W celu realizacji polityki ekologicznej państwa Ustawa „Prawo ochrony środowiska” z dn. 27.04.2001 r. (Dz. U. Nr 62, poz.627) wprowadziła obowiązek sporządzenia przez zarządy województwa, powiatu i gminy odpowiednio wojewódzkich, powiatowych i gminnych programów ochrony środowiska (Art. 17).

Zakres tych programów musi być spójny z polityką ekologiczną państwa (Art. 14), a więc musi określać:

· cele ekologiczne,

· priorytety ekologiczne,

· rodzaj i harmonogram działań proekologicznych,

· środki niezbędne do osiągnięcia celów, w tym mechanizmy prawno – ekonomiczne
i środki finansowe.

Ustawa z dn. 27.07.2001 r. o wprowadzeniu ustawy – Prawo ochrony środowiska, ustawy o odpadach oraz o zmianie niektórych ustaw (Dz. U. Nr 100, poz. 1085) w art. 10
p. 4 ustala terminy opracowania programów – programy wojewódzkie mają być uchwalone przez sejmik województwa do 30.06.2003 r., rady powiatów uchwalą program do 31.12.2003 r., a rady gmin uchwalą gminne programy do 30.06.2004 r.

Z wykonania programów zarząd województwa, powiatu i gminy ma sporządzać co
2 lata raporty które będą przedstawiane odpowiednio sejmikowi województwa, radzie powiatu lub radzie gminy.

Programy ochrony środowiska obejmują działania krótkookresowe na lata 2003 – 2006 z uwzględnieniem perspektyw na lata 2007 – 2010, (P.O.Ś., art.14 p.2).

Dokumentem nadrzędnym dla programu powiatowego jest „Program ochrony środowiska dla województwa świętokrzyskiego” opracowany przez Świętokrzyskie Biuro Rozwoju Regionalnego (praca zespołowa, 2003 r.) zatwierdzony uchwałą Sejmiku Województwa świętokrzyskiego nr XI/87/03 z dn. 1.07.2003 r. Program ten stanowi drugą, uaktualnioną i poszerzoną edycję wojewódzkiego dokumentu programowego p.t. „Program ochrony środowiska oraz tworzenia warunków zrównoważonego rozwoju województwa świętokrzyskiego” (2001 r.), który określa zadania samorządu województwa w dziedzinie ochrony środowiska przyrodniczego na lata 2003 – 2006 i stanowi ramy programowe dla programów powiatowych.

Szczegółowy zakres merytoryczny programu zawarty jest w dokumencie resortowym Ministerstwa Środowiska p.t. „Wytyczne sporządzania programów ochrony środowiska na szczeblu regionalnym i lokalnym (M.Ś. W-wa, XII 2002 r), oraz
w specyfikacji istotnych warunków zamówienia będących częścią materiałów przetargowych Starostwa Powiatowego w Skarżysku.

Uwarunkowania prawne programów

Cele strategiczne programów wynikają z polityki zrównoważonego rozwoju państwa, sukcesywnie dostosowywanej do prawa Unii Europejskiej, zawarte
w następujących dokumentach:

· Prawo ochrony środowiska - Ustawa z 27 kwietnia 2001 roku . Jest ona podstawowym aktem prawnym w dziedzinie ochrony środowiska i pełni funkcję ustawy ramowej dla całego ustawodawstwa z tego zakresu. Art. 17 i 18 nakłada na zarząd gminy, obowiązek sporządzenia programu ochrony środowiska, w celu realizacji polityki ekologicznej państwa.

· II Polityka Ekologiczna Państwa, z 2001 r. Dokument ten ma na celu stworzenie warunków niezbędnych do realizacji zadań ochrony środowiska na obszarze całej Polski. Określa też, na podstawie aktualnego stanu środowiska: cele, priorytety
i działania proekologiczne wraz ze środkami niezbędnymi do ich osiągnięcia. Polityka ekologiczna powinna być elementem równoważenia rozwoju kraju i harmonizowania celów gospodarczo-społecznych z celami ochrony środowiska.

· Program wykonawczy do II Polityki Ekologicznej Państwa na lata 2002–2010. Jest dokumentem o charakterze operacyjnym, stanowiącym instrument wdrożenia
„II Polityki Ekologicznej Państwa”. Zawiera harmonogram zadań wynikających z tej polityki oraz wskazówki i wytyczne do uwzględnienia zagadnień ochrony środowiska
w programach sektorowych. Precyzuje sposoby osiągania celów zawartych
w „II Polityce Ekologicznej Państwa” w formie pakietów działań inwestycyjnych
i pozainwestycyjnych na lata 2002–2010. Dla każdego pakietu zadań określa jego nazwę, ustanawia jednostkę odpowiedzialną i jednostki współpracujące. Podaje również termin realizacji oraz niezbędne nakłady finansowe.

· Polityka Ekologiczna Państwa na lata 2003–2006 z uwzględnieniem perspektywy na lata 2007–2010. Dokument ten został sporządzony w oparciu o zapisy ustawy - Prawo ochrony środowiska. Zawiera aktualizację i uszczegółowienie długookresowej
„II Polityki Ekologicznej Państwa”, zwłaszcza w nawiązaniu do priorytetowych kierunków działań określonych w VI Programie działań Unii Europejskiej w dziedzinie ochrony środowiska na lata 2001–2010.

· Narodowy Plan Rozwoju 2004–2006. Plan ten jest dokumentem określającym strategię społeczno-gospodarczą Polski w pierwszych latach członkostwa w Unii Europejskiej. Jego zadaniem jest osiągnięcie spójności społecznej, gospodarczej i przestrzennej Polski z Unią Europejską. Wskazuje wielkość planowanego zaangażowania środków Funduszy Strukturalnych, Funduszu Spójności i środków krajowych oraz określa sposób koordynacji i wdrażania pomocy strukturalnej w okresie realizacji Planu.

· Narodowa Strategia Edukacji Ekologicznej (NSEE), jest dokumentem identyfikującym i hierarchizującym główne cele edukacji środowiskowej. Wskazuje także możliwości ich realizacji. Cele zawarte w NSEE zostaną przełożone na konkretne zadania w „Narodowym Programie Edukacji Ekologicznej” oraz w programach lokalnych, służących realizacji zadań edukacyjnych promujących ideę ekorozwoju.

Głównym celem polityki ekologicznej państwa, ustanowionym w/w krajowych dokumentach programowych jest „zapewnienie bezpieczeństwa ekologicznego społeczeństwa polskiego w XXI w oraz stworzenie podstaw dla opracowania i realizacji strategii zrównoważonego rozwoju kraju”.

Zasadą, stanowiącą nadrzędne kryterium rozwiązań strategicznych na wszystkich szczeblach zarządzania powinna być konstytucyjna zasada zrównoważonego rozwoju. Zakłada ona takie prowadzenie polityki i działań w poszczególnych sektorach gospodarki
i życia społecznego, aby zachować zasoby i walory środowiska w stanie zapewniającym trwałe, nie doznające uszczerbku, możliwości korzystania z nich, zarówno przez obecne jak i przyszłe pokolenia, przy jednoczesnym zachowaniu trwałości funkcjonowania procesów przyrodniczych oraz naturalnej różnorodności biologicznej na poziomie krajowym, ekosystemowym, gatunkowym i genowym. W praktyce oznacza to równorzędne traktowanie racji ekologicznych, społecznych i gospodarczych oraz powoduje konieczność integrowania zagadnień ochrony środowiska z polityką sektorową w pozostałych dziedzinach gospodarki.

Konieczność opracowania programów ochrony środowiska na szczeblu powiatowym wynika z zapisu ustawy „Prawo ochrony środowiska” (POŚ), Art.17. Aby ustalić rolę i miejsce organu samorządowego jakim jest starostwo powiatowe w tych programach należy spojrzeć na to zagadnienie przez pryzmat jego kompetencji w zakresie ochrony środowiska.

Kompetencje te ograniczają się do przygotowywania decyzji administracyjnych wynikających z ustaw:

· Prawo ochrony środowiska (ustawa z dn. 27.IV.2001r, Dz. U. Nr 62, poz.627). Zakres kompetencji starosty zawarty jest w Art. 378 tej ustawy i dotyczy generalnie następujących zagadnień:

1. Wydawanie pozwoleń na wprowadzanie do środowiska substancji i energii oraz kontrola wielkości tych emisji

2. Wydawanie pozwoleń na emitowanie hałasu do środowiska (nie dotyczy dróg i linii kolejowych, Art. 230.2)

3. Prowadzenie postępowania w sprawie ocen oddziaływania na środowisko – wydawanie decyzji nakazujących wykonanie przeglądów ekologicznych, stwierdzania konieczności sporządzenia raportu o oddziaływaniu inwestycji na środowisko i jego zakresu

4. Uzgadnianie warunków rekultywacji terenów zdegradowanych oraz wykonanie rekultywacji w przypadku podanym w Art. 102, p. 4 i 5.

5. Uchwalanie powiatowego programu ochrony środowiska oraz programu działań w celu dostosowania poziomu hałasu do dopuszczalnego w zakresie podanym w art. 117 ust.2 pkt.1 i ust.3

· Prawo wodne (ustawa z dn. 18.VII.2001r, Dz. U. Nr 115, poz.1229) mi. w zakresie:

1. Przygotowanie pozwoleń wodnoprawnych na szczególne korzystanie z wód

2. Przygotowanie pozwoleń wodnoprawnych na wykonanie urządzeń wodnych

· O ochronie przyrody (ustawa z dn.16.X.1991r, Dz. U. Nr 114, poz.492)
· O odpadach (ustawa z dn. 27.IV.2001r, Dz. U. Nr 62, poz. 628)

Strategiczne działania dotyczące ochrony poszczególnych komponentów środowiska nie należą do kompetencji starostwa, i tak:

· Kontrola jakości i ochrona wód podziemnych i powierzchniowych należy do WIOŚ i Regionalnego Zarządu Gospodarki Wodnej w tym również opracowanie programu ochrony wód dla obszarów gdzie jakość wód jest zagrożona (Prawo Wodne, Art. 49, 58, 60, 112-115, 120)

· Kontrola jakości i ochrona powietrza należy do WIOŚ i wojewody, w tym również opracowanie programu ochrony powietrza w strefie w przypadku gdy nie jest osiągnięty dopuszczalny poziom substancji w powietrzu (POŚ, Art. 88, 89, 91)

· Kontrola emisji hałasu należy do WIOŚ (POŚ, Art. 117.1), a dla dróg krajowych i wojewódzkich do zarządzający drogą (POŚ, Art. 179, oraz Rozp. Ministra Środowiska z dn.23.01.2003r, Dz. U. Nr 35, poz.308). Nie jest wymagane pozwolenie na emisję hałasu do środowiska dla dróg i linii kolejowych (POŚ, Art.230.2). Dla dostosowania poziomu hałasu pochodzącego od dróg i linii kolejowych do poziomu dopuszczalnego wojewoda, w drodze rozporządzenia, określa program działań.

· Tworzenie szczególnych form ochrony przyrody (parki narodowe i krajobrazowe, rezerwaty przyrody, obszary chronionego krajobrazu, formy ochrony indywidualnej) należy do ministra lub do wojewody, w tym również opracowywanie planów ochrony dla parków narodowych, rezerwatów przyrody i parków krajobrazowych (Ustawa o ochronie przyrody, Art. 6, 13, 13a).

· Opracowanie projektów planów ochrony przeciwpowodziowej należy do zadań dyrektora regionalnego zarządu gospodarki wodnej (Prawo wodne, Art.92, p.3.3, 112)

Jak widać z powyższego, dla obszaru powiatu tworzone są programy działań dla poszczególnych komponentów środowiska, przy czym wykonawca tych programów jest w ustawie POŚ dokładnie określony. Starostwo powiatowe spełnia jedynie funkcje administracyjno – kontrolne wynikające z obowiązującego prawa i to w dość ograniczonym zakresie. Nie prowadzi i nie planuje żadnych inwestycji proekologicznych. Jego zadaniem w zakresie ochrony środowiska jest dbanie o przestrzeganie obowiązującego w tym zakresie prawa.

Dlatego też opracowywanie dodatkowo powiatowych programów ochrony środowiska jest zadaniem kontrowersyjnym.

Zupełnie inaczej przedstawiają się w tym zakresie kompetencje organu samorządowego jakim jest urząd gminy z wójtem na czele. To tu planowane są oraz uchwalane przez radę gminy, a następnie realizowane inwestycje dotyczące zaopatrzenia w wodę, energię i ciepło, odprowadzenia ścieków, budowy oczyszczalni ścieków, tworzenia systemu zbierania odpadów komunalnych i realizacji postanowień planu zagospodarowania przestrzennego gminy. Na poziomie gminy można określać harmonogram realizacji inwestycji proekologicznych, ustalać koszty konkretnych zadań inwestycyjnych, szukać źródeł ich finansowania.

Gmina jest podstawową jednostką organizacyjną samorządu terytorialnego od której należałoby rozpocząć tworzenie programów ochrony środowiska.

Wykorzystane opracowania i źródła informacji:

1. Augustyniak E., (praca zbiorowa), 2003 – Program ochrony środowiska dla województwa świętokrzyskiego, Świętokrzyskie Biuro Rozwoju Regionalnego Kielce

2. Rocznik statystyczny województwa świętokrzyskiego 2002, Urząd Statystyczny Kielce

3. Powiat skarżyski – Informator inwestycyjny powiatu skarżyskiego

4. Knapczyk R., Bednarz L., 1996 – Dokumentacja określająca warunki hydrogeologiczne dla ustanowienia stref ochronnych GZWP 415 „Górna Kamienna” , PG Kielce

5. Lis E., Kowalik J., 1996 – Projekt stref ochronnych ujęć wód podziemnych Bzin, Mesko, Bór w rejonie Skarżyska Kamienna, PG Kielce

6. Praca zbiorowa – Strategia rozwoju miasta Skarżysko – Kamienna, Świętokrzyska Agencja Rozwoju Regionu S.A.

7. Świadek St.,2000 – Ocena stanu środowiska w powiecie skarżyskim,

8. Moskwa T., 1997 – Program ochrony przyrody i wartości kulturowych w Nadleśnictwie Skarżysko w: Plan urządzenia gospodarstwa leśnego na okres 1.01.1998 – 31.12.2007

9. Sowa R,. 1997 – Sieradowicki Park Krajobrazowy, Zarząd Świętokrzyskich
i Nadnidziańskich Parków Krajobrazowych w Kielcach

10. Sowa R,. 1998 – Suchedniowsko – Oblegorski Park Krajobrazowy, Zarząd Świętokrzyskich i Nadnidziańskich Parków Krajobrazowych w Kielcach

11. Rogowski P., praca zbiorowa – Ocena stanu czystości wód powierzchniowych
w województwie świętokrzyskim, WIOŚ Kielce

12. Pobratym A., Bednarz K., 2000 –Mapa geologiczno – gospodarcza Polski 1:50000,
Ark. Skarżysko – Kamienna, PG Kielce

13. Kowalik J., Doroz K., 2000 - Mapa geologiczno – gospodarcza Polski 1:50000,
Ark Szydłowiec, PG Kielce

14. Strona internetowa: www.kielce.pios.gov.pl w: „Stan środowiska w województwie świętokrzyskim w roku 2002”; „Wyniki wstępnej oceny jakości powietrza
w województwie świętokrzyskim”; „Wyniki wstępnej oceny jakości powietrza
i klasyfikacji stref w województwie świętokrzyskim w roku 2002”; „Roczny raport
z badań monitoringowych jakości zwykłych wód podziemnych w województwie świętokrzyskim – 2002 r.”

15. Praca zbiorowa, 2000 – Studium uwarunkowania i kierunków zagospodarowania przestrzennego – Zarząd Miasta Skarżysko – Kamienna, Przed. Zagosp. Miast i Osiedli „teren” Sp. z o.o.. Łódź

16. Krawiec E., 1997 – Opracowanie pomiaru hałasu komunikacyjnego – Skarżysko Kamienna – plan akustyczny, WIOŚ Kielce

17. Krawiec E., 1998 – Opracowanie pomiarów hałasu komunikacyjnego – Linia kolejowa relacji Warszawa – Kraków w granicach województwa kieleckiego, WIOŚ Kielce

18. Świadek St., 2001 – Ocena stanu środowiska w powiecie skarżyskim w 2000 r. ŚWIOŚ Kielce

19. Karwowski A., 2002 – Czy promieniowanie stacji bazowych telefonii komórkowej stanowi zagrożenie, cz.II, Przegląd Telekomunikacyjny nr 3/2002

20. Lis E. i zespół, 1996 – Kompleksowa analiza ognisk i rodzaju zanieczyszczeń wód powierzchniowych i podziemnych w zlewni Kamiennej, PG Kielce

21. Szlagowski M., Szlagowska A., Szlagowski A., 2002 – Przegląd ekologiczny pól lagunowych oczyszczalni ścieków w Skarżysku-Kamiennej, Ekoterra Kielce

22. Czajka K., 2002 – Przegląd ekologiczny dla składowiska pyłów dymnicowych
w Skarżysku-Kamiennej, Zakład Gospodarki Odpadami i Energii Odnawialnej Kraków

23. Wachowicz Z., Zwierzchowska T., 2002 – Ocena stopnia i zanieczyszczenia środowiska gruntowo-wodnego i powietrza w rejonie zakładowej stacji paliw na terenie MKS Spółka z o.o. w aspekcie zainstalowania urządzeń pomiarowo-kontrolnych, PG Kielce

24. Długosz A., Wachowicz Z., Wągrowski A., 2002 – Projekt prac geologicznych dla rozpoznania stopnia i zasięgu zanieczyszczenia środowiska gruntowo-wodnego
w aspekcie zainstalowania sieci piezometrycznej w rejonie zakładowej stacji paliw na terenie MKS Sp. Z o.o. w Skarżysku-Kamiennej, PG Kielce

25. Wachowicz Z., Zwierzchowska T., 2001 – Raport z badań monitoringowych wód podziemnych prowadzony na terenie rozlewni olejów i smarów PKP w Skarżysku-Kamiennej, PG Kielce

26. Długosz A., Doroz K., Wachowicz Z., 2003 – Dokumentacja określająca warunki hydrogeologiczne oraz stopień i zasięg zanieczyszczenia środowiska gruntowo-wodnego celem rozszerzenia monitorowania zanieczyszczenia składowiska odpadów pogalwanicznych w ZM „Mesko” w Skarżysku-Kamiennej w aspekcie planowanej rekultywacji składowiska, PG Kielce

27. 2002 – Projekt techniczny likwidacji zanieczyszczenia gruntów i wód podziemnych produktami ropopochodnymi na terenie bazy paliw nr 6 w Skarżysku-Kościelnym, „Naftobaza” Sp. z o.o.

28. Praca zespołowa, 2002 – Sprawozdanie nr 4 z prac polegających na likwidacji zanieczyszczeń gruntu i wód podziemnych produktami ropopochodnymi na terenie bazy paliw nr 6 w Skarżysku-Kościelnym, „Naftobaza” Sp. z o.o., Arcadis, Wrocław

29. Praca zespołowa, 2002 – Ocena zasięgu i stopnia zanieczyszczenia gruntów i wód podziemnych na terenie ZMP Nr 6 w Skarżysku-Kościelnym, Arcadis, Wrocław

30. Informacje z gmin i zakładów pracy (wypełnione ankiety)

31. Internet

32. Plan ratowniczo – gaśniczy POP Skarżysko Kamienna, 2002

33. Sowa R., 2002 – Prawo o ochronie środowiska oraz ustawa o odpadach w aspekcie zagospodarowania odpadów powstałych w wyniku awarii z udziałem towarów niebezpiecznych w transporcie kolejowym W: Konferencja naukowo-szkoleniowa „Zagrożenia oraz procedury prowadzenia akcji ratowniczych związanych z transportem kolejowym towarów niebezpiecznych” Skarżysko Kamienna.

34. Program małej retencji województwa kieleckiego – Agencja Technik Ekologicznych i Realizacji Inwestycji „Perfekt”, Kielce 1996 r

35. Kleczkowski A., S., 1991 – Mapa głównych zbiorników wód podziemnych podlegających ochronie, AGH Kraków

2. CHARAKTERYSTYKA OBECNEGO STANU ŚRODOWISKA

2.1. Podstawowe dane o powiecie skarżyskim

2.1.1. Położenie i podział administracyjny

Powiat skarżyski położony jest w centralno–północnej części województwa świętokrzyskiego. Graniczy z powiatem starachowickim, koneckim, i kieleckim województwa świętokrzyskiego, oraz z powiatem szydłowieckim województwa mazowieckiego. Swoim zasięgiem obejmuje 5 gmin: Skarżysko-Kamienna, Skarżysko–Kościelne, Suchedniów, Bliżyn i Łączna.

Siedzibą starostwa powiatowego jest miasto Skarżysko–Kamienna położone
w odległości 34 km od stolicy województwa Kielc.

Powierzchnia ogólna powiatu wynosi 378 km2.

2.1.2. Demografia

Powiat skarżyski liczy 83917 mieszkańców (wg danych „Rocznik statystyczny województwa świętokrzyskiego, 2002 r.) przy gęstości zaludnienia 222 osób/km2. Przyrost naturalny jest ujemny i wynosi –2,6o/oo, obserwuje się niewielką tendencję spadkową ludności. Ludność w wieku produkcyjnym stanowi 61%, przedprodukcyjnym 22%, poprodukcyjnym 17%. Największe skupiska ludności występują w miastach
i miejscowościach będących siedzibami gmin.

2.1.3.Układ komunikacyjny

Układ komunikacyjny powiatu, dostosowany do morfologii terenu, koncentruje się głównie w prostopadłych do siebie dolinach rzek Kamionki i Kamiennej.

Głównym ciągiem komunikacyjnym na kierunku N–S jest dolina rzeki Kamionki którą przebiega droga krajowa nr 7 (22,2 km) (Kraków–Kielce–Skarżysko–Radom–Warszawa) oraz linia kolejowa Kraków-Warszawa. Na tym szlaku komunikacyjnym droga nr 7 pracuje na granicy przepustowości, a co gorsza na terenie powiatu przebiega ona głównie przez obszary zabudowane miast (Skarżysko, Suchedniów) i wsi.

Drugi ważny ciąg komunikacyjny powiatu o kierunku W–E, przebiegający na znacznych odcinkach doliną rzeki Kamiennej, to droga krajowa nr 42 (16,1 km) (Ostrowiec–Skarżysko–Końskie–Żarnów) i linia kolejowa.

Oba główne ciągi komunikacyjne krzyżują się w Skarżysku czyniąc z miasta ważny
i bardzo przeciążony węzeł komunikacyjny.

Oprócz omówionych powyżej głównych ciągów komunikacyjnych przez teren powiatu przebiega droga wojewódzka nr 751 (7,2 km) będąca fragmentem turystycznej obwodnicy Gór Świętokrzyskich, oraz sieć dróg powiatowych o łącznej długości 186,6 km, głównie o nawierzchni asfaltowej i utwardzonej o niskich parametrach technicznych. Gęstość dróg gminnych na 100 km2 wynosi 49,9 km.

2.1.4. Rozwój gospodarczy i społeczny

Rolnictwo

W powiecie skarżyskim z ogólnej powierzchni powiatu wynoszącej 37 796 ha użytki rolne zajmują tylko 11 386 ha co stanowi 30% powierzchni ogólnej, natomiast lasy zajmują aż 21 899 ha t.z. 58% powierzchni. Grunty orne zajmują 6 468 ha, 17% powierzchni powiatu,
a pozostałe 4 824 ha zajmują łąki i pastwiska (13%) oraz sady, 94 ha . Działalność rolniczą prowadzi ok. 3 600 gospodarstw, największą grupę stanowią gospodarstwa o powierzchni
1 – 5 ha, stanowią one 98% wszystkich gospodarstw. Gleby są raczej słabe, do klas bonitacyjnych IV, V, VI należy 63,4% ogółu gruntów rolnych, a do klas najwyższych jedynie 3,6%. Zdecydowanie największą powierzchnię upraw zbożowych zajmuje żyto (56,3%) i owies, które stanowią podstawową uprawę w gminach Łączna i Skarżysko Kościelne. Uprawa ziemniaków zajmuje 540 ha.

Rynek pracy

W Skarżysku i jego rejonie w okresie międzywojennym funkcjonowały liczne zakłady przemysłu zbrojeniowego Centralnego Okręgu Przemysłowego. Okres transformacji gospodarczej ostatnich lat spowodował zmiany na rynku pracy. Większość dużych, państwowych, zakładów przemysłowych będących głównym miejscem zatrudnienia miejscowej ludności drastycznie obniżyła zatrudnienie, zmieniła właściciela lub jest w stanie likwidacji.

Obecnie na terenie powiatu skarżyskiego zarejestrowanych jest około 6 000 podmiotów gospodarczych. Struktura zatrudnienia uległa zmianie, w przemyśle pracuje ok. 30% ogółu zatrudnionych, w handlu i usługach 50% i 20% w innych branżach. Stopa bezrobocia jest wysoka i wynosi 27%.

Turystyka

Powiat skarżyski posiada duże walory krajobrazowe i rekreacyjne. Większa część jego powierzchni leży w obrębie dwóch Parków Krajobrazowych: Sieradowickiego
i Suchedniowsko-Oblęgorskiego stwarzających doskonałe warunki do wypoczynku pobytowego oraz do uprawiania turystyki kwalifikowanej. Na terenie powiatu znajdują się obecnie 4 duże zbiorniki zaporowe, dwa w Skarżysku: Rejów i Bernatka, oraz w Suchedniowie, Mostkach. W gminie Łączna planowana jest budowa zbiornika Jaśle.

Na terenie powiatu wyznaczono 7 szlaków turystycznych. Baza noclegowa to 10 obiektów, które posiadają łącznie 532 miejsca noclegowe, w tym 130 całorocznych. Na terenie powiatu działa 15 gospodarstw agroturystycznych.

2.2 Środowisko przyrodnicze

2.2.1. Ukształtowanie terenu

Zgodnie z podziałem fizyczno-geograficznym omawiany teren należy do makroregionu Wyżyna Kielecka, obejmującego znaczną część Płaskowyżu Suchedniowskiego oraz fragmenty mezoregionów: od północy Garbu Gielniowskiego
i Przedgórza Iłżeckiego oraz od południa Gór Świętokrzyskich.

Głównymi osiami morfologicznymi powiatu są, prostopadłe do siebie, doliny rzek Kamiennej i Kamionki. Dolina rzeki Kamiennej, o długości ok. 28 km w obrębie powiatu
i generalnym przebiegu W-E, posiada rzędne dna wahające się w granicach 280 – 223 m n.p.m. przy spadku podłużnym 0,2 %. Dolina rzeki Kamionki o długości 17 km i przebiegu S-N leży w całości na terenie powiatu. Jej tereny źródliskowe położone w rejonie Gozdu znajdują się na wysokości ok. 360 m n.p.m., a ujście do Kamiennej na rzędnej ok. 235 m n.p.m. Spadek podłużny doliny wynosi 0,7 %.

Na południe od doliny Kamiennej wznosi się wysoczyzna Płaskowyżu Suchedniowskiego. Średnia jej wysokość waha się w granicach 340 – 350 m n.p.m. osiągając w kilku kulminacjach rzędne 390 i 407 m n.p.m. Od doliny Kamiennej jest ona oddzielona wyraźną krawędzią w formie długich stoków o wysokości ok. 50 – 60 m. Wysoczyzna rozcięta jest doliną Kamionki, w rejonie Suchedniów – Skarżysko głębokość rozcięcia wynosi 40 – 50 m.

Południowy fragment powierzchni powiatu w rejonie wsi Klonów, gm. Łączna, leży w obrębie Pasma Klonowskiego osiągającego kulminację na Bukowej Górze (483 m n.p.m) należącego do krainy Gór Świętokrzyskich.

Północno-zachodni fragment powierzchni powiatu położony na północ od doliny Kamiennej obejmuje swym zasięgiem wysoczyzną Garbu Gielnowskiego o średniej wysokości 300–320 m n.p.m. z kulminacją na Górze Altana 408 m n.p.m.

Północno-wschodni kraniec powiatu, w rejonie Skarżyska Kościelnego, należy do Przedgórza Iłżeckiego. Jest to teren dość nisko położony w stosunku do otaczających go wysoczyzn o średniej rzędnej wahającej się w granicach 230–240 m n.p.m. z kulminacją na Grzybowej Górze (254 m n.p.m.).

2.2.2 Warunki klimatyczne

(na podstawie „Strategia rozwoju miasta Skarżysko Kamienna”....)

Powiat skarżyski położony jest na granicy dwóch regionów klimatycznych: Małopolskiego i Mazowieckiego, zatem jego elementy charakterystyczne są dla strefy pośredniej, gdzie ściera się wpływ klimatu wyżynnego i nizinnego.

Temperatura powietrza – średnia temperatura roczna, wynosząca 6,8 0 C jest zbliżona do przeciętnej w kraju. Najcieplejsze miesiące roku to: lipiec – 17,6 0 C, sierpień – 16,6 0 C i czerwiec – 16 0 C z czterdziestoma dniami gorącymi i upalnymi powyżej 25 0 C. Najchłodniejsze miesiące w roku: styczeń i luty (najniższa średnia – 4 do –5,2 0 C) z około
43 dniami mroźnymi i bardzo mroźnymi. Rocznie występuje około 133 dni
z przymrozkami, choć ilość dni, w których mogą one wystąpić wynosi około 238. Pierwsze przymrozki jesienne pojawiają się już we wrześniu, a ostatnie, wiosenne, w drugiej połowie maja. Konsekwencją takiego rozkładu temperatur jest, krótszy o ok. 2 tygodnie (najkrótszy w widłach Wisły i Pilicy) okres wegetacyjny, trwający ok. 195 dni od połowy kwietnia do początku listopada. Najzimniejszymi obszarami są obszary górskie, obszary dolin rzecznych charakteryzują się nieco łagodniejszym klimatem.

Nasłonecznienie i zachmurzenie – na terenie powiatu notuje się ok. 55 dni pogodnych i ok. 120 pochmurnych. Najmniejsze zachmurzenie występuje od maja do września z minimum w lipcu, największe zachmurzenie przypada na miesiące zimowe z maksimum w grudniu. Najbardziej słonecznym miesiącem jest maj, w którym słońce świeci przez ponad połowę dnia. W ciągu roku nasłonecznienie wynosi ok. 1508 godzin. Dni mglistych jest ok. 30 w ciągu roku, najczęściej występują w listopadzie, najrzadziej w maju i czerwcu.

Opady – średnia roczna suma opadów wynosi ok. 630 mm,
z maksimum w lipcu (ok. 90 mm) i minimum w lutym (ok. 30 mm). Średnio w roku przypada 148 dni z opadami (najwięcej dni z opadami notuje się w listopadzie, najmniej
w październiku). Opady śniegu występują od października do maja. Średnio dni z opadami śniegu jest 47. Trwała pokrywa śnieżna zaczyna się tworzyć na początku grudnia, a zanika w trzeciej dekadzie marca. Średnio utrzymuje się ok. 65-78 dni. Burze nad miastem (średnio 17 dni w roku) występują zwykle od maja do sierpnia z maksimum w lipcu.

Wiatry – przeważa cyrkulacja zachodnia - ok. 19%, południowo-zachodnia – 12%
i północno-zachodnia – 9%. Cisze występują w ok. 22%. Dominują wiatry o prędkości nie przekraczającej 5 m/s w 90% ich trwania. Kanał wentylacyjny dla Skarżyska stanowi dolina Kamiennej której oś podłużna pokrywa się z głównym kierunkiem wiatrów.
2.2.3. Powietrze atmosferyczne

Stan czystości

Powiat skarżyski posiada stosunkowo niski poziom zanieczyszczeń powietrza emitując 1,2 % zanieczyszczeń w skali całego województwa.

Tab.1. Rozkład emisji w powiecie skarżyskim (dane GUS).

Rok
Pyły ogółem
Zanieczyszczenia gazowe

Mg
%
SO2
NOx
CO
CO2
Pozostałe

Mg
%
Mg
%
Mg
%
Mg
%
Mg
%

pow. skarż
2001
598
9,6
959
2,1
314
1,5
597
5,1
19810
0,2
16
1,6

2002
528
8,4
822
1,9
268
1,4
482
4,4
80024
0,7
17
2,6

woj. świętokrzyskie
2001
6230
100
46560
100
20972
100
11631
100
11098966
100
1000
100

2002
6313
100
44151
100
19579
100
10859
100
10820346
100
641
100

W Skarżysku-Kamiennej (ul. Słowackiego 25) oznaczona jest także zawartość metali w pyle zawieszonym, których wartości średnioroczne wynoszą:

Tab. 2. Średnioroczne stężenia metali w pyle zawieszonym w Skarżysku-Kamiennej
ul. Słowackiego 25 (za rok 2002 w [ng/m3]).

