Program ochrony środowiska dla miasta i gminy Stąporków

[image: image1.jpg]’\; PRZEDSIEBIORSTWO UStUG GEOLOGICZNYCH
ml\‘y “KIELKART”
L\ L)

Vy 3) 25-113 Kielce ul. Starowapiennikowa 6

PROGRAM

OCHRONY SRODOWISKA
dla miasta i gminy Staporkow

na lata 2009 - 2015

Autorzy:

dr Bronistaw Kwapisz

inz. Antonina Gad
mgr Stawomir Kurkowski

Kielce, 2008 r.

Spis treści
31.
WSTĘP

32.
ZAŁOŻENIA WYJŚCIOWE PROGRAMU

42.1.
Cele polityki ekologicznej województwa świętokrzyskiego i powiatu koneckiego

63.
OGÓLNA CHARAKTERYSTYKA MIASTA I GMINY STĄPORKÓW

94.
CHARAKTERYSTYKA ŚRODOWISKA PRZYRODNICZEGO

94.1.
Geologia i rzeźba terenu

114.2.
Hydrografia

134.3.
Klimat

154.4.
Gleby

174.5.
Szata roślinna i świat zwierząt

185.
OCHRONA, WYKORZYSTANIE I DIAGNOZA STANU ŚRODOWISKA

185.1.
Środowisko przyrodnicze i ochrona przyrody

265.2.
Powietrze atmosferyczne

275.3.
Zasoby wodne i gospodarka wodno – ściekowa

315.4.
Gospodarka odpadami

315.5.
Zasoby surowców mineralnych

335.6.
Ochrona powierzchni ziemi i gleb

345.7.
Hałas i wibracje

345.8.
Promieniowanie elektromagnetyczne

355.9.
Tereny przemysłowe

365.10.
Poważne awarie przemysłowe

375.11.
Edukacja ekologiczna

386.
ZARZĄDZANIE ŚRODOWISKIEM

407.
PRIORYTETY I CELE EKOLOGICZNE MIASTA I GMINY STĄPORKÓW

418.
STRATEGIA (KRÓTKOTERMINOWYCH) DZIAŁAŃ NA LATA 2009 – 2011

418.1.
Zasoby wodne i gospodarka wodno – ściekowa

418.2.
Powietrze atmosferyczne

418.3.
Środowisko przyrodnicze

428.4.
Zasoby surowców mineralnych

428.5.
Ograniczenie hałasu i promieniowania elektromagnetycznego

428.6.
Poważne awarie przemysłowe i drogowe

428.7.
Edukacja ekologiczna

439.
STRATEGIA DŁUGOTERMINOWYCH DZIAŁAŃ DO ROKU 2015

439.1.
Zasoby wodne i gospodarka wodno – ściekowa

439.2.
Powietrze atmosferyczne

439.3.
Środowisko przyrodnicze

439.4.
Zasoby surowców mineralnych

439.5.
Ograniczenie hałasu i promieniowania elektromagnetycznego

439.6.
Poważne awarie przemysłowe i drogowe

439.7.
Edukacja ekologiczna

4410.
REALIZACJA PROGRAMU

4410.1.
Szacunkowe koszty realizacji programu

4711.
SPOSOBY FINANSOWANIA REALIZACJI ZAMIERZONYCH CELÓW

5712.
WDRAŻANIE I MONITORING „PROGRAMU …”

5813.
STRESZCZENIE W JĘZYKU NIESPECJALISTYCZNYM

6014.
SPIS LITERATURY I WYKORZYSTANYCH MATERIAŁÓW

1. WSTĘP

W celu realizacji polityki ekologicznej państwa Burmistrz Miasta i Gminy Stąporków zobligowany jest do sporządzania gminnego programu ochrony środowiska (art. 17 ustawy
z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska – tekst jednolity z 24 stycznia 2008 r. Dz. U. Nr 25, poz. 150) i ich aktualizacji co 4 lata (art. 14 ustawy poś).
Pierwszy „Program ochrony środowiska dla miasta i gminy Stąporków” został opracowany w 2004 r w trybie i na zasadach określonych w przepisach o ochronie środowiska. Program został uchwalony przez Radę Miejską w Stąporkowie dnia 30 maja 2005 r. uchwałą nr XXXV/153/2005 r. Niniejszy dokument jest aktualizacją Programu Ochrony Środowiska z 2004.
Program określa:
· aktualną sytuację ekologiczną w gminie,
· ekologiczne, przestrzenne, społeczne i ekonomiczne uwarunkowania rozwoju gminy,
· priorytetowe działania w podziale na krótkoterminowe (lata 2009 – 2011)
i długoterminowe (do roku 2015),
· harmonogram konkretnych zadań w zakresie ograniczenia emisji, ochrony zasobów przyrody, racjonalnego gospodarowania środowiskiem, aktywizacji prośrodowiskowej społeczeństwa i wzrostu świadomości ekologicznej,
· uwarunkowania realizacyjne Programu, jego wdrożenie i monitoring.