2002 r.

Cu
158

Ni
nie wykryto

Pb
30

(0,0304 (g/m3 – norma 0,5 (g/m3)

Cr
12,4

Cd
2,5

Zn
179

Fe
1119

Opad pyłu mierzony jest na terenie Skarżyska-Kamiennej przez WSSE na 10 stanowiskach pomiarowych w sezonie letnim (6 pomiarów) i zimowym (6 pomiarów)
w 2002 roku.

Najwyższa zarejestrowana wartość roczna wynosiła 122,3 g/m2/rok, czyli 61,15 % normy dopuszczalnej wynoszącej 200 g/m2/rok w punkcie pomiarowym zlokalizowanym przy ul. Krakowskiej 66. Najniższą wartość zanotowano przy ul. Grottgera 31 – 34,6 g/m2/rok (17,3 % normy).

Na poszczególnych stanowiskach opad pyłu kształtował się następująco:

Tab. 3. Opad pyłu w Skarżysku-Kamiennej w roku 2002.

Lokalizacja

punktu pomiarowego
2002 rok

[g/m2/rok]

SKARŻYSKO-KAMIENNA
Grottgera 31
34,6

Wiejska 29
53,3

Kossaka 1
81,5

Piękna 10
108,7

Apteczna 9
95,4

Niepodległości 76
77,4

Przechodnia 60
64,0

Krakowska 66
122,3

Prosta 2
46,6

Obuwnicza 5
51,4

Zgodnie z ustawą Prawo ochrony środowiska dokonano w województwie świętokrzyskim w 2002 roku oceny poziomu substancji w powietrzu w poszczególnych strefach oraz sporządzono klasyfikacje stref dla dwóch grup kryteriów:

1. ustanowionych w celu ochrony zdrowia w zakresie SO2, NO2, pył zawieszony PM10, Pb, CO, benzen, O3,

2. ustanowionych w celu ochrony roślin w zakresie SO2, NOx, O3.

Przy klasyfikacji stref, wykonanej odrębnie pod kątem poziomu każdej substancji, zastosowano następujące symbole:

· klasa I – poziom substancji przekracza górny poziom oszacowania;

· klasa II – poziom substancji nie przekracza górnego progu oszacowania i jest wyższy od dolnego progu oszacowania;

· klasa IIIb – poziom substancji nie przekracza dolnego progu oszacowania.

Tab. 4. Klasyfikacja strefy (powiat skarżyski - zgodnie z art. 88 ustawy Prawo ochrony środowiska).

POWIAT SKARŻYSKI
Ocena ze względu na ochronę zdrowia
Ocena ze względu na ochronę roślin

NO2
SO2
Pył PM10
Pb
CO
benzen
O3
NOx
SO2
O3

II
IIIb
I
IIIb
IIIb
IIIb
I
IIIb
II
I

Klasyfikacji strefy dokonano dla każdego zanieczyszczenia, na podstawie najwyższych stężeń na obszarze strefy. Końcowym wynikiem klasyfikacji było określenie jednej klasy dla strefy ze względu na ochronę zdrowia i jednej klasy ze względu na ochronę roślin.

Ocena dotyczy pełnego roku 2002 i opiera się w całości na kryteriach (w tym na dopuszczalnych poziomach substancji w powietrzu) określonych w rozporządzeniu MŚ
z dnia 6.06.2002r. (Dz. U. Nr 87, poz. 796 i 798).

Biorąc pod uwagę kryterium ochrony zdrowia powiat skarżyski zakwalifikowano do klasy A, oznaczającej, że poziom stężeń nie przekracza wartości dopuszczalnej. Ocena każdej substancji, sporządzonej ze względu na ochronę zdrowia, została zakwalifikowana do klasy A, co przedstawia tabela.

Tab. 5. Klasyfikacja wynikowa dla poszczególnych zanieczyszczeń na obszarze powiatu skarżyskiego.

SO2
NO2
PM10
Pb
C6H6
CO
O3
Klasa ogólna powiatu

A
A
A
A
A
A
A
A

W przypadku oceny sporządzonej ze względu na ochronę roślin, w zakresie SO2
i NOx, wystarczającą liczba stanowisk pomiarowych jest jedno na 20000 km2. Dlatego też do oceny wykorzystano wyniki pomiarów ze stacji na Św. Krzyżu.

Biorąc pod uwagę kryterium ochrony roślin, powiat skarżyski zakwalifikowano do klasy A. Poszczególne oznaczane wskaźniki nie przekraczają dopuszczalnych norm i są zakwalifikowane do klasy A.

Tab. 6. Klasyfikacja wynikowa dla poszczególnych zanieczyszczeń na obszarze całego powiatu.

SO2
NOx
O3
Klasa ogólna powiatu

A
A
A
A

Strefa powiatu skarżyskiego została oceniona jak strefa odpowiadająca klasie A. Wymaganym działaniem jest utrzymanie jakości powietrza na tym samym lub lepszym poziomie.

Ochrona powietrza

Ochrona powietrza, zgodnie z art. 85 ustawy Prawo ochrony środowiska (Dz. U. Nr 62, poz. 627) polega na zapewnieniu jak najlepszej jego jakości, w szczególności przez :

1. utrzymanie poziomów substancji w powietrzu poniżej dopuszczalnych dla nich poziomów lub co najmniej na tych poziomach,

2. zmniejszanie poziomów substancji w powietrzu co najmniej do dopuszczalnych , gdy nie są one dotrzymane.

Dyrektywa Ramowa 96/62/WE w sprawie ochrony i zarządzania jakością powietrza ma na celu określenie głównych zasad wspólnej strategii oraz stanowi kompleksową regulację prawną w sprawie jakości powietrza dla obszaru Unii Europejskiej. Europejskie normy jakości powietrza określają szczegółowo dyrektywy: 80/779/EWG dla stężeń dwutlenku siarki i cząstek zawieszonych w powietrzu, 82/884/EWG dla ołowiu i dyrektywa 85/203/EWG ustalająca dopuszczalne stężenia dwutlenku azotu. Obecnie obowiązująca
w naszym kraju metodyka oceny jakości powietrza zostanie przystosowana do prawa wspólnotowego przed przystąpieniem Polski do UE.

Podstawowymi aktami prawnymi obowiązującymi aktualnie w Polsce w zakresie prowadzenia kontroli jakości powietrza są:

· ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. Nr 62, poz. 627);

· rozporządzenie Ministra Środowiska z dnia 6 czerwca 2002 r. w sprawie dopuszczalnych poziomów niektórych substancji w powietrzu, alarmowych poziomów niektórych substancji w powietrzu oraz marginesów tolerancji dla dopuszczalnych poziomów substancji (Dz. U. Nr 87, poz. 796);

· rozporządzenie Ministra Środowiska z dnia 6 czerwca 2002 r. w sprawie oceny poziomów substancji w powietrzu (Dz. U. Nr 87, poz. 798).

Stacja pomiarowa monitoringu w powiecie skarżyskim znajduje się w Skarżysku-Kamiennej przy ul. Słowackiego 25. Jednostką prowadzącą pomiary jest WSSE,
a substancjami oznaczanymi są: SO2, NO2, pył BS (BS – black smoke – pył zawieszony mierzony metodą reflektometryczną), Pb.

2.2.4 Wody

2.2.4.1.Wody powierzchniowe

Hydrografia

Powiat skarżyski leży na obszarze czterech zlewni drugiego rzędu: Kamiennej, Pilicy, Iłżanki i Nidy. Zlewnia Kamiennej obejmuje swoim zasięgiem ok. 85% powierzchni powiatu i wraz z swymi dopływami Kamionką, Kaczką, Bernatką, Olśnicą, Kuźniczką
i Kobylanką stanowi główny system drenażu wód gruntowych. Zachodnia część powiatu
w rejonie Świniej Góry odwadniana jest przez rzekę Krasną z dopływami należącą do zlewni Pilicy. Do zlewni Iłżanki należy ciek wypływający z rejonu wsi Kież, natomiast cieki spływające z południowych stoków Pasma Klonowskiego należą do zlewni Lubrzanki.

Racjonalną gospodarkę zasobami wodnymi umożliwiają zbiorniki retencyjne, które oprócz funkcji przeciwpowodziowej spełniają rolę rekreacyjno-sportową. Na rzece Kamiennej w Skarżysku-Kamiennej znajduje się zbiornik „Rejów” o powierzchni 40 ha. Podobna role pełni w Suchedniowie na tej samej rzece zbiornik „Suchedniów”
o powierzchni 21,4 ha. Na rzece Żarnówce w miejscowości Mostki znajduje się zbiornik rekreacyjny i przeciwpożarowy o powierzchni 40 ha.

Gwałtowne opady w 2002 r. spowodowały zniszczenie zaporowego zbiornika wody na rzece Kamiennej w Bliżynie oraz nielegalnie wybudowanego zbiornika w Gilowie.

Projektowana jest odbudowa zbiornika „Bliżyn” na rzece Kamiennej oraz budowa zbiornika „Jaśle” na rzece Jaślanej (zadanie własne gminy Łączna, patrz tab. 30).

Stan czystości wód powierzchniowych

Rzeki

Stan czystości wód powierzchniowych oceniany jest w oparciu o analityczne pomiary kontrolne realizowane w ramach monitoringu środowiska dla wód powierzchniowych płynących (sieć podstawowa i regionalna) oraz zbiorników zaporowych (sieć regionalna). Badania prowadzone są co miesiąc przez Laboratorium Wojewódzkiego Inspektoratu Ochrony Środowiska w Kielcach. Oznaczane są wskaźniki fizyko-chemiczne, bakteriologiczne, hydrobiologiczne.

 Podstawą do oceny jest trzystopniowa klasyfikacja śródlądowych wód powierzchniowych wraz z normami dopuszczalnymi wskaźników zanieczyszczeń ustanowiona Rozporządzeniem Ministra Ochrony Środowiska, Zasobów Naturalnych
i Leśnictwa z dnia 5 listopada 1991 roku (Dz.U. Nr 116 poz.503), która określa jakość wody w zależności od przeznaczenia :

klasa I – wody nadające się do zaopatrzenia ludności w wodę do picia, zaopatrzenia zakładów wymagających wody o jakości wody pitnej oraz bytowania w warunkach naturalnych ryb łososiowatych

klasa II - wody nadające się do bytowania w warunkach naturalnych innych ryb niż łososiowate

klasa III - wody nadające się do zaopatrzenia zakładów innych niż zakłady wymagające wody o jakości wody do picia oraz do nawadniania terenów rolniczych

Kamienna – (w obrębie powiatu od km 94 do 129, kilometraż wg.WIOŚ) znajdują się na niej dwa punkty pomiarowo-kontrolne. Pierwszy z nich zlokalizowany w miejscowości Mroczków (powyżej Bliżyna) na 127,9 km biegu rzeki,
a drugi w miejscowości Bzinek, na 113,8 km biegu rzeki. Rzeka Kamienna objęta jest siecią monitoringu podstawowego.

W roku 2002 nastąpiło pogorszenie jakości wód zarówno we wskaźnikach fizyko-chemicznych jak również w ocenie bakteriologicznej. Decydujące znaczenie w ocenie jakości wód miały następujące wskaźniki zanieczyszczeń: azotyny, fosfor ogólny i miano Coli. Poza normatywem znalazło się 80 % długości badanej rzeki. Klasę III stwierdzono na odcinku między Bliżynem i Skarżyskiem–Kamienną. Według oceny WIOŚ odcinek rzeki od źródeł do punktu pomiarowego Mroczków jest pozaklasowy (non) z uwagi na ponadnormatywna zawartość manganu (tab.8), ale trzeba tu wyraźnie podkreślić, że zawartość manganu jest pochodzenia geogenicznego i nie może być traktowana jako zanieczyszczenie tylko naturalny chemizm wody rzeki wypływającej z terenów leśnych i bagiennych.

Badania hydrobiologiczne (wyrażone indeksem saprobowości tj. zdolnością do rozwoju, a także bytowania organizmów w wodach zanieczyszczonych substancjami organicznymi) wykazały II klasę czystości wód na całej długości rzeki. Stężenia chlorofilu „a” (tzn. wskaźnika biomasy organizmów planktonowych) wykazało I klasę czystości.

Tab. 7. Zmiany stanu czystości wód rzeki Kamiennej w latach 1997-2002

Rok badań
Długość badanej rzeki (km)
Udział długości rzeki w klasach czystości według oceny ogólnej (km)

klasa I
klasa II
klasa III
non
%

1997
118,5
-
-
5,4
113,1
95,4

1998
118,5
-
-
18,0
100,5
84,8

1999
118,5
-
-
17,6
100,9
85,1

2000
118,5
-
-
31,6
86,9
73,3

2001
118,5
-
1,4
78,5
38,6
32,6

2002
118,5
-
-
22,5
96,0
81,0

Tab. 8. Ocena stanu czystości rzeki Kamiennej w 2002 roku oraz wskaźniki zanieczyszczeń decydujące o klasie czystości wód.

Rzeka
Długość rzeki w granicach
Odcinek rzeki
Długość odcinka w stwierdzonej normie
Stwierdzona klasa czystości
Wskaźniki decydujące
o klasie czystości

Wojew.
Powiatu

od granic woj.-do km 118,2
12,8
non
mangan

od km 118,2- do km 105,2
13,0
III
mangan, azotyny, miano Coli

Kamienna
118,5
35
od km105,2- do km 98,6
6,6
non
azotyny, fosfor ogólny

od km 98,6- do 95,2 km
3,4
III
azotyny, mangan, fosfor ogólny, miano Coli

od km 95,2- do km 62,2
33,0
non
azotyny, fosfor ogólny, miano Coli

od km 62,2- do km 56,1
6,1
III
azotyny, fosfor ogólny, miano Coli

od km 56,1-do granic woj.
43,6
non
azotyny, miano Coli

Kamionka jest prawobrzeżnym dopływem Kamiennej (długość 17,2 km- w całości na terenie powiatu, zlewnia 107,26 km2).Objęta jest siecią monitoringu regionalnego. Na rzece są dwa punkty pomiarowo-kontrolne: w miejscowości Dulemba na 13,4 km biegu rzeki oraz w ujściowym punkcie Bzin. Odcinek źródłowy do Suchedniowa powinien odpowiadać I klasie czystości natomiast do ujścia do Kamiennej klasie II. Jakość wód Kamionki w klasyfikacji ogólnej nie odpowiada normatywom żadnej klasy czystości. Zadecydowała o tym ponadnormatywna zawartość azotynów w odcinku ujściowym rzeki oraz miano Coli- na całej długości.

Ujemny wpływ na stan czystości rzeki mają ścieki odprowadzane z oczyszczalni ścieków w Łącznej. Stan techniczny oczyszczalni jest zły i nie jest ona w stanie zapewnić właściwej redukcji zanieczyszczeń, co potwierdziły wyniki badań ścieków (przekroczenia
w stosunku do wartości dopuszczalnych).

Na podstawie wyników badań wskaźników organicznych i biogennych stwierdzono,
że w punkcie pomiarowo-kontrolnym Bzin nastąpił wzrost stężeń zanieczyszczeń
w ujściowym odcinku rzeki.

Tab. 9. Zmiany stanu czystości wód rzeki Kamionki w latach 1997-2002

Rok badań
Długość badanej rzeki (km)
Udział długości rzeki w poszczególnych klasach czystości według oceny ogólnej

klasa I
klasa II
klasa III
non
%

1997
17,3
-
-
-
17,3
100

1998
17,3
-
-
-
17,3
100

1999
17,3
-
-
-
17,3
100

2000
17,3
-
-
-
17,3
100

2001
17,3
-
-
-
17,3
100

2002
17,3
-
-
-
17,3
100

Zbiorniki retencyjne

Bogata sieć zbiorników w zlewni Kamiennej powstała w związku z tworzeniem przez Stanisława Staszica Staropolskiego Okręgu Przemysłowego.(w XIX wieku).

Obecnie na terenie powiatu skarżyskiego istnieją 3 zbiorniki retencyjne:

· „REJÓW „w Skarżysku- Kamiennej (pow. 40 ha, poj. 980 tys.m3, usytuowany na rzece Kamionce, pełniący funkcje: przeciwpowodziową i rekreacyjną)

· „KAMIONKA” w Suchedniowie (pow. 21,4 ha, poj. 300 tys.m3, usytuowany na rzece Kamionce, pełniący funkcję rekreacyjną)

· „MOSTKI” (pow. 40 ha, poj. 7,3 mln m3, usytuowany na rzece Żarnówce, pełniący funkcje: przeciwpożarową i rekreacyjną.

W trakcie przygotowania do rozpoczęcia budowy jest zbiornik:

· „JAŚLE” (pow. max. 14 ha, pow. min. 2,5 ha, poj. max. 40 mln m3, poj. min. 0,05 mln m3 na rzece Jaślana, gm.Łączna) .Realizowany w ramach „Programu małej retencji woj. świętokrzyskiego” w celu częściowego uregulowania stosunków wodnych w obrębie dorzecza Kamionki (zadanie własne gminy Łączna).

Zbiornikiem objętym monitoringiem jest „Rejów” usytuowany na 1,75 km rzeki Kamionki. Akwen ten objęty jest monitoringiem regionalnym przez Laboratorium Ochrony Środowiska w Kielcach. Badania wody prowadzi także Powiatowy Inspektor Sanitarny, pod względem przydatności do kąpieli zgodnie z Rozporządzeniem Ministra Zdrowia w sprawie warunków, jakim powinna odpowiadać woda do picia i na potrzeby gospodarcze, woda
w kąpieliskach oraz zasad sprawowania kontroli jakości wody przez organy Inspekcji Sanitarnej (Dz. U. Nr 82 poz. 937).

W ramach monitoringu przeprowadza się dwie serie badań: wiosną i jesienią. Próby pobiera się w 4 punktach zbiornika: przy dopływie, z lewego brzegu, z prawego brzegu
i przy jazie Zakres badań analitycznych wód zbiornika obejmuje oznaczenia fizyko-chemiczne (odczyn, temperatura, tlen rozpuszczony, BZT5, ChZT-Mn, chlorki, substancje rozpuszczone, zawiesina, azot amonowy, azotyny, azotany ,fosforany, fosfor ogólny)
i oznaczenie bakteriologiczne(miano Coli).

Do chwili obecnej nie ma obowiązującej odrębnej metody klasyfikacji wód zbiorników zaporowych. Dlatego też uzyskiwane wyniki badań odnoszone są do wartości normatywnych wskaźników zanieczyszczeń śródlądowych wód powierzchniowych (zał. nr 1) do rozporządzenia Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa
z dnia 5 listopada 1991 roku (Dz.U nr 119 poz.503)

Na podstawie wiosennej serii badań (z 2002 roku) pod względem fizyko-chemicznym wody zbiornika zakwalifikowano do II klasy czystości, a pod względem bakteriologicznym do klasy III (zadecydowało miano Coli). W okresie jesiennym stan wody uległ pogorszeniu i osiągnął poziom nie odpowiadający normom (non).

 Przekroczone zostały stężenia wskaźników: odczynu, BZT5, ChZT-Mn, fosforu ogólnego i zawiesiny. Niekorzystny wpływ na wody zbiornika ma fakt, iż jest on zasilany przez Kamionkę, która w 2002 roku osiągnęła non ze względu na miano Coli. Zjawiskiem determinującym jakość wody jest proces eutrofizacji (zakwity glonów), spowodowany nadmierną zawartością związków azotu i fosforu w wodzie (kontakt ze ściekami komunalnymi).

Tab. 10. Stan czystości zbiornika „Rejów” w latach 2001-2002

Nazwa zbiornika
Dopływ
Termin badań
Wskaźniki
Wskaźniki przekracz. II kl.czystosci wynikającą z przeznaczenia wody

fizyko-chemiczne
bakteriologiczne

Rejów
Kamionka
2001-wiosna
I , II, III
I, II
Azotyny

2001-jesień
I, II, III
I, II
Azotyny

2002-wiosna
I, II
III
miano Coli

2002-jesień
I, II, III, non
I, II
pH, BZT5, ChZT-Mn, zawiesina,fosfor ogólny

Tab. 11. Zmiany stanu czystości zbiornika „Rejów” w latach 1994-2002

Zbior-nik
Rodzaj wskaźnika
94
95
96
97
98
99
00
01
02
Wskaźniki przekroczone

Rejów
Fiz-chem
II
III
non
non
non
non
non
III
non
pH, P og.,BZT5, ChZT-Mn

Bakteriologiczne
III
II
non
III
II
III
III
II
III
miano Coli

non- poza normatywem

Stan czystości wód powierzchniowych przedstawiony jest na mapie nr 1.

2.2.4.2. Wody podziemne

Zbiorniki wody podziemnej

Na obszarze powiatu skarżyskiego wody podziemne występują w zbiornikach: sylursko – dewońskim, triasowym, jurajskim i czwartorzędowym.

Sylursko-dewoński poziom wodonośny – związany jest z kompleksem piaskowcowym wykształconym w postaci piaskowców wiśniowych z wkładkami łupków ilasto-mułkowych syluru (warstwy klonowskie) oraz piaskowców kwarcytowych dolnego dewonu. Występuje on na południowych stokach Pasma Klonowskiego w rejonie wsi Klonów, a więc na samym południowym skraju powiatu. Zbiornik ten jest typu szczelinowego, zwierciadło wody najczęściej występuje pod niewielkim ciśnieniem. Jest to poziom o niskich zasobach i małym, ograniczonym do południowych stoków Pasma Klonowskiego, obszarze alimentacyjnym. Poziom wodonośny nie posiada warstwy izolującej i jest bardzo wrażliwy na zanieczyszczenie. Posiada znaczenie lokalne.

Z poziomu tego czerpią wodę studnie ujęcia wody dla wsi Klonów.

Dewoński poziom wodonośny – związany jest z węglanowymi utworami dewonu środkowego i górnego (wapienie) występującymi, w obrębie granic powiatu, na powierzchni ok. 1 km2 u podnóża Pasma Klonowskiego w rejonie wsi Zagórze, gm. Łączna. Stanowi on zachodni kraniec Głównego Zbiornika Wód Podziemnych nr 419 – Bodzentyn
o całkowitej powierzchni 52 km2. Jest to zbiornik typu szczelinowo–krasowego, jego zasoby dyspozycyjne wynoszą 12 000 m3/dob., moduł zasobowy 2,67 dm3/s/km2, potencjalna wydajność otworu studziennego przekracza 70 m3/dob. przy średniej głębokości otworu poniżej 100 m. W obrębie powiatu skarżyskiego zbiornik nie jest eksploatowany żadną studnią i dla zaopatrzenia w wodę powiatu skarżyskiego i gminy Łączna nie ma istotnego znaczenia.

Triasowy poziom wodonośny – wodonoścem są tu głównie piaskowcowe utwory triasu dolnego wykształcone w postaci czerwonych, płytowych piaskowców drobnoziarnistych przechodzących facjalnie w mułowce i iły oraz wapienie triasu środkowego występujące w wąskim pasie wzdłuż północnej granicy kompleksu piaskowcowego na linii Szałas–Bliżyn–Skarżysko.

Opisane formacje skalne stanowią zasobny zbiornik wód podziemnych w obrębie którego wydzielono Główne Zbiorniki Wód Podziemnych: nr 415 – Górna Kamienna oraz 414 – Zagnańsk.

GZWP 415 – Górna Kamienna leży w całości na terenie powiatu skarżyskiego obejmując swym zasięgiem centralną i południową jego część. Jest to zbiornik typu szczelinowo–porowego i, w obszarze występowania wapieni, szczelinowo–krasowego. Zasoby dyspozycyjne wynoszą 24500 m3/dob., a moduł zasobowy 1,02 dm3/s/km2, potencjalna wydajność otworu studziennego przekracza 70 m3/dob. przy średniej głębokości otworu poniżej 100 m. Kierunek przepływu wody w obrębie zbiornika jest bardzo szybki i odbywa się z SW na NE z prędkością ok. 300 m/rok.

Z zasobów GZWP 415 korzystają następujące ujęcia komunalne i większe przemysłowe: gm. Łączna – Czerwona Górka, Zalezianka; gm. Suchedniów - Józefów, Stokowiec; gm. Skarżysko Kamienna–Bzin, Bór, Bugaj oraz ujęcie Mesko SP II; gm. Bliżyn – Gostków.

GZWP 414 – Zagnańsk obejmuje swym zasięgiem jedynie niewielkie fragmenty SW części powierzchni powiatu w rejonie Świniej Góry. Jest to zbiornik typu szczelinowo – porowego o zasobach dyspozycyjnych wynoszących 48000 m3/dob. i o module zasobowym 1,66 dm3/s/km2, potencjalna wydajność otworu studziennego przekracza 70 m3/dob. przy średniej głębokości poniżej 100 m.

Jurajski poziom wodonośny występuje na północ od doliny Kamiennej. Wodonoścem są tu dolnojurajskie piaskowce i piaskowce z przewarstwieniami iłów. Jest to zbiornik typu szczelinowo – porowego o module zasobowym 0,47 dm3/s/km2. W jego obrębie nie wydzielono głównego zbiornika wód podziemnych z uwagi na niespełnienie statystycznych kryteriów wydajności typowej studni. Niemniej jest to cenny zbiornik wód podziemnych zaliczony przez A. S. Kleczkowskiego (35) do obszarów wysokiej ochrony (OWO). Stanowi on również obszar ochronny dla GZWP 415 – Górna Kamienna. Z wód tego poziomu korzystają ujęcia komunalne w Skarżysku Kościelnym i w Pogorzałem.

Czwartorzędowy poziom wodonośny o większym znaczeniu występuje
w piaszczysto – żwirowych osadach rzecznych wypełniających doliny Kamiennej
 Kamionki i Kaczki. W dolinie Kamiennej i Kamionki miąższość aluwiów waha się
w granicach 11 – 30 m. Zwierciadło wody jest swobodne. Poziom ten ujmowany jest przez studnie ujęcia Mesko SP-I i SP-II. Są to ujęcia infiltracyjne (zasilane częściowo przez wodę z rzeki) o wydajnościach rzędu 15 – 64 m3/godz.

W dolinach pozostałych rzek oraz na wysoczyznach poziom ten ma znaczenie tylko lokalne i jest eksploatowany kopanymi studniami gospodarskimi.

Jakość wód

Na terenie powiatu skarżyskiego jakość wód podziemnych obserwowana jest w 6 punktach regionalnej sieci monitoringu jakości zwykłych wód podziemnych (Ubyszów
i Gostków, gm. Bliżyn; ujęcie Mesko SP II, gm. Skarżysko Kamienna; Stokowiec
i Berezów, gm. Suchedniów; Swierczek i wodociąg miejski, gm. Skarżysko Kościelne) oraz 1 punkcie sieci krajowej (Bzin, gm. Skarżysko Kamienna). We wszystkich punktach monitorujących wody triasowego i jurajskiego poziomu wodonośnego generalnie dominuje klasa jakości Ib charakteryzująca wody wysokiej jakości nadające się do bezpośredniego spożycia lub po prostych zabiegach uzdatniających. Lokalnie jakość wody może być niższa z uwagi na zwiększoną zawartości żelaza i manganu pochodzenia geogenicznego oraz sporadycznie azotanów pochodzenia antropogenicznego.

Wody poziomu czwartorzędowego na terenach czystych posiadają bardzo zmienną jakość, od klasy Ia w studni obserwacyjnej IMiGW w Ubyszowie, gm. Bliżyn, do klasy III w studni obserwacyjnej IMiGW w Świerczku, gm. Skarżysko Kościelne z uwagi na przekroczenia zawartości żelaza, manganu i azotanów. Na terenach przemysłowych wody czwartorzędowe są najczęściej pozaklasowe.

2.2.5. Gleby

W granicach powiatu skarżyskiego wyróżnia się (wg klasyfikacji M. Strzemskiego) suchedniowski region gleb wykształconych na utworach piaskowcowych dolnego triasu, północno-łysogórski region gleb wykształconych na piaskowcowym paleozoiku oraz częściowo gielniowsko-skarżyski region gleb wykształconych na piaskowcowym retyku i liasie.
Największe rozprzestrzenienie posiadają gleby bielicowe z płytkim poziomem próchniczym i brunatne wytworzone z piasków, glin i iłów. Są to gleby kamieniste i mocno zakwaszone. W dolinach rzecznych występują gleby pochodzenia organicznego
i mineralnego: mady rzeczne, gleby mułowe, mułowo-torfowe, torfowe i murszowe.

Na obszarze powiatu skarżyskiego dominują gleby o niskiej wartości produkcyjnej. Zdecydowana większość należy do klasy bonitacyjnej od IVa do VI, głównie są to kompleksy żytnie słabe i najsłabsze (żytnio-łubinowe). Niewielki areał zajmują gleby klasy IIIa i IIIb, tworzące kompleksy pszenne: dobry i wadliwy (połnocno-łysogórski region gleb).

Oceny jakości gleb i ziemi oraz obserwacji zmian (zgodnie z art. 109 ustawy Prawo Ochrony Środowiska) dokonuje się w ramach państwowego monitoringu środowiska w pięciostopniowej skali stopnia zanieczyszczenia: od 0 – stan naturalny do V – bardzo silnie zanieczyszczone. Starosta prowadzi okresowe badania jakości gleby i ziemi oraz rejestr zawierający informacje o terenach, na których stwierdzono przekroczenie standardów jakościowych.

Przeprowadzone w 2000 roku badania w rejonie miasta Skarżyska-Kamiennej obejmujące 15 punktów kontrolnych wykazały (St. Świadek, 2000), że podobnie jak w 1995 gleby w tym rejonie w większości nie przekraczają I stopnia zanieczyszczenia. W roku 2000 wzrosła jednak z 2 do 6 ilość prób wykazujących I stopień zanieczyszczenia cynkiem. Podobnie przedstawia się zanieczyszczenie kadmem. W roku 1995 I stopień zanieczyszczenia tym metalem wykazywały 3 próby, natomiast w roku 2000 już 10 prób.

Prawie we wszystkich punktach zawartość ołowiu, miedzi, niklu i chromu nie przekracza wartości granicznych ustawionych dla 0 stopnia zanieczyszczenia. Jedynie próby glebowe pobrane z przydomowych ogródków w samym mieście wykazują podwyższone zawartości tych pierwiastków.

Próby glebowe pobrane z ogródków działkowych z terenu miasta Skarżysko-Kamienna wykazują znacznie wyższe stężenia oznaczanych pierwiastków niż próby pobrane przed granicami aglomeracji miejskiej. Zanieczyszczenia cynkiem w stopniu II i III stwierdzono w glebach ogródków przydomowych położonych przy ul. Chemicznej, Rzeźnianej i Zaporęba, a zawartość kadmu odpowiada tam I stopniu zanieczyszczenia.

W większości przebadanych w roku 2000 punktach pomiarowo-kontrolnych stężenia oznaczanych pierwiastków śladowych nie uległy zasadniczej zmianie. Jedynie gleba ogródków przydomowych w Skarżysku-Kamiennej wykazuje słabe i średnie zanieczyszczenie niektórymi metalami ciężkimi i w związku z tym nie wskazana jest tam uprawa warzyw przeznaczonych do bezpośredniego spożycia. Przy II stopniu zanieczyszczenia (gleby słabo zanieczyszczone) należałoby wykluczyć uprawę warzyw, ponieważ mogą one zawierać nadmierne ilości metali ciężkich. Przy III stopniu zanieczyszczenia (gleby średnio zanieczyszczone) wszystkie uprawy mogą ulec skażeniu.

Wyniki badań przeprowadzonych w roku 1995 i 2000 w rejonie Skarżyska-Kamiennej przedstawia tab. 12.

 Tab. 12. Monitoring gleby w rejonie Skarżyska-Kamiennej

Lp.
Miejsce poboru próby
Rok
Oznaczenie

pH w KCl
Pb
Zn
Cd
Cu
Ni
Cr

Stężenie w mg/kg – stopień zanieczyszcenia

1
Ubyszów

użytek zielony
1995

2000
6,8

4,2
14,0 0
19,1 0
37,2 0
90,0 0
n.w.

0,3 0
6,0 0
4,0 0
3,2 0
2,2 0
3,0 0
4,1 0

2
Górna Kamienna

użytek zielony
1995

2000
7,7

7,4
66,7 0
26,7 0
63,0 0
64,3 0
n.w.

0,6 0
11,5 0
12,4 0
7,5 0
8,9 0
5,3 0
11,7 0

3
Podemłynek

użytek zielony
1995

2000
8,2

7,1
163,0 0
14,4 0
70,7 0
107,2 I
0,75 I
0,54 I
223,3 IV
7,5 0
19,3 0
5,6 0
11,0 0
7,2 0

4
Bzinek

użytek zielony
1995

2000
6,3

4,8
8,3 0
21,0 0
23,7 0
63,8 0
n.w.

0,5 0
2,3 0
7,7 0
2,5 0
4,6 0
1,5 0
6,1 0

5
las przy trasie do Skarżyska

użytek zielony
1995

2000
5,6

7,3
22,5 0
12,9 0
28,5 0
34,8 0
n.w.

0,4 0
2,7 0
4,4 0
2,0 0
4,7 0
2,2 0
5,6 0

6
Parszów

użytek zielony
1995

2000
7,4

6,6
42,5 0
22,3 0
31,5 0
100,6 I
0,5 0
0,87 I
5,2 0
7,6 0
7,5 0
8,2 0
6,2 0
10,4 0

7
Michałów

użytek zielony
1995

2000
8,0

5,3
30,7 0
11,4 0
184,5 I
25,1 0
0,5 0
0,37 0
14,4 0
3,4 0
9,2 0
5,2 0
7,0 0
4,6 0

8
Młodzawy

użytek zielony
1995

2000
8,0

6,9
11,0 0
23,6 0
17,7 0
61,6 0
0,5 0
0,71 I
6,0 0
5,8 0
13,0 0
6,5 0
9,0 0
11,7 0

9
Majków

użytek zielony
1995

2000
7,9

5,8
13,3 0
26,8 0
20,0 0
82,0 I
n.w.

0,75 I
4,0 0
6,7 0
1,0 0
7,6 0
3,0 0
7,9 0

10
Wojtyniów

użytek zielony
1995

2000
7,5

4,1
10,7 0
13,6 0
40,5 0
37,8 0
0,5 0
0,3 0
4,0 0
2,9 0
13,2 0
3,8 0
1,5 0
4,5 0

11
Skarżysko-miasto

ogródek przydomowy
1995

2000
8,2

7,2
28,3 0
47,8 0
92,0 I
105,0 I
0,75 I
0,6 I
10,5 0

9,6 0
8,2 0
4,7 0
16,7 0
10,0 0

12
Skarżysko

ul. Sportowa
1995

2000
8,0

6,3
39,0 0
80,7 I
27,5 0
174,5 I
0,75 I
1,05 I
4,7 0
22,7 0
2,7 0
25,6 I
1,5 0
20,7 0

13
Skarżysko

ul. Chemiczna
1995

2000
8,0

7,3
46,0 0
88,4 I
119,5 I
259,0II
0,5 0
0,85 I
23,5 0
40,7 I
12,5 0
10,8 0
14,0 0
15,6 0

14
Skarżysko

ul. Rzeźniana
1995

2000
7,6

6,9
51,5 I
67,6 0
492,0II
250,6II
2,0 II
0,94 I
39,5 I
17,3 0
30,2 I
8,6 0
297,5 III
27,1 0

15
Skarżysko

ul Zaporęba 58
1995

2000
7,1

6,6
24,3 0
69,9 I
274,5 0

657,8

III
n.w.

1,1 I
12,5 0
5,8 0
6,3 0
17,3 0
6,5 0
19,0 0

Ochrona gleb zgodnie z art. 101 ustawy Prawo Ochrony Środowiska prowadzona jest w ramach ochrony powierzchni ziemi i polega na:

· zachowaniu możliwości produkcyjnego wykorzystania,

· utrzymaniu jakości gleby powyżej lub co najmniej na poziomie wymaganych standardów,

· doprowadzeniu jakości gleby i ziemi co najmniej do wymaganych standardów, gdy nie są one dotrzymane.

Dodatkowym aktem prawnym aktualnie obowiązującym w zakresie prowadzenia kontroli jakości gleby jest Rozporządzenie Ministra Środowiska z dnia 9 września 2002 r. w sprawie standardów jakości gleby oraz standardów jakości ziemi.

2.2.6. Złoża surowców mineralnych

2.2.6.1. Baza surowcowa powiatu

Powiat skarżyski dysponuje stosunkowo dużą bazą surowcową, której zdecydowaną przewagę stanowią złoża zaliczone z punktu widzenia ich ochrony do złóż rzadkich charakterystycznych tylko dla regionu świętokrzyskiego.

Aktualną bazę surowcową powiatu stanowi 14 złóż rozpoznanych w kat. C1 i C2 (wyjątkowo w kat. B), zestawionych w tabeli nr 13, kolejno według: ważności i jakości surowca, wielkości zasobów geologicznych i kategorii rozpoznania (rozmieszczenie złóż obrazuje mapa nr 2).

Ranking złóż otwiera złoże dewońskich piaskowców kwarcytowych „Bukowa Góra” o zasobach ok. 8,7 mln ton surowca, w którym średnia zawartość SiO2 wynosi
98,6 %, jedne z kilkunastu złóż rozpoznanych w kraju. Piaskowce kwarcytowe z tego złoża stosowane są jako surowce w przemyśle materiałów ogniotrwałych oraz do produkcji żelazostopów (Huta Łabędy). Piaskowce o nieco niższej zawartości SiO2 mogą być wykorzystywane do produkcji kruszywa drogowego i kolejowego klasy I i II, gdyż surowiec ten charakteryzuje się wytrzymałością na ściskanie w granicach 100-230 MPa (w stanie nasycenia wodą) i nasiąkliwością rzędu 0,6-1,5%.

Następną grupę złóż w rankingu stanowią surowce do produkcji ceramiki głównie kamionkowej, w której występują 4 złoża o łącznych zasobach ponad 28 mln ton surowców ilastych. Około 40 % tych zasobów stanowią triasowe surowce ilaste stosowane do produkcji wysokiej jakości ceramiki kamionkowej.

Najcenniejszym złożem z tej grupy jest udokumentowane w 1996 roku złoże „Wierzbka” ze względu na unikalny słomkowo-żółty kolor wypału masy ceramicznej, sporządzonej na bazie surowca z tego złoża. W 2003 r z omawianego złoża, wydzielone zostało złoże „Wierzbka 1” o powierzchni około 2 ha, które planowane jest do zagospodarowania górniczego przez polską firmę „NEVMINE” z Radomia. Należy jeszcze dodać, że w granicach złoża „Wierzbka” udokumentowane zostało także około 2 mln ton kopaliny towarzyszącej, które to iłowce wapniste przydatne do ceramiki budowlanej.

Równie cenne jest złoże „Baranów”, w którym występuje podobny jak w złożu „Wierzbka” surowiec wykorzystywany przez Zakłady Wyrobów Kamionkowych „MARYWIL” w Suchedniowie.

Stosunkowo duże zasoby (ok. 17 mln ton) posiada rozpoznane w kat. C2 złoże jurajskich surowców ilastych „Majków” charakteryzujące się występowaniem glin ceramicznych wysokiej jakości do produkcji: wyrobów kamionkowych, ogniotrwałych,
w tym także glin białowypalających się.

Następną w rankingu grupę złóż stanowią kamienie budowlane, z których zdecydowaną przewagę maja bloczne piaskowce triasowe o łącznych zasobach blisko
5 mln ton. Najcenniejszym z nich jest złoże „Kopulak” o zasobach w kat. C1+C2 około
2 mln ton. Piaskowce te koloru ciemnoczerwonego posiadają spoiwo krzemionkowe łączące obwódkami regeneracyjnymi poszczególne ziarna kwarcu, przez co skała ma bardzo dobre własności fizyko-mechaniczne i nadaje się do produkcji elementów okładzinowych zewnętrznych poziomych (np.: schody). Potwierdza to wielowiekowa tradycja wykorzystania tego piaskowca w architekturze. Wykazują też przydatność do produkcji kształtek do żeliwiaków (stąd nazwa „Kopulak”) i wanien kwasoodpornych.

W złożach „Kamienna Góra” i „Stokowiec” występują piaskowce: jasnoszare, żółtawe i jasno-różowe, określane także mianem piaskowców suchedniowskich. Wydobywane są także jako kopalina towarzysząca w złożu „Baranów”.

Jedyne złoże wapieni „Parszów” przy opisywanych powyżej złożach piaskowców triasowych nie jest zbyt cennym surowcem w rejonie świętokrzyskim, gdyż stanowią je wapienie środkowego triasu (wapień muszlowy) o zmiennych parametrach fizyko-mechanicznych.

Ostatnią grupą w rankingu jest kruszywo naturalne, które stanowią głównie piaski czwartorzędowe o łącznych zasobach ponad 18 mln ton. Jakkolwiek piaski te przydatne są w budownictwie i drogownictwie, to ich cechą charakterystyczną jest duża zmienność jakości, a więc stosunkowo małe zasoby w kat. C1 (rzędu 300-500 tys. ton). Duże zasoby złoża „Skarżysko-Bzin” oszacowane na etapie rozpoznania w kat. C2 na ponad 16 mln ton piasku, po ich rozpoznaniu szczegółowym w kat. C1 zredukowane zostaną najwyżej do
20 % zasobów. Jest to cecha charakterystyczna dla piaszczystych osadów lodowcowych rejonu Skarżyska i Szydłowca, którą ze względu na bardzo zróżnicowaną zawartość pyłów ująć można następująco: bardzo duże powierzchnie występowania piasków – bardzo małe złoża spełniające kryteria jakościowe określone przez budownictwo i drogownictwo.
Tu pewnym rozwiązaniem mogłaby być wstępna przeróbka surowca polegająca na odpłukaniu pyłów, co niewątpliwie podnosi koszty uzyskania dobrej jakości piasków.

Stan górniczego zagospodarowania złóż

Spośród 14-tu opisanych w poprzednim rozdziale eksploatowane są tylko 3 złoża:

· „Bukowa Góra” (piaskowce kwarcytowe),

· „Baranów” (iły kamionkowe),

· „Łyżwy II” (kruszywo naturalne – piasek).

Jeszcze w latach 80-tych przerwana została eksploatacja piasków na złożach: „Bzin”
i „Szczepanów”. Zaniechano, pomimo nie wyczerpania się zasobów, wydobywanie blocznych piaskowców triasowych ze złóż: „Stokowiec”, „Kamienna Góra-Suchedniów” oraz „Kopulak”, choć dla tego ostatniego złoża przygotowywany jest wniosek o koncesję na eksploatację (z którym wystąpi nowy podmiot gospodarczy). Z wnioskiem o koncesje na wydobywanie kopaliny ze złoża „Wierzbka 1”wystąpi w grudniu b.r. firma „NEVMINE”. wnioskująca o wydobycie rzędu 40 tys. ton surowca ilastego rocznie. Z kolei złoże piasków „Gilów” przewidziane jest do eksploatacji z chwilą rozpoczęcia budowy zbiornika retencyjnego „Gilów”.

Wydobycie roczne surowców ze złóż eksploatowanych jest bardzo niskie i waha się od 4 tys. ton piasku na złożu „Łyżwy II” do ponad 200 tys. ton ze złoża piaskowców kwarcytowych Bukowa Góra. Jest to obraz wprost tragiczny, że w regionie słynnym
z występowania tak rzadkich kopalin sumaryczne wydobycie roczne nie osiąga nawet wartości 0,5 mln ton.

Kwalifikacja sozologiczna złóż

W ogólnie stosowanej kwalifikacji złóż z punktu widzenia ochrony środowiska wyróżnia się 3 następujące klasy:

· klasa A – małokonfliktowe, możliwe do eksploatacji bez żadnych specjalnych uwarunkowań,

· klasa B – konfliktowe, możliwe do eksploatacji (w całości lub częściowo) po spełnieniu specjalnych wymagań odnośnie ochrony środowiska i których celowość eksploatacji wymaga szczegółowej analizy ekonomicznej z punktu widzenia ochrony środowiska,

· klasa C – bardzo konfliktowe, niemożliwe do eksploatacji ze względu na zagrożenie środowiska lub stan zagospodarowania złoża lub jego otoczenia.

W oparciu o tę kwalifikację, do klasy C zaliczono tylko złoże piaskowców triasowych „Kamienna Góra-Suchedniów”, które ze względu na występowanie złoża w obrębie Suchedniowsko-Oblęgorkiego Parku Krajobrazowego należy wyłączyć z górniczego zagospodarowania (tabela nr 14).

Z kolei złoża „Bukowa Góra”, „Baranów”, „Wierzbka”, „Wierzbka 1”, „Stokowiec”, „Kopulak”, „Parszów”, Skarżysko-Bzin” „Majków” (gliny kamionkowe) i „Łyżwy II” zakwalifikowane zostały do klasy B, głównie ze względu na ich występowanie na obszarach chronionych na mocy przepisów szczególnych (otuliny parków, obszary chronionego krajobrazu, pomniki przyrody (występowanie w pobliżu), strefy ochronne GZWP i ujęć wody).

Tylko złoże piasków: „Majków” zostało zaliczone do klasy A złóż małokonfliktowych, które eksploatowane mogą być bez żadnych ograniczeń.

Tab. 13. Charakterystyka geologiczno-górnicza i gospodarcza udokumentowanych złóż powiatu skarżyskiego.

Lp.
Nazwa złoża
Położenie gmina
Rodzaj kopaliny/wiek
Zasoby w tys. ton

kat. Rozpoznania wg stanu na 31.12.2002 r.
Stan zagospod.

(koncesja)
Wydobycie

w tys. ton
Zastosowanie kopaliny głównej

1
2
3
4
5
6
7
8

SUROWCE OGNIOTRWAŁE

1
Bukowa Góra
Łączna
pc/D
8710

B+C1+C2
E

(nr 22/97 z dnia 10.IX.1997r.)
231
surowce ogniotrwałe i do produkcji żelazostopów

SUROWCE DO PRODUKCJI CERAMIKI KAMIONKOWEJ I BUDOWLANEJ

2
Wierzbka
Suchedniów
i(gk)/T
10 218

C2+C1
NZ

(nie występowano)
-
do produkcji ceramiki kamionkowej

3
Wierzbka I
Suchedniów
i(gk)/T
918,6

C1
NZ

(wystąpiono z wnioskiem o koncesję)
-
do produkcji ceramiki kamionkowej

4
Baranów
Suchedniów
i(gk)/T
1 346

B+C1+C2
E

(nr 29/93 z dnia 23.03.1993r.)
9
do produkcji ceramiki kamionkowej

5
Majków
Skarżysko-Kościelne
i(gk)/J
17 182

C2
ZE

(nie występowano)
-
do produkcji ceramiki kamionkowej

Suma zasobów (poz. 2-5):
38374,6 w tym 12 482,6 tys. ton triasowych surowców kamionkowych

KAMIENIE BUDOWLANE I BLOCZNE

6
Kopulak
Suchedniów
pc/T
2 003

C1+C2
ZE

(przygtowywany wniosek o koncesję)
-
w budownictwie do produkcji elementów okładzinowych i do produkcji kruszywa łamanego

7
Stokowiec
Suchedniów
pc/T
519

C1
ZE

-
w budownictwie do produkcji elementów okładzinowych i do produkcji kruszywa łamanego

8
Kamienna Góra-Suchedniów
Suchedniów
pc/T
2 196

C2
ZE

-
w budownictwie do produkcji elementów okładzinowych i do produkcji kruszywa łamanego

9
Parszów
Skarżysko-Kościelne
w/T
59

C1
NZ

(nie występowano)
-
do produkcji kruszywa łamanego stosowanego w budownictwie
 i drogownictwie

Suma zasobów (poz. 6-9):
4777 w tym 4718 tys. ton piaskowców triasowych (blocznych)

KRUSZYWO NATURALNE I DROGOWE (drogowe i budowlane)

10
Łyżwy II
Skarżysko-Kamienna
p/Q
30

C1
E

znak: Os..II-7512/50/95/2/96)
4
w budownictwie i drogownictwie

11
Szczepanów
Skarżysko-Kamienna
p/Q
389

C1
NZ

(nie występowano)
-
w budownictwie i drogownictwie

13
Majków
Skarżysko-Kościelne
p/Q
473

C1
NZ

(nie występowano)
-
w budownictwie i drogownictwie

13
Skarżysko-Bzin
Skarżysko-Kamienna
p/Q
16 146

C2
ZE

(nie występowano)

-
w budownictwie i drogownictwie

14
Gilów
Bliżyn
p/Q
1 534

C2
ZE

(nie wydano)
-
w budownictwie i drogownictwie

Suma zasobów (poz. 10-14):
18542

Objaśnienia:

Kolumna 4: pc/D – piaskowce/dewon, i(gk)/T – iły(gliny) kamionkowe/trias, i(gk)/J – iły(gliny)kamionkowe/jura, pc/T – piaskowce/trias, p/Q – piaski/czwartoręd

Kolumna 5: wg „Bilansu zasobów złóż kopalin i wód podziemnych w Polsce, stan na 21.12.2002 r.”

Kolumna 6: NZ – złoże niezagospodarowane, NE – złoże nieeksploatowane, Z – zaniechana eksploatacja

Tab. 14. Charakterystyka sozologiczna złóż

Lp.
Nazwa złoża
Klasyf. Złoża
Konfl. złóż
Wpływ na ob. chronione
Inne nietypowe zagrożenia
Składowiska odpadów
Zakres prac rekultyw.

Kl

1-4
Kl

A-C

Zakładu wydobywczego
Zakładu przeróbczego

Eksploa-tacyjnych
przeróbczych

1
Gilów
4
B
K-Ł OChK, otulina, S-O PK,GZWP
nie dotyczy
nie dotyczy
-
-
-
wodny

2
Łyżwy II
4
A
OChKDK, rez. Arch. Rydno
nie przewiduje się
nie dotyczy
brak
nie występuje
nie dotyczy
wodny

3
Szczepanów
4
B
OCh KDK,
nie dotyczy
nie dotyczy
brak
nie występuje
nie występuje
rolny, nie wykonano prac rekultywacyjnych, nastąpila samorekultywacja

4
Skarżysko-Bzin
4
B
GZWP, strefa ochronna S-O PK
nie dotyczy
nie dotyczy
nie dotyczy
nie występuje
nie występuje
wodny, nie wykonano prac rekultywacyjnych, nastąpila samorekultywacja

5
Parszów
4
B
OChKDK, strefa ochronna SPK
złoże niezagospodarowane
nie dotyczy
nie dotyczy
nie występuje
nie występuje
nie określono

6
Majków-Parszów
3
A
OChKDK
nie dotyczy
nie dotyczy
nie występują
złoże niezagospodarowane
złoże niezagosp.
nie określono

7
Majków
4
B
OChKDK, w pobliżu 3 pomniki przyrody
nie dotyczy
nie dotyczy
nie dotyczy
nie dotyczy
nie dotyczy
leśny

8
Stokowiec
3
B
-
eksploatacja zaniechana
nie dotyczy
brak
nie występuje
nie występuje
nie określono

9
Kamienna Góra-Suchedniów
3
C
SOPK, GZWP
nie dotyczy
nie dotyczy
nie występują
nie występuje
nie występuje
brak danych

10
Baranów
3
B
S-OPK i jego strefa ochronna, GZWP
nie stwierdzono
nie stwierdzono
-
iły z rumoszem piaskowca, ok. 30,4 tys. m2
-
leśny- nie rekultywowano

11
Kopulak
3
B
Och KDK, strefa ochronna -SPK , GZWP
-
-
-
-
-
leśny

12
Wierzbka
3
B
Strefa ochronna SPK,
-
-

-
leśny

13
Wierzbka 1
3
B
-
-
-
-
-
-
-

14
Bukowa Góra
2
B
Otulina ŚPN
-
-
-
przerosty złoża i skały płone – 2277,14 tys. t
-
leśny w trakcie rekultywacji-nasadzanie

Kolumna 3: Klasyfikacja złóż z punktu widzenia ich ochrony

1 – unikatowe – w skali całego kraju o wyjątkowej wartości użytkowej

2 – rzadkie w skali całego kraju lub złoża skoncentrowane w określonym regionie

3 – rzadkie tylko w regionie, w który występuje dokumentowane złoże

4 – powszechne – licznie występujące złoża kopalin łatwo dostępnych

2.2.7. Walory przyrodnicze i krajobrazowe

2.2.7.1. Lasy
Naturalnym bogactwem powiatu skarżyskiego są lasy które zajmują powierzchnię 21526 ha, w tym państwowe zajmują powierzchnię 21037 ha, prywatne 3179 ha, parki narodowe 521 ha. Lasy państwowe należą do nadleśnictw: Skarżysko, Suchedniów, Zagnańsk i Stąporków.

Największą powierzchnię zajmują drzewostany cztero- i więcej gatunkowe (37,73 % pow. leśnej) i niewiele mniej jednogatunkowe (33,61 %). Pod względem struktury należą do mało zróżnicowanych. Są to głównie drzewostany jednopiętrowe (83,29% pow.), dwupiętrowe (5,18% pow.) i trzypiętrowe (3,11% pow.). Obok siedlisk naturalnych zajmujących ok. 80% pow. leśnej występują również siedliska zniekształcone (17,21%) oraz siedliska zdegradowane (0,30%).

W lasach powiatu występuje wiele chronionych gatunków roślin i zwierząt opisanych szczegółowo w „Planach urządzenia gospodarstwa leśnego” i „Programach ochrony przyrody” poszczególnych nadleśnictw.

2.2.7.2. Formy ochrony przyrody

Na terenie powiatu Skarżysko-Kamienna występują różnorodne obszarowe
i indywidualne formy ochrony przyrody funkcjonujące w ramach Wielkoprzestrzennego Systemu Obszarów Chronionych. Tworzą je: Świętokrzyski Park Narodowy, 2 parki krajobrazowe: Suchedniowsko-Oblęgorski Park Krajobrazowy, Sieradowicki Park Krajobrazowy oraz 3 rezerwaty przyrody: Ciechostowice, Świnia Góra i Dalejów (mapa nr 3). Ponadto na obszarze powiatu skarżyskiego występują obszary chronionego krajobrazu: Podkielecki Obszar Chronionego Krajobrazu, Obszar Chronionego Krajobrazu Doliny Kamiennej, Konecko-Łopuszański Obszar Chronionego Krajobrazu oraz wiele pomników przyrody i zabytków kultury.

Parki narodowe

Świętokrzyski Park Narodowy wraz z otuliną występuje tylko w niewielkim fragmencie w granicach powiatu skarżyskiego, pomiędzy miejscowościami Klonów
i Zagórze. Utworzony został na podstawie rozporządzenia Rady Ministrów z dnia
1 kwietnia 1950 r.

Parki krajobrazowe

Suchedniowsko-Oblęgorski Park Krajobrazowy położony jest na zachód drogi
nr 7 i w obszarze powiatu obejmuje gminy: Bliżyn, Suchedniów oraz północno-zachodni fragment gminy Łączna. Park ten obejmuje ochroną unikatowe zasoby przyrodnicze rejonu świętokrzyskiego oraz liczne obiekty Staropolskiego Okręgu Przemysłowego.

W części zachodniej parku rozciąga się Pasmo Oblęgorskie z najwyższym wzniesieniem Górą Sieniewską (444 m n.p.m.). Część wschodnią stanowi zwarty kompleks naturalnych lasów mieszanych Puszczy Świętokrzyskiej.

Suchedniowską część parku w 93,2 % zajmują lasy, a grunty orne 3,2 %, natomiast w oblęgorskiej części 59,7 % powierzchni stanowią lasy, a grunty orne 29,9 %. W strefie ochronnej przeważają grunty orne i użytki zielone a lasy zajmują jedynie 10 %. Występują tu prawie wszystkie gatunki drzew i krzewów Niżu Polskiego. Drzewostany są przeważnie mieszane z sosną i jodła. Osobliwością jest modrzew polski.

Sieradowicki Park Krajobrazowy położony jest w północnej części Gór Świętokrzyskich, pomiędzy Doliną rzeki Kamiennej a Doliną Bodzentyńską. Obejmuje on południowo-wschodni fragment gminy Suchedniów i niewielki północny fragment gminy Łączna w granicach powiatu skarżyskiego. Park obejmuje zwarty kompleks północno-wschodniego fragmentu Puszczy Świętokrzyskiej. Przeważają tu lasy mieszane świeże oraz lasy mieszane z udziałem jodły i modrzewia. Wyjątkowym bogactwem odznacza się runo leśne, w którym występują gatunki objęte ochroną prawną.

Rezerwaty przyrody

Na obszarze powiatu skarżyskiego znajdują się 3 rezerwaty przyrody żywej: Świnia Góra, Dalejów i Ciechostowice, które najlepiej reprezentują wielogatunkowe i prawie naturalne lasy dawnej Puszczy Świętokrzyskiej.

Tab. 15. Wykaz rezerwatów przyrody powiatu skarżyskiego.

Lp
Nazwa rezerwatu
Gmina

miejscowość
Typ rezerwatu i przedmiot ochrony
Pow.

(ha)

1
Świnia

Góra
Bliżyn

Kucembów
Leśny; fragment lasu z naturalnymi drzewostanami mieszanymi
50,78

2
Dalejów
Bliżyn

Jastrzębie
Wielogatunkowe drzewostany z udziałem modrzewia polskiego
87,58

3
Ciechostowice
Bliżyn

Mroczków
Fragment lasu mieszanego z udziałem modrzewia polskiego, występującego w różnych stadiach rozwoju
7,43

Pomniki przyrody, użytki ekologiczne i stanowiska dokumentacyjne

Na terenie powiatu skarżyskiego ochroną konserwatorską objęte zostały także pomniki przyrody, użytki ekologiczne i stanowiska dokumentacyjne.

Tab.16. Wykaz pomników przyrody, użytków ekologicznych, stanowisk dokumentacyjnych powiatu skarżyskiego (stan na 31.12.2002r.)

Lp
Gmina
Nazwa obiektu
Data utworzenia

i podstawa prawna
Szczegółowa

lokalizacja
Opis obiektu

1.
2
3.
4.
5.
6.

1

Dąb szypułkowy

273
15.04.1989

Zarz. Wojew.

Kieleckiego

Nr3/89
ul. Kopernika 33
obwód pnia na wys.1,3 m – 3,40 m

2

Dęby szypułkowe

(2 sztuki)

271
15.04.1989

Zarz. Wojew.

Kieleckiego

Nr3/89
ul. Kopernika 29
obwód pnia na wys.1,3 m – 5,30 m

obwód pnia na

wys. 1,30 m – 4,45 m

3
SKARŻYSKO

KAMIENNA
Dąb szypułkowy

319
30.12.1993

Zarz. Wojew.

Kieleckiego

Nr13/93
ul. Torowa 8
obwód pnia na wys.1,3 m – 4,00 m

4

Dąb bezszypułkowy

120
24.12.1986

Zarz. Wojew.

Kieleckiego

Nr26/86
ul. Towarowa 2
obwód pnia na wys.1,3 m – 3,10 m

5

Dąb szypułkowy

272
15.04.1989

Zarz. Wojew.

Kieleckiego

Nr3/89
ul. Tysiąclecia 42
obwód pnia na wys.1,3 m – 3,40 m

6

Grusza pospolita

258
26.01.1989

Zarz. Wojew.

Kieleckiego

Nr3/89
ul. Sportowa
obwód pnia na wys.1,3 m – 2,80 m

7

Klon pospolity

269
26.01.1989

Zarz. Wojew.

Kieleckiego

Nr3/89
ul. Wioślarska

Ośrodek Rejów

obwód pnia na wys.1,3 m –3,80 m

8

Skały

224
02.10.1987

Dz. U.W.
w Kielcach Nr 23/87
ok. 3 km na S od Skarżyska-Kamiennej
stoły skalne

dł. 15 m

szer. 7 m

wys. 6-8 m

9

Dęby szypułkowe

(2 sztuki)

259
15.04.1989

Zarz. Wojew.

Kieleckiego

Nr3/89
ul. Marchlewskiego 41-43
obwód pnia na wys.1,3 m – 3,40 m

obwód pnia na wys.1,3 m – 4,50 m

10
SKARŻYSKO

KAMIENNA
Dęby szypułkowe

(3 sztuki)

257
26.01.1989

Zarz. Wojew.

Kieleckiego

Nr3/89
ok. 150 m na S od skrzyżowania z ul. Łyżwy drogi polnej
obwód pnia na wys.1,3 m – 3,90 m

obwód pnia na wys. 1,3 m – 4,00 m

obwód pnia na wys. 1,3 m - 3,40 m

11

Dąb szypułkowy

262
24.01.1989

Zarz. Wojew.

Kieleckiego

Nr3/89
ul. Słoneczna 94
obwód pnia na wys.1,3 m – 5,40 m

12

Dąb bezszypułkowy

274
15.04.1989

Zarz. Wojew.

Kieleckiego

Nr3/89
ZM „MESKO”

Oddział 21
obwód pnia na wys.1,3 m – 3,21 m

13

Modrzewie Europejskie

(2 sztuki)

121
24.12.1986

Zarz. Wojew.

Kieleckiego

Nr26/86
Nadleśnictwo Zagnańsk

Leśnictwo Barcza

pododdział – 66c
obwód pnia na wys.1,3 m – 3,36 m

obwód pnia na wys.1,3 m – 3,00 m

14
ŁĄCZNA
Skały
038
28.10.1954

Orz. Prez. WRN

Nr75/54
Na północnym zboczu Bukowej Góry
piaskowce dewońskie

dł. 80 m,

szer. 20-40 m,

wys. 1,3-3,00 m

15

Naturalna wychodnia szarych piaskowców

S-008
19.02.2002

Roz. Wojew. Kieleckiego

Nr 17/2002
Mostki

działka

Nr 1134/1
piaskowce triasowe

dł. 40 m

wys. 1-5 m

16
SUCHEDNIÓW
Lipy Drobnolistne

(2 sztuki)

405
19.10.1989

Roz. Wojew. Kieleckiego

Nr 26/86
Mostki

działka

Nr 1134/1
obwód pnia na wys.1,3 m – 5,69 m

obwód pnia na wys.1,3 m – 3,60 m

17

Dąb szypułkowy

340
30.12.1994

Roz. Wojew. Kieleckiego

Nr 17/94
Nadleśnictwo Suchedniów

Leśnictwo Rejów oddział 83 g
obwód pnia na wys.1,3 m – 4,26 m

18

Modrzew Polski

028
05.01.1954

Orz. Prez. WRN

Nr 49/54
Nadleśnictwo Suchedniów

Obręb Suchedniów

Leśnictwo Rejów

pododdział 125b
obwód pnia na wys.1,3 m – 4,12 m

19

Dąb szypułkowy
25.05.2000

Orz. Prez. WRN

Nr 87/2000

obwód pnia na wys.1,3 m – 4,80 m

20

Dąb szypułkowy

336
30.12.1994

Roz. Wojew. Kieleckiego

Nr 17/94
Nadleśnictwo Suchedniów

Leśnictwo

Kleszczyny oddział 197 f
obwód pnia na wys.1,3 m – 4,47 m

21

Cis pospolity

288
04.12.1991

Roz. Wojew. Kieleckiego

Nr 5/91
Nadleśnictwo Suchedniów

Leśnictwo

Osieczno pododdział 58 c
obwód pnia na wys.1,3 m – 4,46 m

22
SUCHEDNIÓW
Dąb szypułkowy

036
28.10.1954

Orz. Prez. WRN

Nr 73/54
Nadleśnictwo Suchedniów

Leśnictwo Baranów pododdział 150 j
obwód pnia na wys.1,3 m – 5,46 m

23

Dąb szypułkowy

030
05.01.1954

Orz. Prez. WRN

Nr 50/54
Nadleśnictwo Suchedniów Obręb Siekierno

Leśnictwo Michniów pododdział 181 a
obwód pnia na wys.1,3 m – 5,18 m

24

Dąb szypułkowy

029
05.01.1954

Orz. Prez. WRN

Nr 50/54
Nadleśnictwo Suchedniów

Obręb Suchedniów

Leśnictwo Kruk pododdział 91a
obwód pnia na wys.1,3 m – 4,73 m

25

Dąb szypułkowy

267
26.01.1989

Zarz. Wojew.

Kieleckiego

Nr3/89
Majków - Piaski
obwód pnia na wys.1,3 m –5,25 m

26
SKARŻYSKO

KOŚCIELNE
Dąb szypułkowy

260
26.01.1989

Zarz. Wojew.

Kieleckiego

Nr3/89
Majków 155a
obwód pnia na wys.1,3 m –3,75 m

27

Dąb szypułkowy

261
26.01.1989

Zarz. Wojew.