Szczególne rozwinięcie Programu stanowi „Plan gospodarki odpadami dla miasta
i gminy Stąporków na lata 2009 – 2015”.
Program opracowany jest z uwzględnieniem ustrojowej pozycji samorządu gminy
i jego kompetencji wynikających z przepisów prawa ochrony środowiska, a więc ograniczonych własnych możliwości realizacyjnych i finansowych.
2. ZAŁOŻENIA WYJŚCIOWE PROGRAMU
Głównym celem Programu jest określenie polityki ekologicznej miasta i gminy Stąporków, realizując politykę ekologiczną państwa, rozumianą jako zjednoczenie celów ochrony środowiska z wyzwaniami zrównoważonego rozwoju Europy i rozszerzania ogólnoświatowej troski o Ziemię i jej przyszłych mieszkańców.

Najważniejsze problemy i cele zawierają następujące, dokumenty krajowe:
· ustaleniami i rekomendacjami wynikającymi z projektu „Polityki ekologicznej państwa na lata 2007 – 2010 z uwzględnieniem perspektywy na lata 2011 – 2014”,
· Strategią Rozwoju Kraju 2007 – 2015,
· Narodowymi Strategicznymi Ramami Odniesienia 2007 – 2013,

Program uwzględnia również uwarunkowania wojewódzkie wynikające z:

· Strategii rozwoju województwa świętokrzyskiego do 2020 roku,

· ustaleniami Planu Zagospodarowania Przestrzennego Województwa Świętokrzyskiego,
· Programu ochrony środowiska dla powiatu koneckiego na lata 2008 – 2015,

· Planu gospodarki odpadami dla powiatu koneckiego na lata 2008 – 2015,
· Programu ochrony środowiska dla województwa świętokrzyskiego na lata 2007 – 2015 ,

· Planu gospodarki odpadami dla województwa świętokrzyskiego na lata 2007 – 2011.

Głównym celem polityki ekologicznej państwa, ustanowionym 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.
2.1. Cele polityki ekologicznej województwa świętokrzyskiego i powiatu koneckiego
Jak wynika z Projektu „Programu ochrony środowiska woj. świętokrzyskiego na lata 2007 – 2115” oraz „Programu ochrony środowiska dla powiatu koneckiego na lata 2008 – 2015”, dokumentem nadrzędnym wytyczającym cele i kierunki działań w zakresie polityki ekologicznej województwa jest „Strategia rozwoju województwa świętokrzyskiego do 2020 roku”.
Sformułowano następujące wojewódzkie priorytety ekologiczne:
Edukacja na rzecz zrównoważonego rozwoju

· prowadzenie edukacji na rzecz zrównoważonego rozwoju, dotyczącej wszystkich elementów i uciążliwości środowiska jest zadaniem nadrzędnym w polityce ekologicznej województwa.
Ochrona i racjonalne gospodarowanie zasobami wodnymi

· uporządkowanie gospodarki wodno – ściekowej w aglomeracjach ujętych
w Krajowym Programie Oczyszczania Ścieków Komunalnych,
· uporządkowanie gospodarki wodno – ściekowej w utworzonych na terenie województwa aglomeracjach powyżej 2 000 RLM,
· realizacja oczyszczalni ścieków wraz z systemami kanalizacyjnymi w ramach programu osłonowego zbiorników wodnych w województwie,
· budowa, rozbudowa i modernizacja zbiorników retencyjnych ujętych w „Programie małej retencji dla województwa świętokrzyskiego”,
· budowa przydomowych oczyszczalni ścieków na terenach, gdzie nie jest możliwe podłączenie do zbiorowego systemu odprowadzania ścieków,
· uporządkowanie gospodarki ściekami opadowymi poprzez budowę, rozbudowę
i modernizację kanalizacji deszczowej oraz urządzeń podczyszczających,

· odbudowa melioracji podstawowych i szczegółowych w celu przeciwdziałania skutkom suszy i powodzi,
· aktywizacja gmin, które nie wykazują zaangażowania w rozwiązywanie problemów gospodarki wodno – ściekowej na swoim terenie.