Kieleckiego

Nr3/89
Majków 155
obwód pnia na wys.1,3 m –4,16 m

28

Skałka

238
02.10.1897

Zarz. Nr 23/87
Nadleśnictwo Skarżysko-Kamienna

Obręb Skarżysko-Kamienna

Leśnictwo Pleśniówka pododdział-148 d
ścianka skalna o dł. 8m, wys. 1-1,5 m, zbudowana z donotriasowego piaskowca beżowego

29
SKARŻYSKO

KOŚCIELNE
Skałki

239
02.10.1897

Zarz. Nr 23/87
Nadleśnictwo Skarżysko-Kamienna

Obręb Skarżysko-Kamienna

Leśnictwo Pleśniówka pododdział-151 d
stoły skalne o wys.
1-2 m, znajdujące się na obszarze o promieniu 10 m, zbudowane z dolnotriasowego piaskowca

30

Bloki skalne

240
02.10.1897

Zarz. Nr 23/87
Nadleśnictwo Skarżysko-Kamienna

Obręb Skarżysko-Kamienna

Leśnictwo Pleśniówka pododdział-151 c
bloki skalne o średnicy do 5 m i wys. nad ziemią 1,5-3 m, zbudowane z dolnotriasowego piaskowca

31

Klon Jawor

332
30.12.1994

Roz. Wojew. Kieleckiego

Nr 17/94
Nadleśnictwo Suchedniów

Leśnictwo Świnia Góra oddział 95 h
obwód pnia na wys.1,3 m – 3,16 m, 3,34 m (dwie odnogi)

32

Modrzew Europejski

334
30.12.1994

Roz. Wojew. Kieleckiego

Nr 17/94
Nadleśnictwo Suchedniów

Leśnictwo Świnia Góra oddział 116m
obwód pnia na wys.1,3 m – 3,91 m

33

Buk pospolity

335
02.12.1952

Roz. Wojew. Kieleckiego

Nr 17/94
Nadleśnictwo Suchedniów

Leśnictwo Świnia Góra oddział 158h
obwód pnia na wys.1,3 m – 5,31 m

34
BLIŻYN
Śródleśne bagno

U-021
19.02.2002

Roz. Wojew. Kieleckiego

Nr 19/2002
Nadleśnictwo Suchedniów

Leśnictwo Świnia Góra oddział 183d
śródleśne bagno o powierzchni 1,07 ha

35

Śródleśne bagno

U-019
19.02.2002

Roz. Wojew. Kieleckiego

Nr 19/2002
Nadleśnictwo Suchedniów

Leśnictwo Odrowążek pododdział 49s, 61d
śródleśne bagno o powierzchni 2,52 ha

36

Jodła pospolita

103
24.12.1986

Zarz. Wojew.

Kieleckiego

Nr 26/86
Nadleśnictwo Suchedniów

Leśnictwo Odrowążek pododdział 75c
obwód pnia na wys.1,3 m – 3,91 m

37

Buk pospolity

331
30.12.1994

Roz. Wojew. Kieleckiego

Nr 17/94
Nadleśnictwo Suchedniów

Leśnictwo Odrowążek pododdział 75c
obwód pnia na wys.1,3 m – 3,57 m

38

Buk pospolity

328
30.12.1994

Roz. Wojew. Kieleckiego

Nr 17/94
Nadleśnictwo Suchedniów

Leśnictwo Odrowążek pododdział 75c
obwód pnia na wys.1,3 m – 3,75 m

39

Buk pospolity

330
30.12.1994

Orz. Prez. WRN

Nr 17/94
Nadleśnictwo Suchedniów

Leśnictwo Odrowążek pododdział 75c
obwód pnia na wys.1,3 m – 3,16 m

40

Modrzew Polski

329
30.12.1994

Roz. Wojew. Kieleckiego

Nr 17/94
Nadleśnictwo Suchedniów

Leśnictwo Odrowążek pododdział 75c
obwód pnia na wys.1,3 m – 4,28 m

41

Buk zwyczajny

003
02.12.1952

Orz. Prez. WRN

Nr 4/52

Nadleśnictwo Suchedniów

Obręb Bliżyn

Leśnictwo Odrowążek pododdział 64b
obwód pnia na wys.1,3 m – 4,73 m

42
BLIŻYN
Dąb na „Stawidłach” Szypułkowy

037
28.10.1954

Orz. Prez. WRN

Nr 74/54

Nadleśnictwo Suchedniów

Obręb Suchedniów

Leśnictwo Kopcie pododdział 64a
obwód pnia na wys.1,3 m – 5,21 m

43

Podmokłe pastwisko

U-037
24.10.1997

Uchwała Rady Gminy Nr 22/186/97
w Bliżynie
Nadleśnictwo Suchedniów Leśnictwo Szałas oddział 37 a
podmokłe pastwisko o powierzchni 5,55 ha

44

Klon zwyczajny

318
30.12.1993

Roz. Wojew. Kieleckiego

Nr 13/93
ul. Kościuszki 39
obwód pnia na wys.1,3 m – 4,05 m

45

Profil geologiczny

130
02.10.1987

Dz. U. Woj. Kiel. Nr 23/87
ok. 350 m na NNE od linii kolejowej Skarżysko-Końskie
wapień muszlowy – trias środkowy

46

Skałki „Piekło Dalejowskie”

131
02.10.1987

Roz. Wojew. Kieleckiego

Nr 23/87
Nadleśnictwo Suchedniów Obręb Bliżyn Leśnictwo Jastrzębia pododdział 176 b,c,f
formy skalne dolnotriasowe

47

„Brama Piekielna”

009
02.12.1952
Nadleśnictwo Suchedniów Obręb Bliżyn Leśnictwo Jastrzębia pododdział 176 b,c,f
szer. 0,8 m

wys. 1,6 m

48

Śródleśne bagno

U-021
18.12.1995

Roz. Wojew. Kieleckiego

Nr 15/95
Nadleśnictwo Suchedniów Leśnictwo Dalejów pododdział 60c
śródleśne bagno o powierzchni 0,86 ha

49

Śródleśne bagno

U-020
18.12.1995

Roz. Wojew. Kieleckiego

Nr 16/95
Nadleśnictwo Suchedniów Leśnictwo Jastrzębia pododdział 173c, 174b
bagno o powierzchni 3,52 ha

50
BLIŻYN
Śródleśne bagno

U-064
15.06.1999Roz. Wojew. Kieleckiego

Nr 19/99
Nadleśnictwo Skarżysko-Kamienna Leśnictwo Ciechostowice podod. 144a, działka 347/144
bagno o powierzchni 3,33 ha

51

Modrzewie Polskie (3 sztuki)

044
03.01.1955

Orz. Prez. WRN

Nr 89/55
Nadleśnictwo Skarżysko-Kamienna Obręb Skarżysko-Kamienna Leśnictwo Ciechostowice podod. 133d
obwód pnia na wys.1,3 m – 3,62 m

obwód pnia na wys. 1,3 m – 3,82 m

obwód pnia na wys. 1,3 m – 4,05 m

52

Bagno śródleśne

U-063
19.02.2002

Roz. Wojew. Kieleckiego

Nr 19/2002
Nadleśnictwo Skarżysko-Kamienna Leśnictwo Pogorzałe pododz. 125j,l

Zagórze działka Nr 125/Ls
bagno o powierzchni 2,65 ha

Obszary chronionego krajobrazu

Uzupełnieniem w/w form ochrony przyrody są obszary chronionego krajobrazu: Podkielecki Obszar Chronionego Krajobrazu, Obszar Chronionego Krajobrazu Doliny Kamiennej, Konecko-Łopuszański Obszar Chronionego Krajobrazu.

Podkielecki Obszar Chronionego Krajobrazu obejmuje tereny otaczające Kielce od północy i od wschodu. Teren ten stanowi strefę buforową między aglomeracją kielecką
a chronionymi obszarami Świętokrzyskiego Parku Narodowego i parków krajobrazowych. Jego granica przebiega w południowej części powiatu skarżyskiego. Obszar ten obejmuje ochroną zbiorowiska lasów liściastych, świeże bory sosnowe i bory mieszane z udziałem jodły, występujące w Paśmie Klonowskim.

Obszar Chronionego Krajobrazu Doliny Kamiennej leży w północno- zachodniej części powiatu skarżyskiego i w granicach tego powiatu obejmuje gminy: Suchedniów, Skarżysko-Kościelne. Obszar ten posiada silnie zróżnicowaną i bogatą roślinność. Związane jest to z dużym urozmaiceniem podłoża skalnego, rzeźby, gleb, a także działalnością ludzką. Na szczególną uwagę zasługuje zabytek kultury klasy europejskiej jakim jest rezerwat archeologiczny Rydno. W rezerwacie tym udokumentowane są paleolityczne kopalnie czerwonych barwników hematytowych.

Konecko-Łopuszniański Obszar Chronionego Krajobrazu znajduje się
w północno-zachodniej części powiatu skarżyskiego. Prawie 50 % tego obszaru zajmują duże kompleksy o charakterze naturalnym z wielogatunkowymi drzewostanami, z przewagą jodły i sosny, z domieszką dębu, świerka, buku i grabu. W północno-wschodniej
i północnej części obszaru występują siedliska borowe.

2.2.7.3 Program Natura 2000

 W związku z przystąpieniem do Unii Europejskiej Polska musi utworzyć na swoim obszarze część europejskiej sieci ekologicznej Natura 2000 w oparciu o dyrektywy unijne:

· Dyrektywę Rady 92/43/EWG z dnia 21.05.1992r w sprawie ochrony siedlisk naturalnych , dzikiej flory i fauny(w oparciu o nią tworzy się Specjalne Obszary Ochrony - SOO)

· Dyrektywę Rady 79/409/EWG z dnia 02.04.1979r w sprawie ochrony dziko żyjących ptaków (stanowiącej podstawę do wydzielania Obszarów Specjalnej Ochrony-OSO)

Dyrektywy te mają na celu utrzymanie bioróżnorodności państw członkowskich poprzez ochronę najcenniejszych siedlisk oraz gatunków fauny i flory na ich terytorium. Zobowiązuje też państwa członkowskie do utworzenia spójnej europejskiej sieci ekologicznej Natura 2000. Sieć ta złożona będzie z tzw. Specjalnych Obszarów Ochrony (SOO) i Obszarów Specjalnej Ochrony (OSO).

Obszary kwalifikujące się do włączenia do sieci Natura 2000 wyznaczono na podstawie przeglądu rozmieszczenia siedlisk i gatunków w Polsce, oceny znaczenia schronisk dla ochrony danego siedliska lub gatunku.

W powiecie skarżyskim projekt sieci Natura 2000 przewiduje utworzenie
2 obszarów SOO - Lasy Suchedniowskie o powierzchni 19579 ha i Ostoję Sieradowicką
o powierzchni 12106 ha. Obszary te poddane są już pewnej ochronie przyrody jako parki krajobrazowe.

2.3. Zabytki kultury

Oprócz walorów przyrodniczo-krajobrazowych na obszarze powiatu skarżyskiego znajduje się wiele interesujących zabytków kultury.

Do najstarszych zabytków należą stanowiska archeologiczne. Na omawianym terenie znajduje się rezerwat archeologiczny „Rydno” utworzony w 1986r na terenach doliny Kamiennej od Łyżew (pod Skarżyskiem-Kamienną) do Wąchocka . Na tym obszarze
w wyniku badań terenowych stwierdzono ślady obozowisk łowców jeleni kultury magdaleńskiej (około 15000-10000 lat p.n.e) z pracowniami narzędzi kamiennych oraz
z miejscami pozyskiwania i produkcji hematytu jako barwnika rytualnego. Na tych terenach wiele pozostałości grobów ciałopalnych z okresów wpływów rzymskich.

Na uwagę zasługują również zabytki techniki związane z istnieniem na obszarze powiatu skarżyskiego Staropolskiego Okręgu Przemysłowego. Skarżysko-Kamienna znana już była od XIII w. jako osiedle hutnicze. W XVII w pracowały tu liczne kuźnie oraz wielkie piece w Rejowie i Bzinie. W 1885r powstał duży węzeł kolejowy i zakłady metalowe. W 1923r osada uzyskała prawa miejskie. Wybudowanie kolei z Dęblina w znacznej mierze przyspieszyło rozwój przemysłowy miasta, gdzie produkowano głównie żelazo, detale odlewnicze, konstrukcje metalowe. Ochroną konserwatorską objęty został układ urbanistyczny z XIX w., w obrębie którego znajdowały się zespół kościoła parafialnego, zespół bożnicy, gimnazjum, szkoła, zespół dworca kolejowego (budynek administracyjny z 1925r., lokomotywownia z 1900r), zabudowania osiedla robotniczego. Ochroną konserwatorską objęto również w Skarżysku-Kamiennej Zakłady Metalowe „MESKO” (zespół budynków fabrycznych i administracyjnych z 1926r.) oraz Zakład Wielkopiecowy: ruiny wielkiego pieca pracującego w latach 1771-1901, układ wodny i budynek administracyjny.
W budynku administracyjnym z połowy XIX w. i na przyległym placu zgromadzono eksponaty Muzeum im. Orła Białego z ogromnym zbiorem militariów i pamiątek partyzanckich zgrupowań AK.

Do zabytków sakralnych zaliczono mi.: kościół parafialny p.w. św. Józefa z 1896 r, drewniany kościół z 1818r w Bliżynie p.w. sw. Zofii, zespół kościoła parafialnego z XVII w. Skarżysku-Kościelnym, cmentarz parafialny w Skarżysku Kościelnym, zespół kościoła parafialnego z XVIII i XIX w. w Suchedniowie i Parszowie, zabytkowy kościół parafialny z 1912r. w gminie Łączna.

Ochroną konserwatorską objęty został również budynek administracyjny murowano-drewniany z XIX w. (obecnie Wiejski Dom Kultury w Mostkach), budynek murowany (dawny budynek Urząd Gminy) z początku XIX w. w Suchedniowie.

Interesującymi zabytkami techniki są pozostałości zakładów wielkopiecowych
z przełomu XVIII i XIX w. w Mostkach i Suchedniowie oraz murowano-drewniane młyny wodne w miejscowościach Łyżwy i Jędrów, a także kamienny jaz na Kamiennej w Skarżysku Kamiennej.

Na obszarze powiatu skarżyskiego istnieje wiele miejsc upamiętniających okres II wojny światowej. Skarżysko-Kamienna była miejscem masowych egzekucji Polaków.
W zakładach metalowych istniał obóz pracy przymusowej. W Bliżynie była filia obozu koncentracyjnego z Majdanka.

3. ŹRÓDŁA ZAGROŻENIA ŚRODOWISKA I SPOSOBY PRZECIWDZIAŁANIA

3.1. Powietrze atmosferyczne

Emisja wysoka

Największymi zakładami emitującymi zanieczyszczenia do powietrza w powiecie skarżyskim są:

· Energetyka Cieplna w Skarżysku-Kamiennej,

· Zakłady Metalowe „MESKO” S.A. w Skarżysku-Kamiennej,

· Spalarnia odpadów medycznych w Skarżysku-Kamiennej.

Zakłady te są monitorowane przez WIOŚ.

Emisja niska

Źródłem emisji niskiej są gospodarstwa domowe i małe kotłownie osiedlowe opalane węglem , najczęściej niskiej jakości z dużą zawartością siarki i substancji lotnych.

Transport drogowy

Transport drogowy, szczególnie w miastach i przy głównych szlakach komunikacyjnych, jest źródłem emisji pyłów oraz produktów pochodzących ze spalania paliw.

Sposoby ochrony powietrza

Głównymi i koniecznymi działaniami mającymi na celu poprawę jakości powietrza są:

· zminimalizowanie emisji przemysłowej poprzez systematyczne wprowadzanie nowoczesnych technologii oraz modernizację układów technologicznych, instalowanie nowoczesnych urządzeń redukujących ilość zanieczyszczeń emitowanych do atmosfery (urządzenia odpylające, odsiarczające spalin, redukujące tlenki azotu).

· dążenie do likwidacji emisji transportowej poprzez wprowadzenie ruchu tranzytowego poza miastem Skarżysko-Kamienna (budowę obwodnicy, poprawę stanu nawierzchni ulic).

3.2. Wody

3.2.1. Wody powierzchniowe

Zagrożeniem dla jakość wód powierzchniowych są:

· spływy powierzchniowe z terenów wiejskich (zawierające środki ochrony roślin)

· wody opadowe (często „kwaśne deszcze”)

· „dzikie” składowiska odpadów

· ścieki komunalne odprowadzane do odbiorników systemami kanalizacyjnymi

· nieszczelności istniejącej kanalizacji oraz szamb

· funkcjonowanie „przestarzałych” oczyszczalni, które odprowadzają do odbiorników ścieki niedostatecznie oczyszczone

· odpływy z kanalizacji burzowej bez podczyszczania

Problemem większości gmin jest krótka sieć kanalizacyjna na terenach wiejskich
(tj. niski procent skanalizowania), w przypadku gmin Bliżyn i Skarżysko-Kościelne wynoszący 0% (mapa nr 6). Dużym problemem jest również niewielka świadomość ekologiczna mieszkańców odprowadzających niejednokrotnie ścieki do przydrożnych rowów i bezpośrednio do gruntu.

Sposoby przeciwdziałania:
· budowa nowych i modernizacja istniejących oczyszczalni ścieków,

· rozwój systemu kanalizacyjnego (szczególnie na terenach wiejskich),

· likwidacja „dzikich” wysypisk odpadów ,

· naprawa nieszczelności w systemach kanalizacyjnych,

· edukacja ekologiczna.

3.2.1. Wody podziemne

Zbiorniki wód podziemnych powiatu skarżyskiego, zarówno czwartorzędowe jak
i starsze, są zbiornikami typu otwartego, tzn. nie posiadają warstwy ochronnej w postaci grubych kompleksów skał nieprzepuszczalnych. Brak warstwy izolującej stwarza możliwość łatwego przedostawania się zanieczyszczeń wraz z wodami opadowymi poprzez strefę areacji do poziomów wodonośnych. Na obszarze powiatu potencjalne źródła zanieczyszczenia zlokalizowane są w dolinach Kamiennej i Kamionki w miejscowościach Bliżyn, Skarżysko, Suchedniów i Łączna.

W czasie opracowywania dokumentacji „Kompleksowa analiza ognisk i rodzaju zanieczyszczeń stwarzających potencjalne zagrożenie jakości wód powierzchniowych
i podziemnych w obrębie zlewni Kamiennej” wykonanego przez Przedsiębiorstwo Geologiczne w Kielcach w 1996r. na zlecenie Ministerstwa Ochrony Środowiska Zasobów Naturalnych i Leśnictwa w Warszawie rozpoznane zostały obiekty stwarzające zagrożenie dla środowiska gruntowo-wodnego.

Oceny wielkości zagrożenia związanego z oddziaływaniem poszczególnych obiektów dokonano uwzględniając:

· stopień zanieczyszczenia gruntu z podziałem na strefy aeracji i saturacji;

· stopień zanieczyszczenia wód pierwszego czwartorzędowego poziomu wodonośnego.

Oceny zanieczyszczenia dokonano w oparciu o wymogi „Klasyfikacji jakości zwykłych wód podziemnych dla potrzeb monitoringu środowiska” (PIOŚ 1995).

Na podstawie stwierdzonego zanieczyszczenia gruntów i wód gruntowych przyjęto następującą skalę zagrożenia powodowanego przez obiekt:

· brak – nie stwierdzono zanieczyszczenia gruntów i wód gruntowych,

· małe – stwierdzono tylko zanieczyszczenie gruntów w strefie aeracji,

· średnie – stwierdzono zanieczyszczenie gruntów w strefie aeracji i saturacji oraz
 wód gruntowych, lub stwierdzono tylko bardzo duże zanieczyszczenie
 węglowodorami gruntów w strefie aeracji (>1000 mg/dm3).

· duże – stwierdzono zanieczyszczenie gruntów w strefie aeracji i saturacji, a na
 powierzchni wód gruntowych „pływa” plama produktów naftowych;

Przy ocenie stopnia zagrożenia jakości wód podziemnych ze strony poszczególnych obiektów uwzględniono następujące elementy:

· naturalną odporność na pionowe przenikanie zanieczyszczeń z powierzchni terenu do wód podziemnych;

· stan ogniska zanieczyszczenia: istnieje lub zlikwidowane;

· obszar zanieczyszczenia w obrębie obiektu.

Na podstawie powyższych kryteriów wydzielono 4 stopnie zagrożenia:

· brak

· małe

· średnie

· duże

W tabeli 17 zestawiono obiekty w których stwierdzono zanieczyszczenie i które stanowią potencjalne zagrożenie dla jakości wód podziemnych.

Tab. 17. Wykaz obiektów stanowiących zagrożenie dla jakości wód podziemnych.

Stan rozpoznania w latach: 1995-2003

Stan aktualny

„Organika-Benzyl” Skarżysko-Kamienna,
ul. Fabryczna 10 – grunty w strefie aeracji zanieczyszczone są węglowodorami (w tym BTEX-y), detergentami, fenolami i metalami ciężkimi (ołów, nikiel)

zanieczyszczenie obiektu: duże,

zagrożenie dla jakości wód podziemnych: duże

Aktualnie obiekt nieczynny. Oszacowane zostały wstępnie ilości odpadów poprodukcyjnych
 i prowadzone są działania w celu ich utylizacji.

Odpowiedzialny: Urząd Miasta

PKP-Lokomotywownia, Skarżysko-Kamienna,
ul. Towarowa 2– grunty w strefie aeracji nie zawierają zanieczyszczeń. W strefie saturacji stwierdzono detergenty, fenole, węglowodory (w tym BTEX-y)
 i metale ciężkie (kadm, nikiel, miedź i ołów).

zanieczyszczenie obiektu: średnie,

zagrożenie dla jakości wód podziemnych: duże
Ponadnormatywne zawartości węglowodorów aromatycznych (w tym BTEX-ów) w wodach podziemnych ujmowanych piezometrami sieci monitoringowej.

Zakład Produktów Naftowych Nr 8 Skarżysko-Kościelne, aktualnie „Naftobaza: Sp. z o.o.

Stan na 1995r.: grunty w strefie aeracji zawierają metale ciężkie (kadm, nikiel, ołów) i detergenty.
W 1997r. wyciek z cysterny ok. 29 ton toluenu i 16 ton eteru. W 1998r. rozszczelnienie zbiornika z paliwem. Na skutek tych awarii skażony został grunt.

zanieczyszczenie obiektu: duże,

zagrożenie dla jakości wód podziemnych: średnie

Prace rekultywacyjne skażonego gruntu prowadzone są od września 2001r. do chwili obecnej. Na terenie Bazy początkowo sczerpywano wolny produkt naftowy pływający na zwierciadle wody.

Aktualnie stosowana jest biowentylacja (metoda oczyszczania in-situ bez konieczności wydobywania gruntu, polegająca na napowietrzaniu i odsysaniu powietrza w strefie aeracji). Obecnie nie obserwuje się już wolnego produktu naftowego na zw. wody, a analizy laboratoryjne świadczą o postępującej poprawie stanu środowiska gruntowo-wodnego w zakresie zawartości węglowodorów.

Miejskie Przedsiębiorstwo Komunikacyjne – stacja paliw Skarżysko-Kamienna, ul. 1-go Maja 103.

W gruntach w strefie aeracji i saturacji stwierdzono detergenty i węglowodory (w tym aromatyczne)

zanieczyszczenie obiektu: małe,

zagrożenie dla jakości wód podziemnych: średnie

W bieżącym roku wykonana została sieć monitoringowa w celu określenia wpływu stwierdzonych zanieczyszczeń na jakość wód podziemnych.

Zakłady Metalowe „MESKO”S.A. Skarżysko-Kamienna

Obiekt: składowisko odpadów pogalwanicznych
Zanieczyszczenia gleb i gruntów metalami ciężkimi.
Zanieczyszczenie rozpoznano w 2003r. Zalecono rekultywację składowiska poprzez uszczelnienie powierzchniowe miejsc zdeponowanych tu odpadów wraz z rekultywacją terenów przyległych dla zminimalizowania potencjalnej degradacji środowiska

Zakład Farb i Lakierów Sp. z o.o. „Polifarb” Bliżyn

Awaria zbiorników, zanieczyszczenie gruntu i wód podziemnych ksylenami.
Aktualnie rekultywacja terenów skażonych węglowodorami. Odpowiedzialny: Starostwo Powiatowe

Zakład Wyrobów Kamionkowych „Marywil”

Suchedniów, ul. Sportowa 10

Grunty w strefie aeracji zawierają śladowe ilości węglowodorów, detergenty i chrom.

zanieczyszczenie obiektu: małe,

zagrożenie dla jakości wód podziemnych: małe

Aktualne badania wykazały brak negatywnego wpływu na środowisko gruntowo-wodne

Składowisko odpadów komunalnych i pola lagunowe oczyszczalni ścieków w Skarżysku-Kamiennej, dzielnica Łyżwy

Stwierdzono, że migracja zanieczyszczeń ze składowiska następuje systematycznie, a zauważalne zmiany jakości wód w punktach kontrolnych świadczą o zagrożeniach jakie związane są z eksploatacją i gromadzeniem odpadów na składowisku, a wzrost zawartości niektórych zanieczyszczeń w piezometriach przy polach lagunowych wskazuje, że zagrożenia te mogą być związane także
z funkcjonowaniem składowiska odpadów komunalnych na chemizm wód gruntowych pól lagunowych.
O zmianach antropogenicznych świadczą stężenia jonów chlorkowych i siarczanowych oraz zawartość metali ciężkich
Opracowana została koncepcja rekultywacji pól lagunowych obejmująca dwa etapy w założeniu trwające do 2008r. Zakłada się, że pełna rekultywacja trwać będzie 21 lat.

Składowisko pyłów dymnicowych w Skarżysku-

Kamiennej ul. Wierzbowa

Istnieje od 1976r. jest składowiskiem odpadów przemysłowych - żużli i pyłów powstałych ze spalania węgla kamiennego w Centralnej Ciepłowni Skarżysko-Kamienna, było przewidziane na 10 lat, składowanie zostało przedłużone ze względu na gospodarcze wykorzystanie zdeponowanych odpadów. Warstwa uszczelniająca wykonana z glin nie izoluje całkowicie, ale ogranicza w znacznym stopniu migrację zanieczyszczeń. Nie jest obserwowany wzrost ładunku zanieczyszczeń w ciekach powierzchniowych spowodowany oddziaływaniem składowiska. W celu określenia wpływu składowanych odpadów na środowisko gruntowo-wodne przeprowadzono analizę wymywalności odpadów deponowanych. Żużle ze składowiska zaliczono do kategorii odpadów obojętnych, natomiast odcieki z popiołów i namułów z podnóża składowiska przekraczają wartości dopuszczalne dla ścieków wprowadzanych do wód i do ziemi [Dz. U. Nr 116 z 1991r., poz. 503] ze względu na podwyższone stężenia siarczanów.

Składowisko wymaga powierzchniowej rekultywacji połączonej z uszczelnieniem górnej czaszy składowiska. Projekt techniczny uszczelnienia został już opracowany.

Stacje paliw płynnych i gazowych
Stanowią potencjalne źródło zanieczyszczenia środowiska gruntowo-wodnego głównie węglowodorami i metalami ciężkimi w związku z dystrybucją paliw magazynowaniem paliw płynnych.

Większość przestarzałych stacji została zmodernizowana i objęta monitoringiem w celu obserwacji zmian zanieczyszczenia środowiska gruntowo-wodnego i określenia rzeczywistego wpływu na wody podziemne.

Dawny teren Fabryki Urządzeń Transportowych Suchedniów- grunty w strefie aeracji zawierają węglowodory i metale ciężkie (chrom, kobalt, nikiel, miedź, ołów) oraz detergenty. Grunty w strefie saturacji zawierają węglowodory oraz metale ciężkie (kobalt, nikiel, miedź, ołów) i detergenty

zanieczyszczenie obiektu: średnie,

zagrożenie dla jakości wód podziemnych: średnie

Obecnie na tym terenie funkcjonują następujące zakłady:

· SFW Energia

· Zakład Chemiczny i Tworzyw Sztucznych Boryszew

· Ekosan

Nie prowadzone są prace rekultywacyjne

Dawny Zakład Złomu Metali „Stebimex”-
p. T. Strejck Brzeście nr 1

Grunty w strefie aeracji wykazują zanieczyszczenia chromem, ołowiem i detergentami

zanieczyszczenie obiektu: małe,

zagrożenie dla jakości wód podziemnych: małe

Nie prowadzone są prace rekultywacyjne

Dawny teren Fermy Drobiu G.K. Król

Brzeście nr 36a

Grunty w strefie aeracji zanieczyszczone są metalami ciężkimi (chrom, kobalt, nikiel, ołów), detergentami i amoniakiem.

zanieczyszczenie obiektu: małe,

zagrożenie dla jakości wód podziemnych: małe

Nie prowadzone są prace rekultywacyjne

Dawny zakład wylęgu drobiu sp. z o.o., Suchedniów, ul. Słoneczna 1

Grunty w strefie aeracji zawierają metale ciężkie (ołów) oraz detergenty. Woda i grunty w strefie saturacji zawierają amoniak, mangan, żelazo, fosforany i detergenty.

zanieczyszczenie obiektu: małe,

zagrożenie dla jakości wód podziemnych: małe

Nie prowadzone są prace rekultywacyjne

Dawny teren Przedsiębiorstwa Państwowej Komunikacji Samochodowej-stacja paliw, Skarżysko-Kamienna, ul. Ekonomii 5.

Grunty w strefie aeracji zawierają węglowodory (w tym aromatyczne), detergenty i fenole.

zanieczyszczenie obiektu: średnie,

zagrożenie dla jakości wód podziemnych: średnie

Nie prowadzone są prace rekultywacyjne

Dawny teren Odlewni Żeliwa i Emalierni „Kamienna”, Skarżysko-Kamienna.

Grunty w strefie aeracji zawierają niewielkie ilości węglowodorów (w tym aromatycznych), detergenty, fenole i ołów. Grunty w strefie saturacji zanieczyszczone są niewielkimi ilościami węglowodorów (w tym aromatyczne), fenolami, detergentami i metalami ciężkimi- niklem i ołowiem.

zanieczyszczenie obiektu: duże,

zagrożenie dla jakości wód podziemnych: duże
Nie prowadzone są prace rekultywacyjne

Dawny teren Stacji paliw (były SKR) Skarżysko-Kościelne

Grunty w strefie aeracji zawierają duże ilości węglowodorów (w tym aromatyczne), detergenty
i fenole.

Grunty w strefie saturacji zawierają duże ilości węglowodorów żelazo, siarczany, potas, magnez

i azotany.

zanieczyszczenie obiektu: duże,

zagrożenie dla jakości wód podziemnych: średnie

Nie prowadzone są prace rekultywacyjne

Dawny teren Zakładu Produkcji Skórzanej „Fosko” Zakład nr 5, Skarżysko-Kamienna, ul. Paryska 79

obiekt: szambo, Grunty w strefie aeracji zawierają śladowe ilości węglowodoró.

Grunty w strefie saturacji zawierają podwyższone zawartości niklu i ołowiu.

Woda gruntowa zawiera podwyższone zawartości ołowiu, niklu, żelaza, manganu, fosforanów
i detergentów

zanieczyszczenie obiektu: średnie,

zagrożenie dla jakości wód podziemnych: średnie
Nie prowadzone są prace rekultywacyjne

Dawny teren Warsztatów Nadleśnictwa Skarżysko-Kamienna
ul. Gajowa 32

Grunty w strefie aeracji i saturacji zawierają węglowodory i ołów. Woda zanieczyszczona jest manganem, żelazem, amoniakiem i kadmem.

zanieczyszczenie obiektu: średnie,

zagrożenie dla jakości wód podziemnych: średnie

Nie prowadzone są prace rekultywacyjne

Dawny teren nielegalnego wysypiska śmieci Skarżysko-Kamienna, ul. Rzeźnicza

Grunty w strefie aeracji zanieczyszczone są węglowodorami, detergentami i miedzią.

Grunty w strefie saturacji zanieczyszczone są węglowodorami, detergentami i ołowiem.

W wodzie występują: węglowodory, azotany, fosforany, potas, mangan i metale ciężkie (kadm, miedź, nikiel, ołów).

zanieczyszczenie obiektu: średnie,

zagrożenie dla jakości wód podziemnych: średnie

Nie prowadzone są prace rekultywacyjne

Dawny teren Spółdzielnii Pracy Wytwórczości Różnej i Usług „Mines”

Skarżysko-Kamienna, ul. 3-go Maja 108

Grunty w strefie aeracji zanieczyszczone są detergentami i metalami ciężkimi (niklem, ołowiem i kadmem). Grunty w strefie saturacji nie wykazują zanieczyszczeń.

zanieczyszczenie obiektu: małe,

zagrożenie dla jakości wód podziemnych: średnie

Nie prowadzone są prace rekultywacyjne

Ochrona wód

Ochrona jakości

Zgodnie z postanowieniami Ustawy z dn. 27.04.2001r. „Prawo ochrony środowiska”, art. 98 wody podziemne i ich obszary zasilania podlegają ochronie polegającej w szczególności na zmniejszeniu ryzyka zanieczyszczenia tych wód poprzez ograniczenie oddziaływania na obszary ich zasilania oraz na utrzymaniu równowagi zasobów tych wód. Dla realizacji tych celów, zgodnie z Ustawą z dn. 18.07.2001 r „Prawo wodne”, art.51, mogą być ustanawiane strefy ochronne ujęć i zbiorników wód podziemnych oraz obszary ochronne zbiorników wód śródlądowych.

Dla GZWP 415 – Górna Kamienna, obejmującego swym zasięgiem cały obszar powiatu skarżyskiego, opracowano dokumentację hydrogeologiczną dla ustanowienia stref ochronnych zbiornika (R. Knapczyk, L. Bednarz, 1996). Do strefy ochronnej zaliczono cały obszar zbiornika Górna Kamienna wraz z obszarem jego bezpośredniego i pośredniego zasilania, z wyłączeniem obszaru miasta Skarżyska Kamiennej i zlewni bezpośredniej Kamiennej w obrębie miasta. Łączna powierzchnia strefy ochronnej GZWP wynosi
306 km2.

Dla ochrony ujęć wody (art. 52) tworzy się strefy ochrony bezpośredniej i pośredniej w których obowiązują zakazy, nakazy i ograniczenia w zakresie użytkowania gruntów oraz korzystania z wody. Ich zakres wynika zapisów art. 53 i 54 „Prawa wodnego”. Wszystkie studnie komunalnych ujęć wody posiadają strefy ochrony bezpośredniej o granicach oddalonych o ok. 8 – 10 m od otworu studziennego.

Teren ochrony pośredniej ujęcia wód podziemnych obejmuje generalnie obszar zasilania ujęcia (art. 55). Na terenie powiatu następujące ujęcia posiadają ustanowione strefy ochrony pośredniej: Gostków, Bór, Mesko SP I, II, IV, Bzin, Skarżysko Kościelne, Józefów, Czerwona Górka. Ich zasięg przedstawiono na mapie nr 3.

Ochrona zasobów

Ochrona zasobów polega na gospodarowaniu zasobami wody podziemnej w myśl zasady: pobór wody nie może przekraczać zasobów dyspozycyjnych danego obszaru zasobowego oraz powinien być w miarę równomiernie rozłożony na jego obszarze. Dotyczy to zarówno planowania poboru w ramach dużych zbiorników jakimi są GZWP jak
i w obrębie obszarów zasobowych poszczególnych ujęć. Naruszenie równowagi zasobowej prowadzi do regionalnego obniżenia poziomu wód gruntowych, naruszenia przepływów minimalnych w rzekach oraz do pogorszenia jakości wody poprzez nadmierną infiltrację wód powierzchniowych do ujęć.

 Dla GZWP 415 Górna Kamienna zasoby te określone są w wysokości 1 021,9 m3/h, t.z. na poziomie 46% zasobów odnawialnych. Na obszarze powiatu skarżyskiego występuje nierównomierne rozmieszczenie ujęć i koncentracja poboru wody na niewielkim fragmencie zbiornika w rejonie ujścia Kamionki do Kamiennej co powoduje niekorzystne skutki
w postaci naruszania przepływów minimalnych Kamiennej i zwiększenie depresji ujęć
w stosunku do okresu ich dokumentowania.

W chwili obecnej w powiecie skarżyskim nie prowadzi się bilansowania poboru wody według pozwoleń wodnoprawnych, z poborem rzeczywistym i z zasobami dyspozycyjnymi zbiornika. Według ustawy „Prawo wodne” organami właściwymi w sprawach gospodarowania wodami są mi. organy jednostek samorządu terytorialnego (Art.4, u.1.4).

3.3. Gleby

Zagrożenie jakości gleb natury antropogenicznej na terenie powiatu występuje jedynie w pobliżu dużego centrum przemysłowego jakim jest Skarżysko Kamienna oraz wzdłuż tras komunikacyjnych o dużym natężeniu ruchu w pasie o szerokości ok. 150 m po obu stronach drogi. Związane jest ono z emisją gazów i pyłów przez te emitory. Ograniczenie zanieczyszczenia powietrza przez przemysł oraz proekologiczne zmiany
w transporcie kołowym przyczynią się do eliminacji tych zagrożeń.

Na obszarze powiatu nie występuje erozja gleb w skali mogącej stanowić zagrożenie, a jeżeli nawet na niewielkich obszarach występuje to może być łatwo eliminowana przez proste zabiegi agrotechniczne.

3.4. Surowce mineralne

Surowce mineralne nie stanowią same w sobie zagrożenia dla środowiska. Zagrożenie stanowić może jedynie niewłaściwy sposób ich eksploatacji, a tę kwestię omówiono w rozdziale 6.4.

3.5. Lasy

Lasy powiatu skarżyskiego narażone są w stosunkowo niewielkim stopniu na oddziaływanie czynników biotycznych i abiotycznych. Za najbardziej uciążliwe, chociaż występujące z niewielkim nasileniem, należy uznać oddziaływanie emisji przemysłowych oraz sporadyczne obniżanie się poziomu wód gruntowych. Te niekorzystne zjawiska mogą prowadzić do obniżenia naturalnej odporności drzewostanów oraz degradacyjnych zmian
w ekosystemach nieleśnych.

Zagrożenia abiotyczne:

· ujemne oddziaływanie przemysłu – poprzez zanieczyszczenie powietrza i uszkodzenia przemysłowe. W ostatnich latach wpływ tych czynników jest coraz mniejszy z uwagi na spadek poziomu zanieczyszczenia powietrza spowodowany wzrostem świadomości ekologicznej i znacznym spadkiem produkcji przemysłowej regionu. Również napływ zanieczyszczeń trasgranicznych z rejonu Bełchatowa i Śląska uległ znacznemu ograniczeniu.

· zmiana stosunków wodnych – poziom wód gruntowych jest raczej stabilny i w obecnej chwili nie wywiera negatywnego wpływu na lasy.

· niskie i wysokie temperatury, silne wywalające wiatry,
· pożary – lasy powiatu należą do II kategorii zagrożenia pożarowego (zagrożenie średnie). Głównymi przyczynami pożarów są umyślne podpalenia, nieostrożne obchodzenie się z ogniem, iskry z silników spalinowych, wypalanie traw.

· bezpośrednie negatywne oddziaływanie człowieka na lasy – śmiecenie, penetracja lasów, kłusownictwo, kradzież drzewa, i.t.p.

Zagrożenia biotyczne:

· szkody powodowane przez owady – w lasach powiatu utrzymuje się stałe, zmienne
w czasie i przestrzeni zagrożenie ze strony szkodników pierwotnych i wtórnych.
Do najczęściej pojawiających się szkodników pierwotnych należą: osnujka modrzewiowa, borecznik sosnowiec, brudnica mniszka, przypłaszczek granatek, szeliniak sosnowiec. Szkodniki wtórne stale towarzyszą obumieraniu osłabionych drzew. Ze względu na coraz lepiej prowadzoną gospodarkę leśną zagrożenie ze strony tych szkodników maleje.

· szkody od zwierzyny łownej – spowodowane są zgryzaniem sadzonek sosny, jodły
i drzew liściastych przez sarny i jelenie oraz ścinanie świeżo posadzonych sadzonek przez zające.

· szkody powodowane przez patogeniczne grzyby

W celu eliminacji zagrożeń lasu i prowadzenia racjonalnej gospodarki leśnej wprowadzono zarządzeniami Dyrektora Generalnego Lasów Państwowych Nr 30
z 19.12.1994 i Nr 14 z 14.02. 1995 obowiązek sporządzania programów ochrony przyrody jako obligatoryjny załącznik do planów urządzenia lasu. Nadleśnictwa powiatu skarżyskiego posiadają w/w dokumenty.

Programy ochrony przyrody zawierają następujące plany działań:

· kształtowanie stosunków wodnych

· kształtowanie granicy polno-leśnej

· kształtowanie strefy ekotonowej

· szczególne formy ochrony

· ochronę różnorodności biologicznej

· przebudowę drzewostanów

· promocję i edukację ekologiczną.

3.6. Środowisko przyrodnicze

3.6.1.Hałas

Hałas przemysłowy (instalacyjny) obejmuje dźwięki emitowane przez różnego rodzaju maszyny, urządzenia, a także części procesów technologicznych, jak i instalacje
i wyposażenie małych zakładów rzemieślniczych i usługowych. Do hałasu instalacyjnego zalicza się także dźwięki emitowane przez urządzenia obiektów handlowych (wentylatory, urządzenia klimatyzacyjne), a także urządzenia nagłaśniające w lokalach gastronomicznych i rozrywkowych.

Na terenie powiatu skarżyskiego głównymi źródłami hałasu przemysłowego posiadającymi decyzje o dopuszczalnym poziomie hałasu, przenikającym do środowiska (stan na dzień 31.12.2002 r.) są:

· Energetyka Cieplna Spółka z o.o. w Skarżysku-Kamiennej,

· Zakład części hamulcowych ”HASTAR” Spółka z o.o. w Skarżysku-Kamiennej,
· Zakład Haliny i Janusza Winter w Skarżysku-Kamiennej

· Zakład ślusarski, Waldemar Dzik, Skarżysko Kam. ul. Harcerska 8

· Przedsiębiorstwo Produkcyjno-Handlowo-Usługowe – WTÓRPOL Zakład Pracy Chronionej, Skarżysko Kam. ul. Fałata 5

W żadnym z w/w zakładów nie była przeprowadzona kontrola i nie została nałożona żadna kara za przekroczenia dopuszczalnego poziomu hałasu.

Hałas komunikacyjny związany jest z szybkim rozwojem motoryzacji połączony ze wzrostem przewozów transportowych oraz opóźnieniem w rozbudowie układów drogowo-ulicznych. O poziomie hałasu komunikacyjnego decydują takie czynniki jak: natężenie
i płynność ruchu, udział pojazdów ciężarowych w strumieniu pojazdów, prędkość strumienia pojazdów, położenie drogi, rodzaj i jakość nawierzchni, ukształtowanie terenu, przez który przebiega trasa komunikacyjna, charakter obudowy trasy i rodzaj sąsiadującej z trasą zabudowy.

W roku 1997 wykonane zostały pomiary natężenia hałasu w rejonie głównych tras komunikacyjnych na terenie miasta Skarżysko-Kamienna. Posłużyły one do opracowania planu akustycznego miasta (mapa nr 4) niezbędnego do podejmowania decyzji dotyczących obniżenia poziomu hałasu.

W celu zrealizowania powyższego zadania wykonano w 1997 roku na ulicach Skarżyska-Kamiennej pomiary hałasu komunikacyjnego w porze dziennej z równoczesnym pomiarem natężenia ruchu pojazdów. Pomiary natężenia hałasu przeprowadzono na długości 88,5 km ulic.

Z danych pomiarowych wynika , że tylko na 38,2 km (43,2 % ogółu badanych dróg) hałas jest niższy od wartości 60 dB, ustalonej dla tego typu terenów jako poziom dopuszczalny, zgodnie z Rozporządzeniem MŚ z dnia 9 stycznia 2002 r. w sprawie wartości progowych poziomów hałasu (Dz. U. Nr 8, poz.81). Na długości 50,3 km (56,8 %) poziom hałasu przekracza wartości dopuszczalne, w tym na 20,2 km osiąga poziom wyższy od
70 dB, a w punktach pomiarowych przy ulicy Krakowskiej, nawet przekracza 75 dB. Najwyższy hałas występuje na odcinkach ulic przenoszących ruch tranzytowy oraz na drogach wylotowych w kierunku Kielc, Radomia, Końskich i Starachowic.

Przeciętny poziom hałasu na ulicach Skarżyska-Kamiennej wynosi 63,1 dB, tzn. że jest nieznacznie większy od wymagań normowych.

Plan akustyczny Skarżyska-Kamiennej przedstawia mapa nr 4.

W roku 2002 w ramach realizowanych zadań monitoringowych kontynuowano rozpoczęte przed kilkoma laty pomiary hałasu przy drodze krajowej nr 7.

Pomiary hałasu w rejonie drogi krajowej nr 7 wykonywane są na obszarze powiatu skarżyskiego na odcinku od Skarżyska-Kamiennej do Barczy o długości 22,3 km. Droga monitorowana jest corocznie dwukrotnie, w I i II półroczu. Pomiary prowadzone są zarówno w bezpośrednim sąsiedztwie trasy jak i na pierwszej linii zabudowy.

Wyniki pomiaru hałasu w rejonie drogi krajowej nr 7 na odcinku Skarżysko-Kamienna (przejście) – Barcza przedstawia tabela.

Tab. 18. Zestawienie wyników pomiarów hałasu wykonanych w latach 2000-2002
w rejonie drogi krajowej nr 7.

Lp.
Odcinek pomiarowy
Długość odcinka w km
Poziom dźwięku w dB (w bezpośrednim sąsiedztwie trasy

i na pierwszej linii zabudowy)

2000
2001
2002

IV
VII
Średnia
II
IX
średnia
III
XI
Średnia

1
Skarżysko-Kam (przejście)/

Skarżysko-Kam.
4,6
76,1

69,8
75,4

69,0
75,8

69,4
75,5

69,1

75,1

68,8
75,3

69,0
75,3

69,0
75,6

69,3
75,4

69,2

2
Skarzysko-Kam.-Suchedniów/Suchedniów
4,6
75,2

71,7
76,4

73,0
75,8

72,4
75,8

72,3
75,3

71,8
75,6

72,1
75,5

72,0
76,2

72,6
75,8

72,3

3
Suchedniów-Barcza/Ostojów
13,1
75,5

69,3
77,5

71,6
76,5

70,4
76,1

69,8
75,8

69,5
76,0

69,6
75,7

69,5
77,3

71,0
76,5

70,2

W każdym punkcie pomiarowym w roku 2002 nastąpił wzrost poziomu dźwięku
w stosunku do 2001 roku.

W bezpośrednim sąsiedztwie drogi poziom hałasu mieścił się w przedziale 75,3 dB – 77,3 dB i we wszystkich punktach przekroczył wartość dopuszczalną 75 dB. Natomiast
w punktach zlokalizowanych na pierwszej linii zabudowy wyniki pomiaru dźwięków są niższe i mieszczą się w przedziale wartości 69,0 dB – 72,6 dB. Na całym odcinku drogi nr 7 w powiecie skarżyskim średnia wielkość hałasu przekraczała poziom 60 db i wynosiła
w bezpośrednim sąsiedztwie trasy 75,9 dB oraz 70,5 dB na pierwszej linii zabudowy.
W stosunku do 2001 roku wartości te wzrosły o 0,3 dB w bezpośrednim sąsiedztwie trasy
i na pierwszej linii zabudowy.

Hałas kolejowy

Badania hałasu wywołanego ruchem kolejowym zostały wykonane wzdłuż linii kolejowej Warszawa-Kraków w I-szej połowie grudnia 1997 roku. Zakres pomiarów obejmował natężenie ruchu pociągów i hałasu komunikacyjnego kolejowego oraz ocenę wpływu na kształtowanie klimatu akustycznego na obszarach przyległych do linii kolejowej.

W celu zrealizowania badania wykonano w rejonie rozpatrywanej linii kolejowej pomiary hałasu komunikacyjnego kolejowego w porze dziennej z równoczesnym pomiarem natężenia ruchu pociągów. Natężenie ruchu pociągów uzyskano z zakładów infrastruktury PKP w Skarżysku-Kamiennej, Kielcach i Krakowie.

Na odcinku linii kolejowej znajdującej się w obszarze powiatu skarżyskiego (Skarżysko-Kamienna przejście – Kielce) uciążliwość hałasu komunikacyjnego jest duża.

Tab. 19. Zestawienie wyników pomiarów hałasu kolejowego na odcinku Skarżysko-Kamienna (przejście) – Kielce.

Odcinek pomiarowy
Nr odcinka
Lokalizacja punktu
Długość

w km
Równoważny

poziom dźwięku dla pory dziennej (700-1500)

w dniu 8.12.97

Skarżysko-Kamienna przejście
1
Skarżysko-Kamienna
3,50
64,7 dB

Skarżysko-Kamienna-

Łączna
2
Suchedniów
17,00
64,6 dB

Łączna-Kielce
3
Zagnańsk
27,00
72 dB

Po porównaniu otrzymanych wartości poziomu dźwięku z przyjętymi dla tych terenów wartościami dopuszczalnymi (wynoszących 60 dB) stwierdzono ich przekroczenia, które wynoszą od 4,7 dB do 12 dB. Najgorsza sytuacja jest na odcinku Skarżysko-Kamienna – Suchedniów, a związane jest to z gęstą zabudową mieszkaniową (często dwustronną), dużymi skupiskami ludności, małą odległością zabudowy od torów.

Sposoby ochrony przed hałasem
Ochrona przed hałasem, zgodnie z art. 112 ustawy „Prawo ochrony środowiska” (Dz. U. Nr 62, poz. 627), polega na zapewnieniu jak najlepszego stanu akustycznego środowiska, w szczególności poprzez:

1. utrzymanie poziomu hałasu poniżej dopuszczalnego lub co najmniej na tym samym poziomie,

2. zmniejszanie poziomu hałasu co najmniej do dopuszczalnego, gdy nie jest on dotrzymany.

Zgodnie z art. 117 ustawy z dnia 27 kwietnia 2001 r. „Prawo ochrony środowiska” oceny stanu akustycznego środowiska dokonuje się w ramach państwowego monitoringu środowiska. Kryteria ocen, zróżnicowane w zależności od rodzajów terenu, rodzaju obiektu lub działalności będącej źródłem hałasu są określone:

· rozporządzeniem MŚZNiL z dnia 13 maja 1998 r w sprawie dopuszczalnych poziomów hałasu (Dz. U. Nr 66, poz. 436) – do czasu wydania nowego rozporządzenia na podstawie art. 113 ustawy Prawo ochrony środowiska,

· rozporządzenia MŚ z dnia 9 stycznia 2002 r. w sprawie wartości progowych poziomu hałasu (Dz. U. Nr 8, poz. 81).

Uciążliwość akustyczna w powiecie skarżyskim skupiona jest głównie wzdłuż drogi krajowej nr 7 (E 77) i trakcji kolejowej. Zagrożenie stanowić mogą również zakłady posiadające decyzje o dopuszczalnym hałasie.

Poprawę klimatu akustycznego powiatu można osiągnąć poprzez:

· respektowanie zasad zawartych w przepisach prawnych,

· prowadzenie monitoringu hałasu drogowego i kolejowego i wyciąganie z tego wniosków,

· kontrolę zakładów posiadających decyzję o dopuszczalnym hałasie,

· właściwa lokalizację obiektów wymagających szczególnej ochrony przed hałasem,

· sterowanie ruchem w celu zapewnienia płynności ruchu pojazdów,

· stosowanie w nowobudowanych obiektach ścian oraz okien o podwyższonej izolacji akustycznej,

· wyznaczenie dróg objazdowych omijających ochronne strefy ciszy,

· tam gdzie to możliwe sadzenie pasów piętrowej zieleni wzdłuż ulic i tras komunikacyjnych o najwyższym poziomie hałasu (w Skarżysku-Kamiennej wzdłuż Krakowskiej, Wojska Polskiego, Legionów, Młodzawy)

· ograniczenie prędkości pojazdów na trasie E-77 poprzez zastosowanie rozwiązań inżynierii drogowej.

3.6.2. Pola elektromagnetyczne
Źródłami sztucznego promieniowania elektromagnetycznego są: radio, telewizja, systemy przesyłowe energii elektrycznej, stacje telefonii komórkowej, medyczne urządzenia diagnostyczne i terapeutyczne, a także zwykły sprzęt gospodarstwa domowego (kuchnie mikrofalowe, zmywarki, suszarki).

Pola elektromagnetyczne wytwarzane przez tego typu urządzenia nakładając się na istniejące w przyrodzie pola naturalne zmieniają w pewnym sensie warunki bytowania człowieka. Częstotliwość emitowania PEM waha się w granicach od 30 kHz do 300 GHz. Przy długotrwałym oddziaływaniu pól elektromagnetycznych o dużych poziomach
i częstotliwościach występują zakłócenia w funkcjonowaniu organizmu, zwłaszcza w pracy układu krążenia i układu nerwowego, powodujące dolegliwości i zmniejszenie odporności organizmu.

Współczesny stan wiedzy na temat oddziaływania promieniowania niejonizującego na organizmy jest ograniczony. Poza efektem termicznym nie ma pewności co do roli, jaką promieniowanie może odgrywać jako potencjalny czynnik ryzyka zdrowotnego. Poza tym trudno przewidzieć dokładne skutki oddziaływania PEM na organizmy żywe, gdyż każdy organizm w zależności od indywidualnej podatności i wydolności reaguje w różnym stopniu.

Dużo emocji budzą stacje bazowe telefonii komórkowej jako źródła silnych pól elektromagnetycznych. Stacje te montowane są zazwyczaj na specjalnych masztach, wolnostojących wieżach, kominach lub na dachach budynków. Według dostępnych danych literaturowych promieniowanie stacji bazowych jest relatywnie słabe i wnosi jedynie dodatkową składową do całkowitego tła elektromagnetycznego, nie stanowi zatem szczególnego zagrożenia. Pomimo, że promieniowana moc jest nawet kilkaset razy większa niż w przypadku terminali ruchomych (zwykłych telefonów komórkowych), narażenia powodowane przez stacje bazowe są praktycznie zerowe w stosunku do telefonów których promieniowanie emitowane jest tuż przy głowie człowieka.

Obszarami, na których odnotowuje się niebezpiecznie wysokie poziomy gęstości mocy w otoczeniu stacji bazowych, są jedynie miejsca położone w wiązce głównej anteny w odległości do 20 ÷ 30 m od niej. Dostęp do obszarów silnego promieniowania w pobliżu anten stacji bazowych jest utrudniony przez lokalizację samych anten. Przebywanie na obszarze podwyższonego promieniowania jest w zasadzie możliwe tylko dla osób zawodowo związanych z obsługą urządzeń telefonii komórkowej, które powinny być odpowiednio przygotowane i świadome zagrożeń. Pewne spory i publiczne obawy budzi fakt mieszkania w lokalach położonych tuż pod dachem budynków, na których zainstalowano stację bazową. Obawy takie są bezzasadne (Wągrowski M., Kawa W. 2000) Charakterystyki kierunkowe anten stacji bazowych kształtowane są w ten sposób, aby sygnał emitowany poza kierunkiem maksymalnego promieniowania był silnie wytłumiony. Ponadto materiały, z których zbudowany jest dach silnie absorbują emitowaną energię do poziomu całkowicie bezpiecznego. Oprócz tego każda stacja bazowa przed oddaniem jej do eksploatacji przechodzi badania kontrolne rozkładu pola elektromagnetycznego.

Przez teren powiatu przebiegają linie energetyczne 110 KV wokół których istnieje wymóg zachowania strefy ochronnej (mapa nr 5).

Maksymalną szerokość stref ochronnych w otoczeniu linii wysokiego (WN)
i niskiego (NN) napięcia o natężeniu pola elektrycznego ponad 1kV/m przedstawiono
w poniższej tabeli.

Tab. 20. Obszar stref ochronnych w otoczeniu linii NN i WN o natężeniu pola elektrycznego ponad 1kV/m.

Maksymalna szerokość strefy ochronnej linii 400 kV
m
74

Minimalna szerokość strefy ochronnej linii 400 kV
m
50

Maksymalna szerokość strefy ochronnej linii 220 kV
m
46

Minimalna szerokość strefy ochronnej linii 220 kV
m
30

Maksymalna szerokość strefy ochronnej linii 110 kV
m
24

Minimalna szerokość strefy ochronnej linii 110 kV
m
18

Ochrona przed polami elektromagnetycznymi (wg ustawy Prawo Ochrony Środowiska) polega na zapewnieniu jak najlepszego stanu środowiska poprzez:

1. utrzymanie poziomów pól elektromagnetycznych poniżej dopuszczalnych lub co najmniej na tych poziomach,

2. zmniejszanie poziomów pól elektromagnetycznych co najmniej do dopuszczalnych, gdy nie są one dotrzymane.

Szczegółowe wymagania w zakresie ochrony przed promieniowaniem elektromagnetycznym (PEM) przedstawiają następujące przepisy prawne:

· Rozporządzenie Rady Ministrów z dnia 24 września 2002 roku, w sprawie określenia rodzajów przedsięwzięć mogących znacząco oddziaływać na środowisko oraz szczegółowych kryteriów związanych z kwalifikowaniem przedsięwzięć do sporządzenia raportu o oddziaływaniu na środowisko – Dziennik Ustaw nr 179, poz. 1490

· Rozporządzenia Ministra Ochrony Środowiska Zasobów Naturalnych i Leśnictwa
z dnia 11 sierpnia 1998 roku w sprawie szczegółowych zasad ochrony przed promieniowaniem szkodliwym dla ludzi i środowiska, dopuszczalnych poziomów promieniowania, jakie mogą występować w środowisku oraz wymagań obowiązujących przy wykonywaniu pomiarów kontrolnych promieniowania – Dziennik Ustaw nr 107, poz. 676

Rozporządzenie Ministra Pracy i Polityki Społecznej z dnia 2 stycznia 2001 r. zmieniające rozporządzenie w sprawie najwyższych dopuszczalnych stężeń i natężeń czynników szkodliwych dla zdrowia w środowisku pracy; Dziennik Ustaw nr 4, poz. 36.

Aby ograniczyć ewentualną uciążliwości promieniowania elektromagnetycznego koniecznym jest podejmowanie działań polegających na:

· analizie wpływu na środowisko nowych obiektów emitujących promieniowanie elektromagnetyczne (na etapie wydawania decyzji o warunkach zabudowy
i zagospodarowania terenu i pozwoleń na budowę),

· zobowiązywanie inwestorów do pomiaru emitowanego promieniowania elektromagnetycznego i ewentualnego ograniczenia jego uciążliwości.

Na terenie powiatu zagrożenia polami elektromagnetycznymi w sensie regionalnym nie występują. Istniejące źródła emisji wymagają jedynie monitorowania oraz zachowania poziomów promieniowania i stref ochronnych zgodnie z obowiązującymi przepisami.

3.6.3. Powodzie i zatopienia

Wezbrania rzek i powodzie są naturalnym procesem przyrodniczym trwającym od zawsze przekształcającym w sposób naturalny środowisko przyrodnicze. W ich wyniku, a dokładniej na drodze procesów erozji i akumulacji, rzeki wytworzyły w swoich dolinach tarasy, położone na różnych wysokościach, będące naturalnymi terenami zalewowymi. Niestety człowiek w swojej ekspansji nie uszanował praw przyrody i wkroczył na te tereny z osadnictwem i działalnością gospodarczą rozpoczynając walkę z przyrodą, którą niestety często przegrywa.

Tak się stało również w dolinie rzeki Kamiennej, która w obrąbie miasta tylko na niewielkim odcinku od ujścia Kamionki do ul. Wierzbowej jest uregulowana wałami przeciwpowodziowymi.

Miejscami szczególnie zagrożonymi powodzią są :
· posesje położone przy ul. Brzozowej w Skarżysku Kamiennej

· oczyszczalnia ścieków w dzielnicy Dolna Kamienna, a szczególnie zalanie transformatora, co w konsekwencji groziłoby unieruchomieniem oczyszczalni.
· miejscowość Szczepanów, gm. Skarżysko Kościelne

Poważne zagrożenie powodzią dla Skarżyska stanowią zaporowe zbiorniki wody na rzece Kamionce w Suchedniowie i Rejowie. Uszkodzenie zbiornika Suchedniów (co miało już miejsce w latach 70-tych) może wywołać falę uderzeniowa której może nie wytrzymać zbiornik w Rejowie położony w obrębie miasta.

Sposoby przeciwdziałania

W tym zakresie istnieją 3 grupy działań:

1. Budowa i rozbudowa technicznych urządzeń przeciwpowodziowych

2. Dostosowanie parametrów technicznych budowli projektowanych i w miarę możliwości istniejących do przewidywanych fal powodziowych

3. W planach zagospodarowania przestrzennego wyłączanie spod zabudowy terenów zalewowych, den dolin i obszarów bezodpływowych.

3.7. Poważne awarie

Zagrożenie pożarowe powiatu

Zagrożenie pożarowe w poszczególnych miastach i gminach starostwa jest zróżnicowane, choć w niektórych aspektach pokrywa się.

Najbardziej zagrożonym jest obszar stolicy powiatu - Skarżyska-Kamiennej. Niebezpieczeństwo pożarowe występujące w mieście jest typowe dla podobnych miast
w kraju. Poza tym duże zagrożenie stwarzają zlokalizowane tutaj zakłady przemysłowe, stacje redukcji gazu ziemnego, węzeł kolejowy oraz sieć dróg z krajową nr 7 na czele. Ponadto duże niebezpieczeństwo występuje także w blokach mieszkalnych (głównie
w budynkach wysokich) oraz obiektach użyteczności publicznej. Związane jest to głównie
z utrudnieniami w dojazdach do tych obiektów oraz braku odpowiedniego sprzętu do działań na wysokości.

Drugim, co do ilości zdarzeń, terenem w powiecie jest gmina Bliżyn. Duże zagrożenie pożarowe stwarzają tu znaczne obszary zalesione, które zajmują około
98,20 km2 powierzchni gminy (69,7 %) oraz indywidualne gospodarstwa rolne. Ponadto na jej terenie zlokalizowanych jest kilka zakładów produkcyjnych, stacja redukcyjna gazu ziemnego oraz droga i linia kolejowa Skarżysko - Końskie.

Duże niebezpieczeństwo występuje również na obszarze miasta i gminy Suchedniów. Przebiega przez niego droga krajowa nr 7 i linia kolejowa Skarżysko - Kielce.
Na terenie samego Suchedniowa istnieją dwa zakłady przemysłowe, dwie stacje redukcji gazu ziemnego oraz kilka budynków użyteczności publicznej. Pozostały obszar gminy to głównie tereny rolnicze i zalesione.

Na obszarze gminy Skarżysko-Kościelne największe zagrożenie stwarza zlokalizowana tam duża baza paliw. Przebiega tędy także linia kolejowa w kierunku Ostrowca. Inne zagrożenia są typowe jak dla obszarów wiejskich.

Tereny gminy Łączna są głównie obszarami rolniczymi. Zagrożenie występuje na położonych tam terenach leśnych – obejmują 34,56 km2 powierzchni gminy
(55,7 %), trasie E-77 i linii kolejowej oraz w Kopalni i Zakładzie Wzbogacania Kwarcytu
„Bukowa Góra”.
Zagrożenia spowodowane awariami technicznymi lub powstałymi

 w transporcie:

a. Wynikające z przechowywania lub wykorzystywania w procesach

 technologicznych niebezpiecznych substancji chemicznych.

Na terenie powiatu znajduje się kilka zakładów pracy, które w swoich zasobach posiadają niebezpieczne materiały chemiczne:

· największa ilość toksycznych substancji chemicznych znajduje się w Zakładach
Metalowych "Mesko" w Skarżysku - Kamiennej. W procesie produkcji wykorzystywane są mi. następujące rodzaje substancji: cyjanek sodu, wodorotlenek sodu, kwasy: solny, siarkowy, azotowy, pirosiarczyn sodu, podchloryn sodu, cyjanek potasu, amoniak, rozpuszczalnik "tri", ciecze ropopochodne. Zakłady Metalowe "Mesko" posiadają wewnętrzną sieć kanalizacji z której ścieki sanitarne i podczyszczone przemysłowe kierowane są do miejskiej oczyszczalni ścieków.

· zakładem stwarzającym duże zagrożenie, głównie dla środowiska naturalnego jest baza paliw CPN w Skarżysku - Kościelnym. Składowane tam ciecze ropopochodne są liczone w tysiącach ton. W normalnych warunkach pracy, zagrożenie nie jest duże. Zakład posiada odpowiednie tace, ostojniki i kanalizacje, które zabezpieczają teren przed skażeniem. Największe niebezpieczeństwo występować może podczas pożaru. Należy się liczyć wówczas z rozszczelnieniem zbiorników i rozlewiskami cieczy oraz ze szkodliwością produktów spalania;

· na terenie Kopalni i Zakładu Wzbogacania Kwarcytu „Bukowa Góra”w Łącznej znajduje się skład materiałów wybuchowych. Materiały te wykorzystywane są
w pozyskiwaniu kwarcytu;

· w mieście Suchedniów Suchedniowska Kopalnia Kamienia Budowlanego „Skalbud”
przy ul. Stokowiec zużywa miesięcznie ok. 10 kg materiału wybuchowego.

b. Niebezpieczeństwa wynikające z transportu materiałów niebezpiecznych

Transport kolejowy
Na terenie powiatu Skarżyskiego (w mieście Skarżysko-Kamienna) krzyżują się dwie linie kolejowe tj. Warszawa-Kraków oraz Łódź Kaliska-Dębica.

Stacja kolejowa Skarżysko-Kamienna jest największą i najnowocześniejszą stacją rozrządową Polski południowo-wschodniej.
Różnorodność substancji przewożonych koleją jest bardzo duża: od mniej niebezpiecznych, przez takie które stwarzają zagrożenie dla ludzi i środowiska, po materiały niebezpieczne pożarowo i wybuchowo. W przypadku powstania awarii na stacji rozrządowej której mogłaby towarzyszyć emisja TSP oraz niekorzystnych wiatrach (wiejących w kierunku północnym i północno-wschodnim), strefa zagrożenia może objąć praktycznie całe miasto. Ponadto cały teren pod torowiskiem jest skanalizowany i przy przedostaniu się tam substancji chemicznych, może dojść do skażenia rzeki Oleśnicy uchodzącej do rzeki Kamiennej w pobliżu oczyszczalni ścieków. Do tej pory największy wyciek nastąpił w roku 1994 z cysterny kolejowej na górce rozrządowej w Skarżysku–Kamiennej, gdzie nastąpiło uwolnienie 54 ton stężonego kwasu siarkowego.

Skalę zagrożenia ilustruje poniższe zestawienie:

Tab. 21. Ilość substancji niebezpiecznych w węźle PKP Skarżysko (wg. R. Sowa, 2002)

Substancje lub grupy substancji
Ilość substancji niebezpiecznej decydująca o zaliczeniu zakładu do zakładu o:
Ilość w węźle PKP Skarżysko

Zwiększonym ryzyku

[Mg]
Dużym ryzyku

[Mg]
Jednorazowo

[Mg]
W ciągu 2001 r.

[Mg]

Chlor
10
25
54
54

Metanol
500
5000
b.d.
255 335

Produkty destylacji ropy naftowej
2500
25000
b.d.
2 975 053

Substancje wybuchowe
10
50
216
17 782

Substancje niebezpieczne dla ludzi i środowiska, inne
100
500
b.d.
20 529

Transport drogowy

Duże zagrożenie niesie przewóz substancji chemicznie niebezpiecznych drogami kołowymi, przebiegającymi przez powiat. Największe niebezpieczeństwo występuje na drodze krajowej nr 7 przecinającej powiat z północy na południe. Gama przewożonych tą trasą substancji jest także duża. Droga ta przebiega co prawda przez peryferia miasta Skarżysko-Kamienna i Suchedniowa, jednak w przypadku wiatrów zachodnich
i południowo-zachodnich strefa zagrożenia może objąć znaczną część miasta Skarżysko-Kamienna i Suchedniowa. Warunki terenowe powodują, że przez tę drogę przepływają dwie rzeki : Kamienna i Bernatka mająca ujście do Kamiennej.

W przypadku powstania awarii w pobliżu mostów na tych rzekach istnieje
realne niebezpieczeństwo skażenia wód śródlądowych.

Ponadto zagrożenie wynikające z transportu kołowego występuje również na drogach
w mieście. Wynika to z różnorodności tras dojazdowych do bazy paliw CPN znajdującej się w Skarżysku-Kościelnym. Są nimi przewożone głównie ciecze ropopochodne (etylina, olej napędowy) i prowadzą w różnych kierunkach: do drogi nr 7 w kierunku Warszawy, Kielc, Końskich, Ostrowca. Aby pokonać trasę ze Skarżyska-Kościelnego do wyjazdu dróg w w/w kierunkach trzeba przejechać przez całe miasto. Podczas powstania awarii na terenie miasta oprócz zagrożenia pożarowego i wybuchowego, jakie stwarzają te substancje, istnieje duże prawdopodobieństwo skażenia środowiska naturalnego. Najbardziej zagrożona będzie rzeka Kamienna i usytuowana przy niej oczyszczalnia ścieków.

Systemy kanalizacji burzowej mają swoje ujścia bezpośrednio do rzeki lub poprzez podczyszczalnie mechaniczne, dlatego też w przypadku przedostania się substancji ropopochodnej do kanalizacji należy sądzić, że w krótkim czasie może dojść do skażenia wód śródlądowych. Konieczna jest zatem dokładna znajomość przez służby ratownicze przebiegu kanalizacji aby, blokując wydzielone odcinki kanału, zatrzymać i zneutralizować zanieczyszczenie w rurach kanalizacyjnych.

Reasumując należy stwierdzić, że na terenie powiatu największe
zagrożenia mogą wystąpić w przypadku :
· skażenia toksycznymi środkami przemysłowymi wzdłuż szlaków

· komunikacyjnych w wyniku awarii i zniszczenia cystern, zbiorników, butli

· i innych pojemników z substancjami chemicznymi przewożonymi transportem kolejowym i samochodowym;

· zagrożenie substancjami łatwopalnymi i wybuchowymi w osiedlach i dzielnicach miast w wyniku awarii gazociągu;

· zagrożenia dużymi pożarami i pożarami przestrzennymi (lasów).
Podstawowym aktem prawnym w zakresie zapobiegania awariom przemysłowym jest ustawa Prawo Ochrony Środowiska, w której zawarte są: przepisy ogólne, instrumenty prawne służące przeciwdziałaniu awariom przemysłowym, obowiązki zakładu stwarzającego takie zagrożenie, obowiązki organów administracji w tym zakresie oraz zagadnienia dotyczące współpracy międzynarodowej (w przypadku wystąpienia awarii transgranicznych).

Zgodnie z art. 243 ustawy POŚ ochrona przed poważną awarią oznacza zapobieganie zdarzeniom mogącym powodować awarię oraz ograniczenie jej skutków dla ludzi i środowiska. W razie wystąpienia awarii Wojewoda poprzez Komendanta Wojewódzkiego Państwowej Straży Pożarnej i wojewódzkiego inspektora ochrony środowiska, podejmuje działanie niezbędne do usunięcia awarii i jej skutków.
O podjętych działaniach wojewoda informuje marszałka województwa.

Na podstawie rozporządzenia Ministra Gospodarki z dnia 9 kwietnia 2002 r.
w sprawie rodzajów i ilości substancji niebezpiecznych, których znajdowanie się
w zakładzie decyduje o zaliczeniu go do zakładu o zwiększonym ryzyku albo zakładu
o dużym ryzyku wystąpienia poważnej awarii przemysłowej kwalifikuje się zakłady do tych o dużym bądź zwiększonym ryzyku wystąpienia awarii.

Do obowiązków prowadzącego taki zakład należy:

· sporządzenie programu zapobiegania poważnym awariom – w przypadku zakładów o zwiększonym ryzyku,

· opracowanie raportu o bezpieczeństwie i wewnętrznego planu operacyjno-ratowniczego, dostarczeniu Komendantowi Wojewódzkiemu Państwowej Straży Pożarnej informacji niezbędnych do opracowania zewnętrznego planu operacyjno-ratowniczego – w przypadku zakładów o zwiększonym ryzyku.

W powiecie skarżyskim nie występują zakłady umieszczone na liście zakładów
o zwiększonym ryzyku wystąpienia awarii. Z kolei w rejestrze zakładów o dużym ryzyku wystąpienia awarii umieszczone są tylko 2 zakłady: „Naftobaza” Sp. z o.o. i Zakłady Metalowe „Mesko” S.A.

Nie umieszczono natomiast na tej liście węzła kolejowego PKP Skarżysko Kamienna będącego największym, potencjalnym, zagrożeniem dla środowiska.

W zakładzie „Naftobaza” Sp. z o.o. działa zakładowa Służba Ochrony, która w 2000 roku przejęła obowiązki zakładowej Straży Pożarnej oraz grupa ratownictwa technicznego. Zakład ten posiada Instrukcję i Plan postępowania na wypadek wystąpienia nadzwyczajnego zagrożenia dla środowiska.

W Zakładach Metalowych „Mesko” S.A. istnieje Zakładowa Słóżba Ratownicza.

Państwowa Straż Pożarna w Skarżysku-Kamiennej posiada „Plan ratowniczy dla powiatu skarżyskiego” opracowany w 2002 roku, zatwierdzony przez starostę. Opracowanie to zawiera:

· ogólną charakterystykę obszaru chronionego,

· zadania dla podmiotów ratowniczych,

· listę specjalistów niezbędnych podczas prowadzenia akcji ratowniczych,

· bazę neutralizatorów, środków gaśniczych,

· wykaz sił i środków do prowadzenia działań ratowniczych (pożary, ratownictwo chemiczno-ekologiczne, ratownictwo drogowe, transport kolejowy, ratownictwo wysokościowe, ratownictwo wodne, katastrofy budowlane, klęski żywiołowe, powodzie),

· wykaz obiektów, w których występują materiały niebezpieczne,

· wykaz stacji paliw płynnych i stacji napełniania gazem,

· wykaz tras drogowych i tras kolejowych, po których przewożone są materiały niebezpieczne.

3.8. Odpady

Odpady gromadzone na niezorganizowanych wysypiskach stanowią jedno
z głównych źródeł zanieczyszczenia środowiska. Jest to jeden z kluczowych problemów zrównoważonego ekorozwoju powiatu.
Na terenie powiatu obecnie czynne jest jedno składowisko odpadów komunalnych –
„Łyżwy” w Skarżysku Kamiennej. Znajdują się również trzy nieczynne składowiska odpadów przemysłowych: w Skarżysku Kamiennej popiołów dymnicowych, w Skarżysku Kościelnym osadów pogalwanicznych oraz w Bliżynie odpadów lakierniczych (zrekultywowane). Na terenie powiatu znajdują się również laguny osadowe Miejskiego Przedsiębiorstwa Wodociągów i Kanalizacji w Skarżysku Kamiennej oraz wylewisko ścieków poługowniczych w Bliżynie. Składowisko odpadów przemysłowych w Bliżynie (nieczynne od 1996r.) oraz wylewisko ścieków poługowniczych (nieczynne przeszło 20 lat) zostały zrekultywowane, dodatkowo wylewisko zostało zasypane warstwą ziemi. Natomiast składowisko osadów pogalwanicznych w Skarżysku Koscielnym (od 2000r.) jest już nieeksploatowane lecz nie zrekultywowane. Składowiska w Bliżynie zlokalizowane są na terenie GZWP 415 „Górna Kamienna” natomiast pozostałe składowiska znajdują się w strefie zasilania tego zbiornika. Wszystkie te obiekty nie posiadają zabezpieczonego dna, niektóre natomiast zlokalizowane zostały na obszarze, gdzie utwory wodonośne przykryte są przez gliniaste utwory czwartorzędu, ograniczając w ten sposób możliwość migracji zanieczyszczeń.

Instalacja do termicznego unieszkodliwiania odpadów medycznych, zlokalizowana jest w sąsiedztwie Szpitala Powiatowego w Skarżysku-Kamiennej. Aktualna moc przerobowa instalacji wynosi 350 Mg/rok, maksymalna zaś ilość odpadów medycznych przyjętych do unieszkodliwienia może wynieść 450 Mg na rok. W instalacji unieszkodliwiane są odpady medyczne i weterynaryjne również z poza terenu powiatu.

Na terenie zakładu WTÓRPOL znajdują się trzy instalacje do unieszkodliwiania odpadów:

· wykorzystywanie odpadów tekstylnych do produkcji czyściwa bawełnianego;

· przetwarzanie odpadów z tworzyw sztucznych (głównie folii odpadowej) do produkcji rękawa foliowego w ilości 200 Mg/rok;

· przetwarzanie odpadów niebezpiecznych i innych niż niebezpiecznych do produkcji paliwa alternatywnego – recykling energetyczny – moc przerobowa 12 000 Mg/rok przebudowywana na moc przerobowa 20 000 Mg/rok.

Z przedstawionych wyliczeń wynika, że w 2002 roku na terenie powiatu wytworzono 24 273 Mg odpadów komunalnych, z czego aż 16 100 Mg w mieście Skarżysko-Kamienna.

Według uzyskanych informacji ilość odpadów komunalnych w 2001 r. zebranych na terenie powiatu skarżyskiego wyniosła 17 533,4 Mg, zaś w 2002 r. 17 041,4 Mg. Ilość ta nie jest dokładna, gdyż miasta Skarżysko-Kamienna i Suchedniów nie prowadzą ewidencji ilości zbieranych odpadów ze swoich terenów.

Na terenie powiatu skarżyskiego wyróżnić można następujące systemy zbiórki odpadów komunalnych:

-
zbiórka odpadów komunalnych mieszanych (niesegregowanych),

-
selektywna zbiórka odpadów do recyklingu materiałowego,

· zbiórka odpadów niebezpiecznych.

Przedmiotem zbiórki są odpady przeznaczone do recyklingu materiałowego: szkło, papier i tektura, metale, i tworzywa sztuczne. Selektywna zbiórka prowadzona jest
we wszystkich gminach powiatu. Najwcześniej (od 1999r.) i najlepiej rozwinięta jest jednak
w gminie Skarżysko Kościelne.

W roku 2002 zostało wytworzonych około 1 077 Mg suchej masy osadów ściekowych. Osady te w całości trafiają na wysypisko komunalne „Łyżwy”. Osady nie były poddawane procesowi termicznego przekształcania ani kompostowania. Na terenie Skarżyska-Kamiennej w bezpośrednim sąsiedztwie składowiska komunalnego „Łyżwy” znajdują się laguny osadowe Miejskiego Przedsiębiorstwa Wodociągów i Kanalizacji, na które trafiają uwodnione osady ściekowe z miejskiej oczyszczalni w przypadku awarii wirówki osadów ściekowych. Obecnie nagromadzonych jest tu 24 211 t s.m. osadów.

W powiecie skarżyskim nie prowadzi się kompostowania odpadów ulegających biodegradacji wydzielonych ze strumienia komunalnego. Na omawianym obszarze główny strumień odpadów ulegających biodegradacji stanowią odpady kuchenne pochodzące
z zabudowy wielorodzinnej.
Jak wynika z analizy zebranych materiałów, na terenie powiatu, wśród odpadów niebezpiecznych dominują głównie: zużyte baterie i akumulatory ołowiowe, lampy fluorescencyjne, przepracowane oleje, przeterminowane leki i chemikalia. Brak jest kompleksowego systemu zbierania i unieszkodliwiania odpadów takich jak leki czy chemikalia. Najczęściej odpady te wyrzucane są przez mieszkańców do pojemników na odpady komunalne, skąd są wywożone na składowisko odpadów komunalnych.

Na terenie powiatu skarżyskiego nie prowadzi się zbiórki odpadów wielkogabarytowych w sposób zorganizowany.

W ogólnej ilości 12 294 Mg wytworzonych w 2002 r. odpadów z sektora gospodarczego w powiecie skarżyskim, największy udział, bo aż 75,1 %, mają odpady
z procesów ciepłowniczych, ze względu na obecność trzech dużych kotłowni. Duży udział mają też odpady z obróbki mechanicznej odpadów tekstylnych ze względu na obecność WTÓRPOLU – zakładu zajmującego się produkcją czyściwa bawełnianego. Znaczną część odpadów w grupie odpadów przemysłowych stanowią odpady z grupy 17 – 701 Mg.
Są to materiały z rozbiórek, modernizacji i remontów, takie jak odpady z betonu i gruz, złom stalowy i żeliwny itp.

Wszystkie odpady z sektora gospodarczego wytworzone na terenie powiatu w 2002r. zostały wykorzystane gospodarczo na miejscu (odpady paleniskowe do produkcji betonu komórkowego) bądź przetransportowane przez specjalistyczne firmy i unieszkodliwione poza terenem powiatu. Żużle i popioły wykorzystane zostały do produkcji elementów budowlanych (beton komórkowy). Odpady z tekstyliów zostały przetworzone na czyściwo.

Do oceny stanu środowiska służyć powinien również opracowany system monitoringu i oceny realizacji zamierzonych celów, który składać się będzie z:

· systemu sprawozdawczości i raportowania przez organy administracyjne i podmioty gospodarcze, uwzględniającego obligatoryjne terminy zawarte w aktach prawnych (Rozporządzenie MŚ z dn. 11 grudnia 2001r.; poz. 1734 – 1740) oraz wskazówki realizacyjne zamierzonych działań,

· wojewódzkiej bazy danych o odpadach,

· systemu nadzoru i kontroli.

Problem odpadów został szczegółowo omówiony w osobnym opracowaniu p.t. Plan gospodarki odpadami stanowiącym części II niniejszego programu (R. Janus, 2003).

Syntezą planu jest opracowany system gospodarki odpadami w powiecie.

Zakres zadań przewidzianych do zrealizowania wynika z następujących zasad postępowania z odpadami:

· zapobiegania i minimalizacji powstawania odpadów,

· zapewnienia i wdrożenia procesów odzysku, w tym głównie recyklingu odpadów, których powstawanie jest nieuniknione,

· unieszkodliwiania odpadów poza ich składowaniem,

· bezpiecznego, dla zdrowia ludzkiego i środowiska, składowania tych odpadów, których ze względów technologicznych i ekonomicznych nie można poddać stosowanym obecnie procesom odzysku lub unieszkodliwiania.

Do głównych zadań systemu należy zaliczyć:

· uporządkowanie, do 2007 roku, gospodarki odpadami w powiecie skarżyskim,
w szczególności dotyczy to odpadów niebezpiecznych i instalacji do ich unieszkodliwiania oraz inwestycji związanych z likwidacją lub przebudową istniejących składowisk odpadów,

· wprowadzenie na szeroką skalę selektywnej zbiórki odpadów komunalnych obejmującą 100% mieszkańców powiatu,

· wdrożenie procesów odzysku i unieszkodliwiania odpadów w ramach przewidywanych do osiągnięcia wiodących celów, krótko- i długookresowych oraz zadań dotyczących: sektora komunalnego, sektora gospodarczego, odpadów niebezpiecznych;

· edukację związaną z upowszechnieniem planu gospodarki odpadami,

· weryfikację danych o stanie gospodarki odpadami w powiecie i w poszczególnych gminach.

· inspiracja prac i badań związanych z optymalizacją działań w zakresie gospodarki odpadami.

Oprócz podstawowych, tradycyjnie zbieranych odpadów użytkowych (makulatura, szkło, tworzywa sztuczne, złom metalowy), powinny być zgodnie z niniejszym Planem, zebrane następujące rodzaje odpadów:

· odpady niebezpieczne

· odpady wielkogabarytowe

· odpady budowlane

· odpady ulegające biodegradacji

Główne założenia systemu gospodarki odpadami przemysłowymi:

· wprowadzanie zasad „Czystej Produkcji”,

· odzysk i unieszkodliwianie odpadów wytworzonych oraz nagromadzonych na składowiskach lub magazynowanych,

· wydzielenie odpadów niebezpiecznych i przekazywanie ich do odzysku lub unieszkodliwienia,

· odzysk i recykling odpadów opakowaniowych i nieopakowaniowych (wspólnie
z odpadami z sektora komunalnego),

Dla potrzeb wdrożenia systemu gospodarki odpadami, w „Planie gospodarki odpadami dla województwa świętokrzyskiego”, uwzględniając głównie uwarunkowania geograficzne, gospodarcze, środowiskowe i gęstość zaludnienia, dokonano podziału województwa na
4 rejony gospodarki odpadami (RGO). Powiat skarżyski został zaliczony do rejonu północnego obejmującego powiaty: konecki, skarżyski, starachowicki, ostrowiecki – ludność 290 tys.
Wprowadzenie systemu gospodarki odpadami będzie związane z:

· ograniczeniem ilości odpadów kierowanych na składowiska,

· powstaniem sieci nowoczesnych zakładów gospodarowania odpadami w obrębie rejonów gospodarki odpadami,

Opracowany w planie system gospodarki odpadami zawiera szczegółowe cele
i działania niezbędnych dla realizacji tych celów. Zestawienie celów i działań
w poszczególnych sektorach przedstawiono w rozdziale 5.

Podstawowym celem systemu gospodarki odpadami w powiecie skarżyskim jest osiągnięcie odpowiednich standardów, zgodnie z zasadami zrównoważonego rozwoju.
4. WODOCIĄGI I KANALIZACJA
GMINA BLIŻYN

Tab. 22 System wodociągowy gminy Bliżyn

GMINA
UJĘCIE WODY
ZASIĘG WODOC. (sołectwa)
DŁUGOŚĆ WODOC. [km]
LICZBA PRZYŁĄCZY[szt]
POBÓR WODY
PROCENT ZWODO-CIĄGO-WANIA
ILOŚĆ WODY NA

1 MIESZ-KAŃCA

Bliżyn
Gostków
Bliżyn
95,8
1672
215 tyś. m3/rok
89 %
24,05 m3/rok

Drożdżów

Gilów

Gostków

Górki

Kopcie

Kucębów

Mroczków

Nowki

Nowy Odrowążek

Płaczków

Sobótka

Sorbin

Ubyszów

Wojtyniów

Zbrojów

Odrowążek

Bugaj
Brzeście
19,3
300

826,3 tyś.m3/rok
89 %
19,1 m3/rok

Bugaj

Zagórze

Wołów

Suma
115,1
1972

System kanalizacyjny

Gmina posiada zerowy stopień skanalizowania. Krótki odcinek kanalizacji znajduje się tylko w Bliżynie. Jego długość wynosi 1 km zaś liczba przyłączy 10. W chwili obecnej zlecono wykonanie koncepcji programowej kanalizacji sanitarnej dla następujących gmin: Bliżyn, Gilów, Gostków, Ubyszów, Wojtyniów, Brzeście, Bugaj, Zagórze, Wołów, z uwzględnieniem perspektywicznej rozbudowy.

W planach rozbudowy kanalizacji są 3 warianty:

Wariant 1 - budowa kanalizacji i oczyszczalni ścieków na terenie gm.Bliżyn

Wariant 2 - budowa kanalizacji i oczyszczalni ścieków na terenie gm. Bliżyn dla miejscowości zaopatrywanych w wodę z ujęcia „Gostków” i budowę kanalizacji

z odprowadzeniem ścieków do kanalizacji miasta Skarżysko-Kamienna dla miejscowości zaopatrywanych w wodę z ujęcia „Bugaj.”

Wariant 3 - obejmuje budowę kanalizacji na terenie gminy Bliżyn z odprowadzeniem ścieków do kanalizacji miasta Skarżyska-Kamienna.

Na obszarze gminy funkcjonują 2 oczyszczalnie ścieków. Pierwsza z nich to Podczyszczalnia Zakładów Farb i Lakierów „Polifarb” w Bliżynie. Stanowi ją zbiornik osadowy 3-komorowy Imhoffa z 4 poletkami o następujących pojemnościach: V1=560 m3, V2=1230 m3, V3=3740 m3, V4=1540 m3 napowietrzane aeratorami(w chwili obecnej nieczynne). Oczyszczalnia ta obsługuje 4 bloki mieszkalne przyzakładowe, budynki socjalno-biurowe i administracyjne ZF i L „Polifarb”. Odbiornikiem ścieków jest rzeka Kamienna. Pozwolenie wodnoprawne z 25.11.2002r OS.II-6223/9/02 ważne do 31.12.2012 r.

Drugą oczyszczalnią jest Oczyszczalnia mechaniczno- biologiczna BIOCLERE zbierająca ścieki ze szkoły i mieszkań znajdujących się w jej obrębie.(Szkoła Podstawowa w Odrowążku). Odbiornik ścieków stanowi grunt. Brak pozwolenia wodnoprawnego.

GMINA ŁĄCZNA

Tab. 23 System wodociągowy gminy Łączna.

GMINA
UJĘCIE WODY
ZASIĘG WODOC. (sołectwa)
DŁUGOŚĆ WODOC. [km]
LICZBA PRZYŁĄ-CZY

[szt]
POBÓR WODY
PROCENT ZWODO-CIĄGO-WANIA
ILOŚĆ WODY NA

1 MIESZ-KAŃCA

Łączna
Czerwona Górka
Gózd Zaszosie
35,0
867
106 tyś. m3/rok
99,9 %
19 m3/rok

Gózd

Zaciszowice

Jęgrzna

Łączna

Podzagnań-szcze

Kamionki

Osełków

Zagórze

Ostrów

Zaskale

Stawik

Zalezianka
Zalezianka Dolna
11,2
202
13 tyś. m3/rok
99,9 %
19 m3/rok

Zalezianka górna

Klonów
Klonów
3,8
66
5 tyś. m3/rok
99,9 %
19 m3/rok

Suma
60
1225

System kanalizacyjny

Zorganizowany system odprowadzania ścieków stanowią: wybudowana w latach 60- tych mechaniczno- biologiczna oczyszczalnia ścieków „KAMIONKI” , zlokalizowana na prawym brzegu rzeki Kamionki o wydajności 23 m3/dobę oraz grawitacyjna sieć kanalizacyjna wykonana z rur PCV o (200 mm (liczba przyłączy-13, długość łączna sieci kanalizacyjnej - 0,7 km).

Obecnie pracuje tylko część mechaniczna oczyszczalni. Jej sprawność jest niska
i nie zapewnia redukcji zanieczyszczeń w zadawalającym stopniu. Urządzenia nie nadają się do dalszej eksploatacji ani do remontu.

W budowie jest nowa oczyszczalnia ścieków „KAMIONKI II”. Jest to mechaniczno –biologiczna oczyszczalnia (3-segmentowa) o wydajności każdego segmentu 150 m3/dobę. Zlokalizowana jest w miejscowości Kamionki. Wybudowana dla potrzeb
6 sołectw.

Ścieki bytowo-gospodarcze w zabudowie jednorodzinnej (na obrzeżach) gromadzone są
w bezodpływowych zbiornikach ścieków albo odprowadzane są do gruntu.

Na terenie gminy nie ma zorganizowanego systemu odprowadzania i oczyszczania wód opadowych. Wody te spływają powierzchniowo, a także rowami przydrożnymi do istniejących cieków należących do zlewni rzek: Kamionki, Jaślanej i Psarki.

Stan prawny nie jest uregulowany, brak decyzji wodnoprawnej.

GMINA SUCHEDNIÓW
Tab. 24 System wodociągowy gminy Suchedniów.

GMINA
UJĘCIE WODY
ZASIĘG WODOC. (sołectwa)
DŁUGOŚĆ WODOC. [km]
LICZBA PRZYŁĄCZY [szt]
POBÓR WODY
PROCENT ZWODO-CIĄGO-WANIA
ILOŚĆ WODY NA

1 MIESZ-KAŃCA

Suched-niów
Józefów
Mostki
65,48
1764
345 tyś.

m3/rok
96 %
-

miasto Suchedniów

Krzyżka
Krzyżka
24,90
319
87 tyś.

m3/rok
96 %
-

Ostojów

Michniów

Suma
90,38
2083

System kanalizacyjny

Stopień skanalizowania gminy Suchedniów waha się w granicach od 10,1-15,0% dla terenów wiejskich oraz 16% dla miasta. Długość sieci kanalizacyjnej wynosi ok.20,95 km, ilość przyłączy 769. Najbardziej skanalizowanym sołectwem jest Michniów.

Na terenie miasta obowiązuje rozdzielczy system kanalizacyjny. Główny kolektor sanitarny i sieć kanałów bocznych przebiega przez tereny śródmiejskie.

Na terenie gminy są 3 oczyszczalnie ścieków:

· Komunalna Oczyszczalnia Ścieków w Suchedniowie. Jest to oczyszczalnia biologiczna o przepustowości 3020 m3/d, obsługująca rejon miasta. Uruchomiona w 1970 roku. Pozwolenie wodnoprawne nr OS.II-6223/22/00/01 z dn. 24.01.2001r, ważne do 31.12.2010r.

· Oczyszczalnia w Michniowie- to oczyszczalnia mechaniczno- biologiczna
o przepustowości 35 m3/d, uruchomiona w 2001 roku. Oczyszczalnia typu BIOVAC-SBR 0410-1, przeznaczona do oczyszczania ścieków bytowo-gospodarczych pochodzących z zabudowań mieszkalnych wsi Michniów (ok. 600 osób). Obecnie podłączonych jest 50 gospodarstw. Ścieki oczyszczone odprowadzane są okresowo zrzutami do odbiornika, którym jest ciek wodny będący dopływem rzeki Kamionki.

Oczyszczalnia posiada pozwolenie wodnoprawne OS.II-6223/3/03 z dn.18.04.2003r ważne do 31.12.2013r.

· Oczyszczalnia zakładu „MARYWIL“- przeznaczona do oczyszczania ścieków technologicznych i opadowych.

Ścieki technologiczne z zakładu nr 3 podczyszczane są w 2 zbiornikach środkowych (małych) i odprowadzane na zewnątrz .Wody opadowe doprowadzane są kanałem z przelewem do 2 zbiorników bocznych. Ścieki z każdego zbiornika po podczyszczeniu zrzucane są do rowu wyłożonego płytami na długości 40 m, a nim do strumyka bez nazwy wpadającego w km 7+754m do rzeki Kamionki. Zakład nr 3 nie posiada obecnie pozwolenia wodnoprawnego na odprowadzanie ścieków technologicznych z terenu zakładu.

Zakład nr 4, kopalnia „Baranów”, posiada pozwolenie wodnoprawne nr OS.II-6223/14/03 z dn. 31.12.2003r ważne do 31.12.2013r.

GMINA SKARŻYSKO - KAMIENNA

Tab. 25 System wodociągowy gminy Skarżysko-Kamienna

GMINA
UJĘCIE WODY
ZASIEG WODOC. (sołectwa)
DŁUGOŚĆ WODOC. [km].
LICZBA PRZYŁĄCZY [szt]
POBÓR WODY

[tyś.m3/rok]
PROCENT ZWODO-CIĄGOWANIA
ILOŚĆ WODY NA

1 MIESZ-KAŃCA

Skarżysko Kamienna
Bzin
Brzeście
8,2
85
2178,2
99,9 %
38,3 m3/rok

Bór
Bugaj
2,6
64
144,5

Bugaj
Wołów
3,1
80
829,1

Pogorzałe
Zagórze
5,4
71
52,8

Milica
Parszów
26,2
379
22,5

miasto Skarżysko-Kamienna
129,5
4095
3227,1

Suma
175
4774

Większe zakłady przemysłowe posiadają własne ujęcia wody Są to m.i.:

1. Ujęcie „Mesko” SP-I - stanowią go 3 studnie czynne i 2 studnie nieczynne. Ujmują one czwartorzędowy poziom wodonośny.

2. Ujęcie „Mesko” SP-II – stanowią go 1 studnia czynna i 2 studnie nieczynne ujmujące czwartorzędowy poziom wodonośny oraz 6 studni czynnych i 2 studnie czynne ujmujące triasowy poziom wodonośny.

3. Ujęcie „Mesko” SP-IV - stanowią go 2 studnie (nieczynne) ujmujące triasowy poziom wodonośny.

Pozwolenie wodnoprawne dla trzech ujęć łącznie udzielone bezterminowo (Dec.9.09.97. OS I-6210/154/97)

System kanalizacyjny

Na obszarze miasta obowiązuje rozdzielczy system kanalizacyjny. Ogólna długość miejskiej sieci kanalizacyjnej wynosi 71,1 km tj. 57,3 km- kolektory i kanały boczne, 13,8 km - przykanaliki. Liczba przyłączy wynosi 2151.

Długość miejskiej sieci kanalizacji deszczowej wynosi 44,5 km.

Oczyszczalnia Miejska to oczyszczalnia mechaniczno- biologiczna z lat sześćdziesiątych, modernizowana na przełomie lat siedemdziesiątych i osiemdziesiątych. Jej zdolność przepustowa została określona na ilość 15000 m3/d ścieków sanitarnych. Stan prawny uregulowany, pozwolenie wodnoprawne OS.II-6223/3/02 z dn.29.03.2002r, ważne do 31.12.2012r.

Mimo dobrego stanu technicznego wymagała rozbudowy ze względu na zaostrzenie przepisów dotyczących jakości odprowadzanych ścieków do odbiornika po 2000 roku (zwłaszcza w zakresie usuwania substancji biogennych.

W 1997 roku ukończono dokumentację realizacyjną rozbudowy i modernizacji oczyszczalni, której podstawowym założeniem było zwiększenie przepustowości a także zwiększenie redukcji zanieczyszczeń (związków biogennych, zawiesiny i BZT5).

Zlikwidowano również przestarzałą oczyszczalnię w dzielnicy Rejów, osiedle skanalizowano i włączono do systemu ogólnomiejskiego.

GMINA SKARŻYSKO - KOŚCIELNE

Tab. 26 System wodociągowy gminy Skarżysko-Kościelne

GMINA
UJĘCIE WODY
ZASIĘG WODOC. (sołectwa)
DŁUGOŚĆ WODOC. [km]
LICZBA PRZYŁĄCZY(szt)
WYDAJ-NOŚĆ STUDNI

[m3/h]
PROCENT ZWODO-CIĄGO-WANIA
ILOŚĆ WODY NA

1 MIESZ-KAŃCA

Skarżysko Kościelne
Milica
Majków
19,3
264
-
100 %
b.d.

Michałów
2,7
56
-

b.d.

Grzybo-wa Góra
Skarżysko -Kościelne
30
930
S1-72

S2-112,5 S3-109
100 %
b.d.

Suma
52
1250

System kanalizacyjny

Nie ma sieci kanalizacyjnej oraz oczyszczalni ścieków. Odprowadzanie ścieków indywidualne (prawdopodobnie do bezodpływowych osadników gnilnych).

W latach 2003-2006 przewidziana jest budowa systemu kanalizacyjnego dla sołectw Majków i Michałów i podłączenie go do oczyszczalni ścieków w Skarżysku - Kamiennej. W chwili obecnej rozpoczęto pierwszy etap budowy. Do 2010 roku planowane jest całkowite skanalizowanie gminy.

Tab. 27 Dysproporcje długości sieci wodociągowej i kanalizacyjnej w gminach

GMINA
DŁUGOŚĆ SIECI KANALIZACYJNEJ

[km]
DŁUGOŚĆ SIECI WODOCIĄGOWEJ

[km]
STOSUNEK DŁUGOŚCI SIECI WODOCIĄGOWEJ DO SIECI KANALIZACYJNEJ

ŁĄCZNA
0,7
60,0
1:85,7

SUCHEDNIÓW
20,95
90,38
1:4,31

SKARŻYSKO-KAMIENNA
70,6
175,0
1:2,47

SKARŻYSKO-KOŚCIELNE
0
52,0
0:52

BLIŻYN
1,0
115,1
1:115,1

Procent skanalizowanie gmin powiatu skarżyskiego przedstawia mapa nr 6.

5. PRIORYTETY EKOLOGICZNE

Przedstawiona w niniejszym opracowaniu charakterystyka środowiska przyrodniczego powiatu oraz ocena zagrożeń poszczególnych komponentów środowiska pozwalają postawić następującą diagnozę:

· generalnie stan środowiska przyrodniczego jest dobry, na znacznych obszarach mało zdegradowany

· około 80% powierzchni powiatu posiada ustanowione prawnie obszary ochronne w formie parku narodowego, parków krajobrazowych, obszarów chronionego krajobrazu, rezerwatów przyrody i form ochrony indywidualnej oraz ustanowione strefy ochrony bezpośredniej i pośredniej komunalnych ujęć wody. Istnieje również dokumentacja hydrogeologiczna, zatwierdzona decyzją MOŚZNiL, Głównego Zbiornika Wód Podziemnych „Górna Kamienna” określająca jego strefę ochronną.

· główne obszary degradacji środowiska i utrzymujące się nadal zagrożenia ograniczają się głównie do gęsto zaludnionych, zurbanizowanych i nasyconych przemysłem terenów położonych wzdłuż dolin rzek Kamiennej i Kamionki,
a głównie do miejscowości Skarżysko, Bliżyn, Suchedniów.

Na obszarach degradacji zagrożone są głównie:

· wody powierzchniowe

· wody podziemne

· środowisko (poprzez możliwość wystąpienia awarii przemysłowych i komunikacyjnych, oraz w mniejszym stopniu poprzez hałas i zanieczyszczenie powietrza wzdłuż głównych ciągów komunikacyjnych)

Do zadań priorytetowych w dziedzinie ochrony zagrożonych komponentów środowiska na obszarze powiatu należy:

W zakresie ochrony wód

1. budowa i rozbudowa systemów kanalizacji sanitarnej prowadząca do likwidacji dysproporcji w długości sieci wodociągowej i kanalizacyjnej. Rozbudowa sieci kanalizacyjnej dotyczy gmin Łączna, Suchedniów, Skarżysko - Kamienna; budowa od podstaw dotyczy gmin Bliżyn i Skarżysko - Kościelne

2. budowa i modernizacja gminnych oczyszczalni ścieków – gmina Łączna (dokończenie modernizacji), gmina Bliżyn (budowa nowej lub podłączenie do oczyszczalni w Skarżysku – Kamienna)

3. stworzenie spójnego systemu gospodarki wodno – ściekowej na terenach zabudowy rozproszonej na której budowa sieci kanalizacji sanitarnej jest nieuzasadniona ekonomicznie.

4. Kontynuowanie oczyszczania środowiska gruntowo – wodnego przy dawnym Zakładzie Farb i lakierów „Polifarb” w Bliżynie.

Powyższe zadania należą do zadań własnych gmin. We wszystkich gminach inwestycje te są już w trakcie realizacji, a tylko w gminie Bliżyn w trakcie projektowania (wykaz inwestycji, czasookres ich wykonania i koszty pokazano w tab. 29.

Terminy realizacji: tab. 29.
Odpowiedzialny: wójt, burmistrz

W zakresie ochrony środowiska

1. podjęcie niezbędnych działań zmierzających do wpisania węzła kolejowego PKP Skarżysko Kamienna na listę zakładów o dużym ryzyku wystąpienia awarii z uwagi na obrót dużymi ilościami substancji niebezpiecznych, tab. 21.

Konsekwencją tego powinno być opracowanie przez zakład programu zapobiegania awariom (POŚ Art. 251), oraz raportu o bezpieczeństwie (POŚ Art. 253), oraz przedłożenia w/w dokumentów komendantowi wojewódzkiemu Państwowej Straży Pożarnej i wojewódzkiemu inspektorowi ochrony środowiska (POŚ Art. 254).

Termin realizacji: 2004 – 2005 r.

Odpowiedzialny: starosta

6. STRATEGIA DZIAŁAŃ DLA POPRAWY STANU ŚRODOWISKA

Rozdział ten składa się z dwóch części: opisowej i tekstowej. W części opisowej przedstawiono strategię działań na tle uregulowań formalno – prawnych, natomiast zestawienie tabelaryczne zawiera konkretne działania, odpowiedzialnych za ich realizację, terminy realizacji i szacowane koszty. (w poniższym rozdziale zacytowano fragmenty tekstu z „Programu...województwa...” dotyczące terenu powiatu, cytaty oznaczono „Aaaaaa”)

6.1. Gospodarka wodna

Planowanie w gospodarowaniu wodami powierzchniowymi i podziemnymi normują zapisy Prawa wodnego, Art. 112 – 121. Planowanie na celu (Art.112):

1. osiągnięcie lub utrzymanie co najmniej dobrego stanu ekologicznego wód oraz ekosystemów od wody zależnych

2. poprawę stanu zasobów wodnych

3. poprawę możliwości korzystania z wód

4. zmniejszanie ilości wprowadzanych do wód lub do ziemi substancji i energii mogących negatywnie oddziaływać na wody

Planowanie w gospodarowaniu wodami obejmuje (Art.113):

1. plany gospodarowania wodami na obszarach dorzeczy

2. plany ochrony przeciwpowodziowej oraz przeciwdziałania skutkom suszy na obszarze dorzeczy i w regionie wodnym

3. warunki korzystania z wód regionu wodnego i wód zlewni

Plany te (ich zakres merytoryczny podaje Art.114.2) opracowuje się na podstawie analiz i wykazów sporządzanych przez dyrektorów regionalnych zarządów gospodarki wodnej (Art. 114.3) i stanowią one podstawę do opracowania warunków korzystania z wód regionu wodnego.

Warunki te ustala, w drodze rozporządzenia, dyrektor regionalnego zarządu gospodarki wodnej (Art. 120). Stanowią one podstawowy dokument dotyczący mi. ochrony wód. Do chwili obecnej dokumenty te nie zostały jeszcze opracowane.

6.1.1. Wody powierzchniowe

Strategia ochrony wód powierzchniowych powinna wynikać z zapisów planu gospodarowania wodami na obszarze dorzecza oraz z warunków korzystania z wód regionu wodnego ustalonymi przez dyrektora regionalnego zarządu gospodarki wodnej.

 „Ochrona wód powierzchniowych wiąże się głównie z wprowadzeniem zintegrowanego systemu gospodarki wodno-ściekowej. Zgodnie z Polityką Ekologiczną Państwa przyjmuje się strategiczne kierunki działań:

· przywrócenie jakości wód powierzchniowych do stanu wynikającego z planowanego ich użytkowania oraz potrzeb związanych z funkcjami ekologicznymi tych wód,

· realizacja programu budowy zbiorników retencyjnych, w tym małej retencji,

· zachowanie naturalnych zbiorników retencyjnych jak: terenów podmokłych, torfowisk, oczek wodnych, nieuregulowanych cieków itp.,

· zahamowanie wzrostu i znaczące ograniczenie niekontrolowanego zrzutu ścieków komunalnych z obszarów wiejskich
· usunięcie dysproporcji w długości sieci wodociągowej i kanalizacyjnej, dalszy rozwój zaopatrzenia wsi w wodę może mieć miejsce pod warunkiem równoczesnego rozwoju systemu odprowadzania i oczyszczania ścieków, czyli wprowadzenia zintegrowanych systemów gospodarki wodno-ściekowej „
Ze względu na nieopłacalność realizacji zbiorczych systemów kanalizacyjnych na obszarach posiadających rozproszoną zabudowę oraz niekorzystną konfigurację, niektóre tereny powiatu będą preferowane do budowy przydomowych oczyszczalni ścieków.

Warunkiem uzyskania dofinansowania (tak jak w latach poprzednich) będzie przygotowanie przez samorządy lokalne następującej dokumentacji:

· studium wykonalności projektu,

· oceny oddziaływania na środowisko,

· projektu budowlanego,

· decyzji administracyjnych związanych z procesem budowlanym (ogólnych warunków zabudowy i zagospodarowania terenu, pozwolenia na budowę itp.).

Realizacja zadań strategicznych zawartych w programie wojewódzkim sprowadza się do uregulowania gospodarki wodno – ściekowej w gminach. Inwestycje zmierzające do wyrównania dysproporcji w długości sieci wodociągowej i kanalizacyjnej oraz modernizacja oczyszczalni ścieków są już znacznie zaawansowane we wszystkich gminach powiatu, z wyjątkiem gminy Bliżyn, i wymagają tylko wsparcia organizacyjnego i finansowego ze strony powiatu.

Zakończona jest modernizacja oczyszczalni ścieków w Skarżysku Kamiennej i Suchedniowie, trwa modernizacja oczyszczalni w Łącznej.

Realizowany jest program rozbudowy kanalizacji sanitarnej w gminach Skarżysko - Kamienna, Skarżysko - Kościelna, Suchedniów i Łączna.

W gminie Bliżyn opracowywana jest niestety dopiero koncepcja programowa kanalizacji sanitarnej, a więc konieczne jest tu szybkie przystąpienie do realizacji samej inwestycji.

Wszystkie te inwestycje stanowią zadania własne gmin i odpowiedzialnymi za ich realizacje są wójtowie i burmistrzowie (zestawienie terminów realizacji, kosztów, i środków finansowych podano w tab. 29.

6.1.2. Wody podziemne

Strategia ochrony wód podziemnych powinna wynikać z zapisów planu gospodarowania wodami na obszarze dorzecza oraz z warunków korzystania z wód regionu wodnego ustalonymi przez dyrektora regionalnego zarządu gospodarki wodnej.
Program ochrony wód podziemnych obejmuje (patrz rozdz.3.2.1.):

· ochronę jakości wód

· ochronę zasobów

Ochronę jakości realizuje się poprzez:

· ustanawianie stref ochronnych ujęć i zbiorników wód podziemnych

· monitoring jakości wód podziemnych

· likwidację źródeł zanieczyszczenia gruntu i wód podziemnych

Szczegółowe unormowania prawne dotyczące zakazów i nakazów dotyczących gospodarowania w obrębie stref ochronnych zawarte są w Ustawie Prawo wodne, Dział III, Rozdz. 2.

Sytuacja w tym zakresie na terenie powiatu przedstawia się bardzo dobrze. Główny zbiornik wód podziemnych GZWP 415 - Górna Kamienna posiada dokumentację warunków hydrogeologicznych, zatwierdzoną decyzją MOŚZNiL z wydzieloną strefę ochronną. Strefy ochronne posiadają również główne ujęcia wód podziemnych. Od lat trwa proces rozpoznawania, monitorowania i rekultywacji obszarów stanowiących potencjalne źródło zanieczyszczenia.

Zadanie dla starostwa powiatowego

W celu usprawnienia procesu decyzyjnego i lepszej kontroli stanu środowiska należy:

· stworzyć bazę danych o wszystkich znaczących punktach zanieczyszczenia gruntu
i wód gruntowych. Na jej podstawie typować obiekty do rekultywacji, lub śledzić przebieg samooczyszczania się środowiska. (Tworzenie bazy danych nie wynika z obligatoryjnych zapisów prawa, ale jej posiadanie wydaje się konieczne)

Baza danych powinna zawierać:

· dane o obiekcie

· stwierdzony poziom zanieczyszczenia i ocenę zagrożenia

· dane z przebiegu procesu rekultywacji terenu stale uzupełniane wynikami pomiarów monitoringowych

· zestawiane na bieżąco i analizowane linie trendu stężeń substancji szkodliwych

· postanowienie o zakończeniu prac rekultywacyjnych na danym obiekcie
i uznaniu go za obiekt nie zagrażający środowisku

· w zbieraniu informacji o środowisku wykorzystywać możliwość zobowiązania podmiotu gospodarczego do sporządzenia przeglądu ekologicznego (Prawo ochrony środowiska, Art.237)

· dokonywać wnikliwej oceny przedkładanych raportów o oddziaływaniu przedsięwzięcia na środowisko i przeglądów ekologicznych. Pod tym względem prawo jest ułomne, gdyż raporty i przeglądy wykonywane są za pieniądze i na zlecenie inwestora co może stwarzać sytuacje korupcjogenne.

· w procesie decyzyjnym postępować zgodnie z przepisami prawa i egzekwować przyjęte tam ustalenia (Prawo wodne, Dział II i III oraz Prawo ochrony środowiska, Dział III i IV), szczególnie w kwestii nakazów i zakazów obowiązujących
w strefach ochronnych.

Powyższe programy działań nie wymagają harmonogramu działania w bliższej i dalszej perspektywie. Powinny należeć do zakresu obowiązków wydziału odpowiedzialnego za ochronę środowiska w powiecie i obowiązywać stale.

Ochronę zasobów realizuje się poprzez:
· bilansowanie wielkości eksploatacji wody z danego zbiornika wody podziemnej lub obszaru zasobowego ujęcia z jego zasobami eksploatacyjnymi.

· szczegółowe wytyczne na ten temat powinny być zawarte w planie gospodarowania wodami i warunkach korzystania z wód dorzecza ustalonymi, w drodze rozporządzenia, przez dyrektora regionalnego ZGW.

Na obszarze powiatu skarżyskiego ochrona zasobów w skali obszarów zasobowych ujęć stanowi jedno z kluczowych zadań , ponieważ główne ujęcia wody zlokalizowane są na małym obszarze u zbiegu dolin Kamiennej i Kamionki, a więc w peryferycznej części GZWP 415. Obszar ten jest przeeksploatowany, natomiast pozostały obszar zbiornika jest zupełnie nie wykorzystany. W powyższej kwestii ochrona zasobów
w układzie zlewniowym, jak przewiduje ustawodawca, jest niewystarczająca.

Zadania dla starostwa powiatowego

· w porozumieniu z Regionalnym Zarządem Gospodarki Wodnej wprowadzać w życie przepisy zawarte w ustawie „Prawo wodne”

· zainicjować tworzenie sieci monitoringu lokalnego wód podziemnych w obszarach zasobowych ujęć w celu badania jakości wody i obserwacji zmian położenia zwierciadła wody

· zainicjować stworzenie bazy danych gospodarowania zasobami wód podziemnych

(Tworzenie bazy danych nie wynika z obligatoryjnych zapisów prawa, ale jej posiadanie wydaje się konieczne)

Baza danych powinna zawierać:

· dane dotyczące zbiorników wód podziemnych na terenie powiatu, głównie GZWP 415 Górna Kamienna, obszarów zasobowych ujęć i ich zasobów eksploatacyjnych

· dane dotyczące wydawanych pozwoleń wodnoprawnych dotyczących szczególnego korzystania z wód w zakresie poboru wód podziemnych

· dane dotyczące rzeczywistego poboru wody przez ujęcia

· dane z sieci monitorigowych dotyczące położenia zwierciadła wód podziemnych i ich zmian w rejonach ujęć

· w wydawaniu pozwoleń wodnoprawnych dotyczących szczególnego korzystania
z wód w zakresie poboru wód podziemnych kierować się możliwościami uzyskania określonej ilości wody z danego obszaru zasobowego bez szkody dla środowiska (nadmierne obniżenie poziomu wód gruntowych zagrażające nienaruszalnym przepływom w ciekach powierzchniowych)

· w dalekosiężnych planach zaopatrzenia w wodę aglomeracji skarżyskiej przewidzieć budowę ujęć w innych rejonach GZWP

Powyższe programy działań nie wymagają harmonogramu działania w bliższej i dalszej perspektywie. Powinny być zainicjowane w 2004 r

6.1.3. Ochrona przed powodzią i mała retencja

Zgodnie z ustawą Prawo wodne działania zmierzające do ograniczenia skutków powodzi prowadzi się w oparciu o wytyczne zawarte w planie ochrony przeciwpowodziowej (Art.79). Projekt planu (Art. 92 ust.3 p.3) opracowuje dyrektor regionalnego zarządu gospodarki wodnej. Dyrektor regionalny sporządza również studium określające granice obszarów bezpośredniego zagrożenia powodzią (Art. 82 ust.2). Obszary te powinny być uwzględnione przy sporządzaniu planów zagospodarowania przestrzennego województwa i gminy oraz przy wydawaniu decyzji o warunkach zabudowy i zagospodarowania terenu (Art.84 ust.1).
Tak więc opracowywanie projektów planów ochrony przeciwpowodziowej w regionie wodnym należy do zadań dyrektora Regionalnego Zarządu Gospodarki Wodnej (Prawo wodne, Art. 92, p.3.3.).

W obecnej chwili plany ochrony przeciwpowodziowej wynikające z ustawy PW nie są opracowane. Za obszary położone w obrębie obwałowań odpowiada Wojewódzki Zarząd Melioracji i Urządzeń Wodnych, a na terenach poza obwałowaniami praktycznie nikt. (informacja ustna z RZGW Inspektorat Ostrowiec Św.)

Plany małej retencji zostały przedstawione w dokumencie „Program małej retencji województwa kieleckiego” (34). Na terenie powiatu planowano wykonanie, do 2015 r, następujących zaporowych zbiorników wody:

Tab. 28 Program małej retencji

Nr zbiornika wg. Progamu.
Nazwa zbiornika
Ciek
Gmina
Poziom piętrzenia

[m n.p.m.]
Objętość

[mln m3]
Pow. max zalewu

[ha]
Srednia głębokość

[m]
Koszt magaz.

1m3 wody

105
Sorbin
Kuźniczka
Bliżyn
276,25
0,59
32,0
1,83
17,4

106
Sołtyków
Kamienna
Bliżyn
275,00
0,07
5,5
1,24
27,63

107
Mroczków
Górny Stoczek
Bliżyn
276,25
0,32
2,5
1,28
0,96

108
Bzin
Kamienna
Skarżysko Kamienna
242,00
4,19
102,0
4,10
4,39

120
Jaśle
Jaślana
Łączna
317,60
0,40
14,0
2,86
11,68

Z przedstawionych tu propozycji do realizacji wchodzi zbiornik Jaśle jako zadanie własne gminy Łączna, termin zakończenia inwestycji na 31.12.2004 r.

Projektuje się odbudowę zbiornika Bliżyn (zadanie własne gminy) z terminem realizacji 2004 – 2005 r.

6.2. Powietrze atmosferyczne

„Polityka ekologiczna państwa za główny cel w tej dziedzinie uznaje prowadzenie działań zmierzających do utrzymania trendu poprawy jakości powietrza atmosferycznego. Uwzględniając ponadto fakt, że Polska znajduje się obecnie w fazie wprowadzania nowych zasad organizacyjno-prawnych w dziedzinie ochrony powietrza przyjmuje się,
że nadrzędnym celem polityki będzie:

1) dalsza poprawa jakości powietrza atmosferycznego

2) spełnienie wymagań ustawodawstwa unijnego w tym zakresie”

Prawo ochrony środowiska wyraźnie precyzuje kompetencje w tym zakresie:

1. Ocenę jakości powietrza w strefie którą stanowi obszar powiatu (Art. 87) dokonuje państwowy monitoring środowiska (WIOŚ), Art. 88.

2. WIOŚ co roku dokonuje oceny poziomu substancji w powietrzu w strefie, a następnie dokonuje klasyfikacji stref (Art.89).

3. Dla stref (Art.89) wojewoda, po zasięgnięciu opinii starosty, określa w drodze rozporządzenia, program ochrony powietrza, mający na celu osiągnięcie dopuszczalnych poziomów substancji w powietrzu (Art. 91).

Ochrona powietrza na terenie powiatu leży zatem w gestii WIOŚ i wojewody.

Program ochrony powietrza atmosferycznego obejmuje (patrz rozdz. 3.1.)

· ograniczenie emisji wysokiej pochodzącej z procesów przemysłowych i energetyki cieplnej

· ograniczenie emisji niskiej pochodzącej z lokalnych kotłowni i gospodarstw indywidualnych oraz z transportu

Zadania dla starostwa powiatowego

· wdrażanie w życie i przestrzeganie zapisów ustawy (Prawo ochrony środowiska, Dział II) oraz aktów wykonawczych

Emisja wysoka

· stymulować zmiany technologiczne zmierzające do redukcji emisji zanieczyszczeń do powietrza stosując dostępne instrumenty prawne (pozwolenia na wprowadzanie gazów i pyłów do powietrza i kary za przekroczenia)

· stymulować wdrażanie w procesach technologicznych najlepszych dostępnych środków technicznych (BAT)

Emisja niska

Emisja niska pochodzi głównie z indywidualnych palenisk domowych. W tej dziedzinie powiaty nie dysponują żadnym instrumentem prawnym mogącym wpływać na jej ograniczenie. W ubiegłych latach promowano zastępowanie kotłowni i palenisk węglowych gazowymi i olejowymi. Jeszcze niedawno Narodowy Fundusz Ochrony Środowiska
i fundusze wojewódzkie miały dotacje i linie kredytowe na ekologiczne ogrzewanie za pomocą kotłów olejowych. Niestety wzrost akcyzy z 115 zł do 195 zł za 1000 l oleju spowodował nieopłacalność stosowania oleju opałowego, a nowy projekt ustawy o podatku akcyzowym w którym zapisano wzrost stawki do poziomu 2000 zł mówi sam za siebie o zrozumieniu potrzeb ekologii na szczeblach decyzyjnych i narusza zapis ustawy „Prawo ochrony środowiska” art. 283 u.1. Ograniczenie emisji niskiej pochodzącej z gospodarstw indywidualnych możliwe jest wyłącznie drogą bodźców ekonomicznych.

Zadania dla starostwa powiatowego

· na terenach miejskich na których jest sieć gazowa promować ogrzewanie gazowe, które jest niewiele droższe od ogrzewania węglem. Na pozostałych terenach promować rozwój elektrociepłowni. Przy obecnych cenach ciepło z miejskich systemów cieplnych opartych na węglu jest najtańsze, a nowoczesne urządzenia odpylające i odsiarczające skuteczne ograniczyły ich ujemny wpływ na środowisko.

· na terenach wiejskich promować ogrzewanie drewnem i trocinami. Na rynku dostępne są już bardzo dobre piece na takie paliwo, o sprawności nawet większej niż piece węglowe. Drewno zaliczane do odnawialnych źródeł energii,
wg Dyrektywy Unii, powinno mieć absolutne pierwszeństwo przed innymi źródłami energii.

Emisja transportowa

„Istotne źródło zanieczyszczeń powietrza atmosferycznego stanowi komunikacja drogowa. Waga tego problemu będzie rosła w najbliższych latach ze względu na przewidywany skokowy wzrost liczby samochodów. Najbardziej zagrożone pod tym względem są duże ośrodki miejskie oraz miejscowości usytuowane w pobliżu tras komunikacyjnych o największym natężeniu ruchu pojazdów”

Zadania dla starostwa powiatowego

· wystąpić do zarządzających drogami krajowymi, wojewódzkimi i powiatowymi z inicjatywą przeanalizowania możliwości zmniejszenia uciążliwości i redukcję zanieczyszczeń pochodzących z emisji transportowej. Zadanie to można zrealizować poprzez:

· usuwanie ciężkiego ruchu transportowego z terenów zabudowanych, szczególnie z centrów miast

· ograniczenie prędkości pojazdów do 60 km/godz. w terenie zabudowanym poprzez stosowanie rozwiązań inżynierii drogowej (w Polsce skuteczność pionowych znaków drogowych jest znikoma)

· budowa ekranów ochronnych z roślinności wysokiej

· poprawa stanu nawierzchni drogowej

6.3. Ochrona przyrody

Organami administracji w zakresie ochrony przyrody są (Ustawa o ochronie przyrody z dn. 16.10.1991 r ze zmianami, Dz. U.01.Nr 99,poz.1079 z 14.09.2001 r):

· minister właściwy do spraw środowiska

· wojewoda przy pomocy wojewódzkiego konserwatora przyrody

Dla obszarów parków narodowych, rezerwatów przyrody i parków krajobrazowych sporządza się i realizuje plany ochrony (Art.13a.1). Plany te sporządza na okres 20 lat organ zarządzający albo sprawujący bezpośredni nadzór nad tym obszarem (Art. 13a.2, 13b.1.). Projekt planu ochrony podlega zaopiniowaniu przez zainteresowane jednostki samorządu terytorialnego (Art.13a.3.). Ustalenia zawarte w planie ochrony są wiążące dla miejscowego planu zagospodarowania przestrzennego i decyzji o warunkach zabudowy i zagospodarowania terenu (Art.13a.4.).

W obecnej chwili nie obowiązują dotychczasowe plany ochrony, straciły one wazność z dn. 31.12.2001 r. Nowe plany dla S-OPK i ŚPK są opracowane lecz nie zatwierdzone z uwagi na zapowiadaną nowelizację Ustawy o Ochronie przyrody.

„Polityka ekologiczna państwa w dziedzinie ochrony przyrody ma na celu utrzymanie na odpowiednim poziomie krajowej różnorodności biologicznej i krajobrazowej oraz zwiększenie powierzchni obszarów chronionych prawnie do ok. 1/3 terytorium kraju. Ochrona bioróżnorodności związana jest z ochroną zasobów przyrody, niezależnie od formalnego statusu ochronnego tych terenów i sposobu ich użytkowania. W związku z tym za najważniejsze cele ochrony przyrody w powiecie uznaje się:

1) ochrona i wzrost różnorodności biologicznej i krajobrazowej

2) dalszy rozwój systemu obszarów chronionych”

Powyższe cele na terenie powiatu skarżyskiego realizowane są już od dawna. Większa część powiatu objęta jest obszarami chronionymi (park narodowy, parki krajobrazowe, rezerwaty przyrody, obszar chronionego krajobrazu oraz formy ochrony indywidualnej) w których realizowane są programy zrównoważonego ekorozwoju i ochrony bioróżnorodności.

Programy ochrony przyrody stanowią również obligatoryjny załącznik planów urządzenia gospodarstwa leśnego sporządzanych dla każdego nadleśnictwa.

Zadania strategiczne z dziedziny ochrony przyrody

· współudział starostwa, w przypadku wystąpienia o to wojewody, w tworzeniu europejskiej sieci ekologicznej Natura 2000;

· wdrożenie instrumentów służących ekologizacji polityki rolnej w tym wdrażanie powiatowego programu rolno-środowiskowego (jednostką wdrażającą będzie Wojewódzki Ośrodek Doradztwa Rolniczego w Modliszewicach, zaś jednostką płatniczą Agencja Restrukturyzacji i Modernizacji Rolnictwa)

· uwzględnienie ustaleń planów ochrony parków i rezerwatów, ekofizjografii
i inwentaryzacji przyrodniczych w opracowaniach planistycznych gmin.

· utworzenie korytarzy ekologicznych pomiędzy lasami Suchedniowsko – Oblęgorskiego i Sieradowickiego Parku Krajobrazowego. Proponuje się utworzenie tych korytarzy na Baranowskiej Górze oraz w dolinach rzeczki Jaślanej koło Łącznej i Łosienicy koło Suchedniowa. Wzmożonej ochrony wymagają mało przekształcone doliny rzek
i cieków, strefy zadrzewień i zakrzewień śródpolnych oraz wydłużone kompleksy leśne. Ochrona tych korytarzy może być realizowana poprzez unikanie ich fragmentaryzacji oraz likwidację lub zminimalizowanie negatywnego działania przegradzających je barier ekologicznych. Korytarze te powinny zostać uwzględnione w planach zagospodarowania gmin.

· renaturalizacja i poprawa stanu cennych przyrodniczo ekosystemów i siedlisk;

· rozwój prac inwentaryzacyjno-badawczych w zakresie rozpoznania walorów przyrodniczych powiatu – zadanie dla wojewody

· rozbudowa infrastruktury technicznej i małej infrastruktury turystycznej, służącej ochronie przyrody na styku z turystyką masową – zadanie dla gmin i prywatnych inwestorów;

· poprawa jakości oraz zwiększenie ilościowe szlaków turystycznych „kanalizujących” ruch turystyczny – zadanie dla gmin, PTTK,

· odpowiednie eksponowanie i zagospodarowanie walorów przyrodniczych i kulturowych bez uszczerbku dla środowiska;

· zorganizowanie punktów informacji turystyczno-środowiskowej.

W celu zachowania naturalnych terenów podmokłych należy wystąpić do rady gmin (Ustawa o Ochronie przyrody, art.34.1) o poddanie pod ochronę w formie użytków ekologicznych następujących terenów:

1. łąki na południe od wsi Płaczków Pięty – gm. Bliżyn

2. łąki nad Kuźniczką i Kamienną w rejonie Drożdżów – Henryków - gm. Bliżyn

3. łąki „Stary Stawek” na południe od Kaczki – gm. Suchedniów

4. łąki na północ od Lipowego Pola – gm. Skarżysko Kościelne

5. łąki na wschód od Ubyszowa - gm. Bliżyn

6. łąki na zachód od zalewu Bernatka – gm. Skarżysko Kamienna

Odpowiedzialny: starosta

Termin realizacji: 2004r

Realizacja w/w programów nie wymaga ustalania ram czasowych 2003 – 2006 i 2007 – 2010.

6.4. Program ochrony złóż i górniczego zagospodarowania

6.4.1. Aspekty prawne ochrony złóż

Zasoby złóż surowców mineralnych stanowią jeden z najważniejszych potencjałów rozwoju województwa świętokrzyskiego. Zasoby te należą jednak do grupy zasobów nieodnawialnych, stąd zasadniczym celem praktyki ekologicznej województwa musi być ochrona złóż i racjonalne wykorzystanie ich zasobów. Ten główny cel wojewódzkiej polityki ekologicznej, sformułowany w „Programie ochrony środowiska województwa świętokrzyskiego” osiągnięty może być poprzez:

· oszczędne i racjonalne korzystanie z zasobów i zminimalizowanie niekorzystnych skutków eksploatacji,

· poprawę stanu środowiska zmienionego w wyniku działalności górniczej,

· ochronę obszarów perspektywicznych co do możliwości występowania surowców mineralnych oraz kontynuacje i rozszerzenie prac poszukiwawczych.

Dla realizacji powyższych celów autorzy Programu ochrony środowiska województwa świętokrzyskiego” przedstawili całą listę kierunków działań krótko i długoterminowych, w której kontrowersje budzą tylko dwa zasadnicze cele. Jednym z nich jest:

· „niepodejmowanie wydobycia, jeżeli możliwe jest znalezienie substytutu danego surowca na bazie surowców odnawialnych lub odpadów”,

· a drugi cel przeciwstawny mówi o „kontynuowaniu prac w zakresie poszukiwania
i rozpoznania złóż kopalin”.

Otóż, w gospodarce rynkowej jedynym czynnikiem decydującym o podjęciu określonego przedsięwzięcia inwestycyjnego jest rachunek ekonomiczny, z którego wynika albo opłacalność eksploatacji danego surowca, albo opłacalność zastąpienia go substytutem z innych źródeł.

Natomiast kontynuowanie prac poszukiwawczych i rozpoznawczych dla poszerzenia aktualnej bazy surowcowej jako bardzo cenny kierunek działania, zależy wyłącznie od zapotrzebowania na dany surowiec i zainteresowania prywatnych Inwestorów, gdyż na środki budżetowe państwa nie ma co liczyć.

W celach długo i krótkoterminowych dla zrealizowania wojewódzkiej strategii ochrony złóż surowców mineralnych mówi się także o egzekwowaniu przepisów prawa wynikających z ustawy z dnia 4 lutego 1994 r „Prawo geologiczne i górnicze”(Dz. U.
Nr 27 poz.96), ze zmianami w zakresie:

-likwidacji nielegalnego wydobycia surowców,

-sporządzania miejscowych planów zagospodarowania przestrzennego dla terenu górniczego utworzonego w związku z eksploatacją danego złoża surowców mineralnych

Przykładem nieprzestrzegania niektórych przepisów omawianej ustawy „Prawo geologiczne i górnicze” jest zapis artykuł 48, mówiący między innymi o tym,
że udokumentowane złoża kopalin uwzględnia się w miejscowych planach zagospodarowania przestrzennego. Taki sam obowiązek na władze lokalne nakłada ustawa
z dnia 27.03.2003 r o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80, poz. 717), a mimo to bardzo cenne złoże triasowych kopalin ilastych „Wierzbka” udokumentowane w 1996 roku do chwili obecnej nie zostało wprowadzone do miejscowego planu zagospodarowania przestrzennego miasta i gminy Suchedniów. Rada Miasta i Gminy Suchedniów podjęła dopiero w 2001 roku uchwałę nr 46/VI/01 w sprawie przystąpienia do miejscowego planu zagospodarowania przestrzennego terenu „Wierzbka” położonego na obszarze miasta Suchedniów .

W przypadku powiatu skarżyskiego, gdzie większość złóż surowców mineralnych zlokalizowanych jest w obrębie obszarów chronionych z mocy przepisów szczególnych czyli w granicach Wielkoprzestrzennego Systemu Obszarów Chronionych, konieczna jest ścisła współpraca władz szczebla powiatowego z zespołem ds. polityki przestrzennej Zarządu Świętokrzyskich Parków Krajobrazowych przy sporządzaniu planów ochrony dla Parków Krajobrazowych znajdujących się w granicach powiatu. Nie powinno być tak jak do tej pory, że Zarządy Parków Krajobrazowych prawie obligatoryjnie decydują , które złoże surowców mineralnych znajdujące się wyłącznie w otulinie (strefie ochronnej PK) może być eksploatowane, a które ewentualnie nie. Zarząd PK po konsultacjach z władzami powiatu i gminy powinien w planie ochrony określić warunki na jakich konkretne złoże surowców mineralnych może być przedmiotem górniczego zagospodarowania, a nie zakładać z góry, że eksploatacja jego jest niemożliwa. Efekt tej działalności ekologicznej
z PK jest taki, że w województwie świętokrzyskim mamy szereg złóż cennych surowców mineralnych (chociażby kwarcyty w Paśmie Jeleniowskim), które figurują w bilansie zasobów od lat 60-ciu, na których eksploatację nigdy nie zostanie wydana zgoda.

Regionowi świętokrzyskiemu potrzebne są złoża, które realnie będzie można zagospodarować, a nie złoża figurujące tylko na papierze. W ten o to sposób region świętokrzyski bogaty w surowce mineralne staje się ubogi z punktu widzenia możliwości ich pozyskiwania.

Eksploatację złóż surowców mineralnych można prowadzić nawet na terenie parków krajobrazowych, tylko muszą być zachowane następujące warunki:

· odpowiednia skala przedsięwzięcia górniczego,

· eksploatacja prowadzona zgodnie z zasadami sztuki górniczej,

· maksymalna ochrona innych elementów środowiska biorących udział w tym procesie ingerencji człowieka w środowisko.

W znowelizowanej ustawie z dnia 16 października 1991 roku „O ochronie przyrody”, której jednolity tekst zawiera obwieszczenie Ministra Środowiska z dnia 2 lipca 2001 roku (Dz. U. Nr 99, poz. 1079), w artykule 14 ust.1 poz. 5 jest zapis, że wojewoda określa zakazy (spośród wymienionych w/w ustawie) jakie będą obowiązywać na obszarze parków krajobrazowych i ich otulin. W oparciu o ten zapis Wojewoda Świętokrzyski Rozporządzeniem nr 3/2003 z dnia 14 stycznia zmieniającym rozporządzenie „w sprawie utworzenia Zespołu Świętokrzyskich Nadnidziańskich Parków Krajobrazowych” (Dz. U. Woj. Świętokrzyskiego nr 6, poz. 84) wprowadził m. in. możliwość lokalizowania nowych obiektów zaliczonych do przedsięwzięć mogących znacząco oddziaływać na środowisko
w rozumieniu przepisów prawa o ochronie środowiska. Zmianą tą zasugerował pośrednio, że także ewentualna eksploatacja złóż surowców mineralnych występujących na terenie parków i ich otulin w zakresie uzasadnionym warunkami ochrony środowiska może być szerzej uwzględniona w nowych „Planach ochrony Zespołu Parków Krajobrazowych Gór Świętokrzyskich”. Zrekultywowane wyrobiska w formie ścian skalnych mogą stanowić dodatkowy, cenny, element przyrodniczy na terenie parków krajobrazowych.

6.4.2. Program ochrony i zagospodarowania złóż surowców mineralnych

Uwzględniając podane w poprzednich rozdziałach dane informacyjne o złożach, oraz aspekty formalno – prawne ochrony i zagospodarowania złóż w dla powiatu skarżyskiego nakreślić należy następujące cele:

A. uporządkowanie stanu prawnego (w świetle obowiązujących przepisów prawa) dotyczącego złóż kopalin, w szczególności:

· kontrola i nakazanie uzupełnienia miejscowych planów zagospodarowania przestrzennego w gminach należących do powiatu o zapisy dotyczące złóż kopalin

· pośrednio spowodować wyegzekwowanie od przedsiębiorców górniczych obowiązku opracowania planów zagospodarowania przestrzennego dla terenów górniczych, oraz kontrola realizacji tych planów

· wyznaczenie imienne spośród pracowników Starostwa osoby odpowiedzialnej za konkretne działania związane z likwidacją ewentualnej nielegalnej eksploatacji złóż kopalin na terenie powiatu

B. przeprowadzenie analizy istniejącej bazy surowcowej powiatu i określenie, które złoża nie będą przedmiotem górniczego zagospodarowania ze względu nie tylko na ochronę środowiska w rozumieniu ustawy o ochronie środowiska, ale także ze względu na lokalne uwarunkowania społeczne znane władzom powiatu

C. Opracowanie ogólnego programu wykorzystania i promowania istniejących złóż w granicach powiatu, a w szczególności:

· złóż kruszywa naturalnego niezbędnych do budowy dróg - złoże piasków czwartorzędowych „Gilów” i wschodnia części złoża „Bzin”.

· złoża surowców ilastych ceramiki kamionkowej i do produkcji wyrobów ogniotrwałych na które zapotrzebowanie będzie rosło, szczególnie przez zagranicznych przedsiębiorców po wejściu Polski do U.E. Dotyczy to złoża glin ogniotrwałych „Majków”

· złoża piaskowców triasowych „Stokowiec”.

D. konieczna konstruktywna współpraca przy opracowywaniu „Planów ochrony dla Zespołu Parków Krajobrazowych Gór Świętokrzyskich i ich otulin aby racjonalnie ujęto w nich problem górniczego zagospodarowania złóż surowców mineralnych.

6.5. Poważne awarie przemysłowe

„Poważne awarie przemysłowe występujące w zakładach, gdzie są produkowane, stosowane lub magazynowane materiały niebezpieczne oraz podczas transportu takich substancji, choć występują losowo, mogą spowodować katastrofalne skutki w środowisku przyrodniczym. W związku z powyższym za podstawowy cel do osiągnięcia należy uznać:

· stworzenie skutecznego systemu zapobieganie awariom przemysłowym oraz

 zmniejszanie negatywnych skutków dla środowiska w przypadku ich wystąpienia

Zgodnie z ustawą POŚ, obowiązki związane z awariami przemysłowymi spoczywają głównie na prowadzącym zakład o zwiększonym ryzyku wystąpienia awarii oraz na organach Państwowej Straży Pożarnej i wojewodzie”.

W celu zapobiegania, zwalczania i ograniczania skutków awarii opracowuje się plany operacyjno – ratownicze, wewnętrzny – przez prowadzącego zakład, zewnętrzny – przez komendanta Państwowej Straży Pożarnej (Art. 260 – 261).

6.6. Hałas i pola elektromagnetyczne

Hałas

Oceny stanu akustycznego dokonuje się w ramach państwowego monitoringu środowiska (POŚ Art. 117.1.). Dla dróg krajowych i wojewódzkich do okresowych pomiarów hałasu (co 5 lat) zobowiązany jest zarządzający drogą (Rozp. Ministra Środowiska z 23.01.03 w sprawie wymagań w zakresie prowadzenia pomiarów poziomów w środowisku substancji lub energii przez zarządzającego drogą...., Dz. U. Nr 35 poz.308)

„Ustawa z dnia 27 lipca 2001 r. o wprowadzeniu ustawy Prawo ochrony środowiska, ustawy o odpadach oraz o zmianie niektórych ustaw nie obliguje obecnie do opracowania
w terminie do 31.12.2006 r. map akustycznych miast i powiatów, które miały być postawą przyśpieszenia działań zmierzających do poprawy klimatu akustycznego.

Przyjęte ostatecznie terminy sporządzenia takich map przez Starostów Powiatu — do 30 czerwca 2012 r., jak i określenia przez właściwego wojewodę programu działań poza aglomeracjami — do 30 czerwca 2008 r. — nie obligują więc natychmiastowych działań.

Tym niemniej, z uwagi na termin wynikający z art. 119.1 powyższej ustawy (30.06.2008 r.), przedłożenia radom powiatów programów działań, których celem jest dostosowanie poziomu hałasu do dopuszczalnego, wskazane jest wcześniejsze podjęcie stosownych opracowań”.

Zadania na lata 2004 - 2006

· Na odcinku drogi krajowej nr 7, 42 i dla węzła kolejowego Skarżysko – Kamienna zgodnie z POŚ, art. 117.1. i 3. dokonać oceny stanu akustycznego – wykonawca: zarządca drogi.

· Wykonać mapę akustyczną dla tych terenów (POŚ, art. 118.1.)

· W przypadku stwierdzenia przekroczeń poziomu hałasu opracować program działań ograniczających poziom hałasu do dopuszczalnego – uchwala rada powiatu (POŚ, art. 119.1. i 2)

Pola elektromagnetyczne

Zagrożenie niejonizującym promieniowaniem elektromagnetycznym na terenie powiatu jest zagadnieniem marginalnym. W tym zakresie nie ma potrzeby opracowywania żadnych programów, wystarczy przestrzegać przepisów prawa – ustawa „Prawo ochrony środowiska”, art. 121 – 124 oraz 234 - 236

6.7. Ochrona lasów

„Głównym celem polityki ochrony lasów jest trwale zrównoważona, wielofunkcyjna gospodarka leśna, uwzględniająca:

· wzrost ilościowy i jakościowy zasobów leśnych;

· zachowanie lasów i korzystnego ich wpływu na warunki życia ludzi oraz na równowagę przyrodniczą;

· ochronę różnorodności biologicznej środowiska leśnego;

· szczególną ochronę lasów, które stanowią naturalne fragmenty rodzimej przyrody, chronią środowisko przyrodnicze, pełnią funkcje krajobrazowe, glebochronne
i wodochronne, chronią tereny narażone na zanieczyszczenie i uszkodzenie, służą potrzebom naukowym;

· produkcję drewna oraz innych surowców i produktów, na zasadzie racjonalnej gospodarki;

· rozwój społecznych funkcji lasów z równoczesnym równoważeniem ich funkcjami ekologicznymi.

Lasy powiatu skarżyskiego objęte są programami ochrony przyrody. Dokumenty ty sporządziły nadleśnictwa zgodnie z zarządzeniami Dyrektora Generalnego Lasów Państwowych Nr 30 z 19.12.1994 i Nr 14 z 14.02. 1995 w którym wprowadzono obowiązek sporządzania programów ochrony przyrody jako obligatoryjnego załącznika do planów urządzenia lasu. Nadleśnictwa powiatu skarżyskiego posiadają w/w dokumenty.

Programy ochrony przyrody zawierają następujące plany działań:

· kształtowanie stosunków wodnych

· kształtowanie granicy polno-leśnej

· kształtowanie strefy ekotonowej

· szczególne formy ochrony

· ochronę różnorodności biologicznej

· przebudowę drzewostanów

· promocję i edukację ekologiczną.

6.8. Edukacja ekologiczna

„Edukacja ekologiczna jest jednym ze strategicznych elementów ochrony środowiska, mającym na celu stymulowanie pożądanych działań społecznych oraz kształtowanie proekologicznych postaw i nawyków. Zwiększenie udziału społeczeństwa w procesie ochrony przewiduje zarówno główny dokument rządowy — „II Polityka Ekologiczna Państwa”, jak i obowiązujące przepisy prawa polskiego i europejskiego. Zakładają one również wdrożenie powszechnego systemu gromadzenia i udostępniania informacji
o środowisku, który stworzyłby warunki pełnej dostępności do informacji ekologicznej
i umożliwił publiczną ocenę praktycznie każdej ingerencji w środowisko. Uspołecznienie tego procesu wymaga więc osiągnięcia następujących celów edukacji ekologicznej:

· podniesienie świadomości ekologicznej wszystkich grup społeczeństwa, polegające na wykształceniu nawyków wdrażania zrównoważonego rozwoju, dbałości o stan środowiska i oszczędnego korzystania z jego zasobów,

· stworzenie powszechnego dostępu do informacji dotyczących problematyki ochrony środowiska.”

Społeczeństwo polskie jest jednym z niewielu w Europie, które nie czuje wewnętrznej potrzeby przebywania w czystym, nieskażonym środowisku. Wszechobecne zaśmiecanie lasów, rowów przydrożnych, i.t.p., dewastowanie wszystkiego i wszędzie stało się prawdziwą plagą naszych czasów. Nie pomogą najlepsze programy, strategie i plany jeżeli każdy obywatel nie stworzy wokół siebie kręgu czystości. Ochrona środowiska nie składa się z samych wielkich projektów za ogromne środki finansowe, których nam tak brakuje, ale również z drobnych poczynań i inicjatyw proekologicznych na szczeblu gminy czy sołectwa, administracji osiedla czy pojedynczego bloku.

Edukacja ekologiczna polega zatem na dotarciu do każdego członka lokalnej społeczności z programem zasad przestrzegania ogólnej czystości. Wymaga również tworzenia przez władze administracyjne odpowiednich warunków do jej utrzymania. Jeśli sołtys wsi widzi, że lasy wokół wsi są zaśmiecone, to musi na to zareagować, ale również musi sobie postawić pytanie dlaczego ludzie wywożą śmieci do lasu, a gmina musi natychmiast podjąć stosowne działania.

Konkretne inicjatywy programów edukacji ekologicznej muszą zatem powstawać na najniższych szczeblach: w domach rodzinnych, szkołach, zakładach pracy, jednostkach administracji państwowej. Bardzo dobrze byłoby, gdyby udało się do propagowania edukacji ekologicznej zaprosić Kościół.

Z informacji uzyskanych w gminach wynika, że wszelkie działania w zakresie edukacji ekologicznej skierowane są przede wszystkim do dzieci i młodzieży szkolnej. Polegają one głównie na :

· prowadzeniu zajęć z ekologii w szkołach, na których to omawiane są głównie zalety selektywnej zbiórki i segregacji odpadów oraz aspekty ekologiczne i ekonomiczne wtórnego wykorzystanie odpadów,

· organizowaniu konkursów ekologicznych w szkołach, rajdów ekologicznych,

· uczestnictwie w akcji sprzątania świata, która organizowana jest w Polsce od wielu lat i cieszy się dość dużym zainteresowaniem, ale niestety tylko wśród dzieci i młodzieży.

Działania edukacyjne na terenie powiatu prowadzone są również w ramach Związku Międzygminnego „Utylizator”, do którego należą m.in. gminy Skarżysko-Kamienna, Skarżysko-Kościelne, Suchedniów, Bliżyn, Łączna. Dla Związku Międzygminnego „Utylizator” został opracowany „Program edukacji ekologicznej”, w którym proponuje się stałe monitorowanie miejsc wyrzucania śmieci oraz organizowanie konkursów dla dzieci
i młodzieży (głównie w szkołach).

Poprzez edukację dzieci i młodzieży szkolnej można dotrzeć z problemami ekologicznymi do największej liczby mieszkańców na terenie powiatu, ale zdaniem naszym należy poczynić również działania w kierunku zwiększenia świadomości ekologicznej wśród starszego społeczeństwa (szkolenia urzędników, radnych, nauczycieli, sołtysów, rolników, przedsiębiorców) i to stanowi główne zadanie dla administracji samorządowej na szczeblu powiatu.

Do tych zadań należy wykorzystać środki pochodzące z powiatowego funduszu ochrony środowiska.

7. Metody kontroli i monitorowania skutków realizacji programu

Za bieżącą kontrolę realizacji i monitorowania skutków realizacji niniejszego programu odpowiedzialny jest starosta i rada powiatu.

Po okresie 2 lat od chwili rozpoczęcia realizacji programu, a więc w 2006 r, należy zlecić przeprowadzenie audytu realizacji programu i w razie potrzeby wprowadzić niezbędne zmiany i uzupełnienia.

8. Źródła finansowania

(na podstawie „Programwojewództwa...)

„Wdrażanie niniejszego „Programu...” będzie możliwe m.in. dzięki stworzeniu sprawnego systemu finansowania ochrony środowiska. Podstawowymi źródłami finansowania zadań proekologicznych są fundusze ochrony środowiska i gospodarki wodnej, fundacje
i programy pomocowe, własne środki inwestorów, budżety gmin i budżet centralny. Jednakże, największy ciężar finansowania inwestycji w infrastrukturze ochrony środowiska pozostaje na barkach gmin, często, ze względu na brak środków własnych, poprzez zaciąganie kredytu w bankach i międzynarodowych instytucjach finansujących.
Zaangażowania największych środków finansowych na terenie powiatu skarżyskiego będzie wymagała realizacja inwestycji, głównie w zakresie gospodarki wodno-ściekowej oraz gospodarki odpadami.

Fundusze ochrony środowiska gromadzą wpływy z opłat, uiszczane przez podmioty gospodarcze za korzystanie ze środowiska (emisje zanieczyszczeń do powietrza, zrzut ścieków, pobór wody, składowanie odpadów) oraz kar nakładanych za przekraczanie wymogów ochrony środowiska (funkcjonują na czterech poziomach administracji — Narodowy, Wojewódzki, powiatowe i gminne). Zebrane środki fundusze przeznaczają na dofinansowanie, głównie w formie dotacji i preferencyjnych pożyczek, proekologicznych przedsięwzięć podejmowanych przede wszystkim przez samorządy lokalne. Jednakże, rola funduszy powinna ulec zmianie w kierunku koncentracji środków na wspieranie inwestycji priorytetowych z punktu widzenia integracji z UE.

Fundusze przedakcesyjne będące aktualnie do dyspozycji:

Program Aktywizacji Obszarów Wiejskich (PAOW) obok programu SAPARD jest drugim
z dużych programów, jakie mają wesprzeć restrukturyzację obszarów wiejskich w Polsce. Okres trwania programu przewidziano na lata 2000–2004 r.

Jedną z dziedzin, które są wspierane z tego Programu jest infrastruktura techniczna, w tym: budowa systemów wodociągowych dla gospodarstw domowych oraz przedsiębiorstw, budowa systemów kanalizacji i utylizacja ścieków, budowa systemów zarządzania odpadami stałymi, łącznie z wyposażeniem do zbierania i utylizacji odpadów. Wysokość dofinansowania projektów infrastrukturalnych wynosi do 30% wartości brutto w wypadku projektów wodociągowych oraz do 50% wartości przy pozostałych projektach. Decyzję odnośnie wyboru beneficjentów zostały podjęte przez Regionalny Komitet Sterujący

Zgodnie z decyzjami Komisji Europejskiej zawartymi w Agendzie 2000 wsparcie finansowe Wspólnot Europejskich dla krajów kandydujących z Europy Środkowo-Wschodniej jest przekazywane – obok kredytów Europejskiego Banku Inwestycyjnego —
w formie trzech instrumentów finansowych: ISPA, SAPARD oraz Phare.

Fundusz ISPA ma przyczynić się do lepszego przygotowania krajów stowarzyszonych do członkostwa w UE w dziedzinie gospodarczej infrastruktury, a w szczególności w sektorach ochrony środowiska i transportu. Każda inwestycja zgłaszana do dofinansowania z tego funduszu musi rygorystycznie spełniać wszystkie normy i standardy techniczne oraz ekologiczne obowiązujące w UE. Koszt całkowity przedsięwzięcia nie powinien być mniejszy niż 5 mln euro, a więc preferowane są większe inwestycje. Wsparcie udzielane jest przede wszystkim w formie dotacji bezpośredniej. Dofinansowanie może pokryć do 85% udziału wszystkich środków publicznych. Program ISPA zarządzany jest przez Komisję Europejską, a za jego realizację w sektorze środowiska w Polsce odpowiadają Ministerstwo Środowiska oraz Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej w Warszawie

SAPARD jest programem pomocy Unii Europejskiej dla rolnictwa i obszarów wiejskich dla państw Europy Środkowej i Wschodniej ubiegających się o członkostwo w Unii. Głównym zadaniem programu pomocy przedakcesyjnej SAPARD jest wspieranie rozwoju rolnictwa
i zrównoważonego rozwoju wsi. Działania i projekty współfinansowane przez UE mają pomóc w rozwiązywaniu problemów związanych z dostosowywaniem tego sektora do jej wymogów oraz przyspieszyć proces wprowadzania dorobku prawnego Wspólnot Europejskich w zakresie Wspólnej Polityki Rolnej (WPR) i instrumentów polityki związanych z obszarami wiejskimi. Jednym z działań, które otrzymają wsparcie z tego programu jest „rozwój i poprawa infrastruktury obszarów wiejskich”. W ramach tego działania pomoc będzie przyznawana na zaopatrzenie w wodę wraz z uzdatnianiem, poprawę warunków sanitarnych wsi poprzez budowę systemu odprowadzania
i oczyszczania ścieków, zwiększenie ilości gospodarstw wiejskich objętych systemem zagospodarowania odpadów
O ile programy ISPA, SAPARD i PAOW są skoncentrowane sektorowo (ochrona środowiska, rozwój infrastruktury transportowej i obszarów wiejskich), o tyle program Phare wspiera działania głównie o charakterze regionalnym i horyzontalnym — z naciskiem na przygotowanie do Europejskiego Funduszu Rozwoju Regionalnego.

Program Phare - Spójność Gospodarcza i Społeczna - zasadniczym celem działań podejmowanych w ramach tego programu jest zmniejszenie opóźnień i nierównomierności rozwoju regionów poprzez promowanie aktywności gospodarczej, rozwiązywanie problemów społecznych związanych z rynkiem pracy, restrukturyzacją oraz rozwój infrastruktury. Działania inwestycyjne na rzecz spójności społeczno-gospodarczej programu Phare skierowane są bezpośrednio na poziom regionalny. Powinny zostać także, na tym poziomie zaprogramowane, a następnie zaakceptowane przez władze krajowe.

Każdy projekt otrzymujący wsparcie ze środków Phare musi być współfinansowany
z publicznych środków krajowych, czyli z budżetu państwa, budżetu jednostek samorządu terytorialnego lub budżetu innych jednostek sektora finansów publicznych np. z funduszy celowych. Możliwy jest także, udział środków prywatnych. Ponadto, w programie Phare Unia Europejska finansuje tylko projekty o minimalnej wielkości 2 mln euro z budżetu wspólnotowego, co przy maksymalnej wartości współfinansowania z programów unijnych w wysokości 75% kosztów publicznych oznacza, iż projekt musi mieć wartość przynajmniej 2,66 mln euro. Warunkiem skorzystania z Programu Phare jest gotowość dokumentacyjna tzn. studium wykonalności projektu, raport oddziaływania przedsięwzięcia na środowisko oraz projekt techniczny. W ramach „Programu ochrona środowiska oraz tworzenie warunków zrównoważonego rozwoju województwa świętokrzyskiego” wygenerowano
4 zadania, które są realizowane z programu Phare 2001. Na realizację inwestycji z tego programu przeznaczono 13,8 mln euro.

Fundusze strukturalne będące do dyspozycji w latach 2004–2006 i w perspektywie:

Typy projektów finansowanych z programu Phare są zbieżne z projektami, które w krajach członkowskich Unii Europejskiej otrzymują wsparcie z Europejskiego Funduszu Rozwoju Regionalnego (ERDF), który to fundusz zaliczany jest do Funduszy Strukturalnych UE.

Fundusze strukturalne są zasadniczym źródłem finansowania celów polityki Unii. Działalność funduszy Strukturalnych podlega nie tylko ogólnym normom prawa, ale też przepisom szczegółowym. Do elementarnych zasad działania Funduszy Strukturalnych zaliczamy:

· koncentrację środków dla osiągnięcia rozwoju,

· programowanie, prowadzące do formułowania wieloletnich programów rozwoju, poprzez proces, w ramach którego decyzje przygotowane są drogą układu partnerskiego, proces ten obejmuje kilka etapów, kończących się przejęciem środków przez publicznego albo prywatnego promotora działań,

· dodatkowość co oznacza, że pomoc udzielana przez Unię stanowi uzupełnienie wkładu danego państwa członkowskiego, a nie okazję do redukcji tego wkładu,

· subsydiarność — pomocniczość, oznacza, że władze wyższego szczebla nie powinny i nie mogą podejmować działań w żadnych sprawach, w których możliwe jest skuteczne osiągnięcie celu na niższym szczeblu.

Europejski Fundusz Rozwoju Regionalnego ma za zadanie promowanie spójności społeczno-gospodarczej poprzez zmniejszanie różnic w poziomie rozwoju pomiędzy regionami oraz uczestnictwo w rozwoju i konwersji regionów borykających się
z problemami strukturalnymi. Środki z ERDF przeznaczone są na współfinansowanie m.in. inwestycji infrastrukturalnych, mających zasadnicze znaczenie dla rozwoju gospodarczego (transport, telekomunikacja lub energia), ochronę środowiska (zwłaszcza zarządzanie zasobami wodnymi), inwestycji tworzących nowe miejsca pracy, lokalne projekty rozwojowe oraz wsparcie dla małych firm.

Fundusz Spójności, inaczej nazywany Funduszem Kohezji, to czasowe wsparcie finansowe dla krajów UE, których Produkt Krajowy Brutto na mieszkańca nie przekracza 90% średniej dla wszystkich państw członkowskich. Fundusz Spójności nie należy do funduszy strukturalnych, ale jest elementem polityki strukturalnej. Fundusz Spójności różni się od funduszy strukturalnych m.in. krajowym zasięgiem pomocy a nie regionalnym oraz podejmowaniem finalnej decyzji o przyznaniu środków na dofinansowanie przez Komitet Zarządzający Funduszem Spójności przy Komisji Europejskiej, a nie indywidualnie przez państwo członkowskie. Kompetencją państwa członkowskiego, aplikującego do funduszu jest wskazanie propozycji do dofinansowania. Korzystanie ze środków Funduszu Spójności w Polsce oparte będzie na Strategii Wdrażania Funduszu Spójności utworzonej na podstawie Narodowego Planu Rozwoju 2004–2006. Częścią składową Strategii Wdrażania Funduszu Spójności na lata 2004–2006 stanowi indykatywna lista projektów „100”, które są przewidziane do realizacji. Na liście tej znalazł się projekt z terenu powiatu skarżyskiego:

Budowa zakładu unieszkodliwiania odpadów — Związek Międzygminny UTYLIZATOR
w Skarżysku Kamiennej.

Podstawowym celem Funduszu Spójności jest zminimalizowanie różnic między regionami, których poziom ekonomiczny znacznie odbiega od średniej Unii Europejskiej. W ramach tego funduszu mogą być realizowane zadania z zakresu ochrony środowiska, w tym: budowy oczyszczalni ścieków, uzdatniania wody, zagospodarowania odpadów, ochrony atmosfery, ochrony przed hałasem itp. Podstawowym kryterium akceptacji zadania jest wartość przedsięwzięcia, która musi przekraczać 10 mln. euro oraz gotowość dokumentacyjna. Wielkość wsparcia może stanowić max. 85% całkowitych kosztów, pozostałe — co najmniej 15%, pochodzi z budżetu państwa lub z innego niezależnego źródła.

Instytucją odpowiedzialną za wdrażanie i zarządzanie Funduszem jest Ministerstwo Gospodarki, Pracy i Polityki Społecznej, a koordynatorem Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej za pośrednictwem Wojewódzkich Funduszy. Przewidziana wartość dofinansowania zaakceptowanych zadań wynosi ok. 522 mln zł”.
9. Synteza programu

W celu realizacji polityki ekologicznej państwa Ustawa „Prawo ochrony środowiska” z dn. 27.04.2001 r. (Dz. U. Nr 62, poz.627) wprowadziła obowiązek sporządzenia przez zarząd powiatu powiatowego programu ochrony środowiska (Art. 17).

Zakres programu, spójny z polityką ekologiczną państwa (Art. 14), określa:

· cele ekologiczne,

· priorytety ekologiczne,

· rodzaj i harmonogram działań proekologicznych,

· środki niezbędne do osiągnięcia celów, w tym mechanizmy prawno – ekonomiczne
i środki finansowe.

W pierwszej części programu przedstawiono aktualny stan środowiska. Generalnie stan środowiska przyrodniczego na terenie powiatu jest dobry, na znacznych obszarach mało zdegradowany. Około 80% powierzchni powiatu posiada ustanowione prawnie obszary ochronne w formie parku narodowego, parków krajobrazowych, obszarów chronionego krajobrazu, rezerwatów przyrody i form ochrony indywidualnej oraz ustanowione strefy ochrony bezpośredniej i pośredniej komunalnych ujęć wody. Istnieje również dokumentacja hydrogeologiczna, zatwierdzona decyzją MOŚZNiL, Głównego Zbiornika Wód Podziemnych „Górna Kamienna” określająca jego strefę ochronną.

Główne obszary degradacji środowiska i utrzymujące się nadal zagrożenia ograniczają się głównie do gęsto zaludnionych, zurbanizowanych i nasyconych przemysłem terenów położonych wzdłuż dolin rzek Kamiennej i Kamionki, a głównie do miejscowości Skarżysko, Bliżyn, Suchedniów.

Na obszarach degradacji zagrożone są głównie:

· wody powierzchniowe

· wody podziemne

· środowisko (poprzez możliwość wystąpienia awarii przemysłowych i komunikacyjnych, oraz w mniejszym stopniu poprzez hałas i zanieczyszczenie powietrza wzdłuż głównych ciągów komunikacyjnych).

W drugiej części programu omówiono główne źródła zanieczyszczenia środowiska ze szczególnym uwzględnieniem problemu zanieczyszczenia wód powierzchniowych i podziemnych. Zanieczyszczenie wód powierzchniowych, stanowiące obecnie główny problem na terenie powiatu, pochodzi głównie ze zrzutu nie oczyszczonych ścieków sanitarnych do odbiorników, którymi są głównie rzeka Kamienna i Kamionka. Zanieczyszczenie gruntów i płytkich wód gruntowych pochodzące z obszarów poprzemysłowych nie stanowi obecnie dużego zagrożenia, ale wymaga stałego monitorowania i sukcesywnie prowadzonej rekultywacji. Wyjątek stanowi tu silnie zanieczyszczone środowisko gruntowo – wodne przy dawnym Zakładzie Farb i Lakierów w Bliżynie, które stanowi duże zagrożenie dla rzeki Kamiennej i wód podziemnych. (listę obiektów przemysłowych stanowiących potencjalne zagrożenie dla środowiska przedstawiono w tabeli 17)

W trzeciej, tematycznie, części programu przedstawiono priorytety i strategię działań dla poprawy stanu środowiska. Położono szczególny nacisk na ustalenie kompetencji działań proekologicznych wynikających z postanowień zawartych w ustawach Prawo ochrony środowiska, Prawo wodne, O ochronie przyrody. W części opisowej i tabelarycznej (tab. 29) dokładnie określono jaki organ administracji państwowej i samorządowej odpowiada za określoną dziedzinę środowiska, podano listę zadań i inwestycji, czas realizacji, koszty, źródła finansowania i odpowiedzialnego za realizację określonego zadania.

Realizacja przedstawionej w tab. 29 strategii działań, oraz zaplanowane na lata 2004 – 2006 i 2007 – 2010 proekologiczne działania inwestycyjne gmin przyczyni się do zachowania nieskażonych obszarów powiatu w obecnym stanie, a na obszarach zdegradowanych wpłynie na polepszenie stanu środowiska, a szczególnie na poprawę czystości wód powierzchniowych.

�EMBED CorelDraw.Rysunek.8���

1
27
Przedsiębiorstwo Geologiczne w Kielcach

[image: image2.wmf]_1081224349.unknown