Ochrona powietrza atmosferycznego
· redukcja emisji zanieczyszczeń do powietrza, zwłaszcza z zakładów energetycznego spalania paliw poprzez modernizację istniejących technologii i wprowadzanie nowych, nowoczesnych urządzeń,
· zwiększenie wykorzystania odnawialnych źródeł energii, szczególnie zwiększenie pozyskiwania energii z biomasy,
· prowadzenie działań energooszczędnych w mieszkalnictwie i budownictwie poprzez podłączanie obiektów do scentralizowanych źródeł ciepła, stosowanie energooszczędnych materiałów budowlanych oraz wykonywanie termomodernizacji, szczególnie w obiektach użyteczności publicznej,

· ograniczanie emisji ze środków transportu poprzez modernizację taboru, wykorzystywanie paliwa gazowego w miejsce oleju napędowego i benzyny oraz zwiększanie przepustowości na największych trasach komunikacyjnych,
Gospodarka odpadami
· rozwój systemów zorganizowanego zbierania odpadów komunalnych, w tym selektywnej zbiórki,

· edukacja ekologiczna mieszkańców,
· tworzenie Regionalnych Zakładów Gospodarki odpadami (RZGO),

· zamykanie, rekultywacja i dostosowanie składowisk odpadów,

· rozbudowa i modernizacja istniejących punktów zbierania odpadów niebezpiecznych (Gminne Punkty Zbierania Odpadów Niebezpiecznych).

Ochrona dziedzictwa przyrodniczego (przyroda, lasy, gleby, zasoby surowców mineralnych)
· wdrożenie sieci NATURA 2000 na ternie województwa,
· renaturalizacja ekosystemów poprzez opracowywanie i wdrażanie planów ochrony,
· zwiększenie lesistości,

· ochrona gleb o najlepszej przydatności rolniczej,

· racjonalne korzystanie z surowców mineralnych.

Oddziaływanie hałasu
· dalszy monitoring klimatu akustycznego województwa
Oddziaływanie pól elektromagnetycznych
· monitoring pól elektromagnetycznych,

· edukacja ekologiczna nt. rzeczywistej skali zagrożenia emisją pól.
Poważne awarie
· działania zapobiegające powstawaniu poważnych awarii w przedsiębiorstwach oraz
w trakcie przewozu materiałów niebezpiecznych,
· szybkie usuwanie skutków poważnych awarii.

Powyższe priorytety ekologiczne są wyznacznikiem zarówno dla sformułowania strategii ochrony środowiska jak i działań priorytetowych.
3. OGÓLNA CHARAKTERYSTYKA MIASTA I GMINY STĄPORKÓW

Gmina Stąporków leży na obszarze Polski Środkowej, w północno – zachodniej części województwa świętokrzyskiego. Rozciągłość południkowa gminy wynosi 22 km,
a równoleżnikowa 17 km. Dokładne położenie gminy określają współrzędne geograficzne punktów skrajnych:

na północ ---------- 51° 14' 52" N

południe ----------- 51° 02' 57" N

wschód ------------ 20° 42' 18" E

zachód ------------- 20° 27' 36" E.

Według podziału fizycznogeograficznego J. Kondrackiego (2002 r) opisywany obszar znajduje się w obrębie trzech jednostek (krain) o randze mezoregionów. Północna część gminy leży na Garbie Gielniowskim, natomiast południowa na Płaskowyżu Suchedniowskim.

Obie jednostki należą do makroregionu Wyżyny Kieleckiej. Niewielki, zachodni fragment gminy (w rejonie Czarnej, Janowa i Koziej Woli) należy już do mezoregionu Wzgórz Opoczyńskich, przynależących do makroregionu Wyżyny Przedborskiej.

Wszystkie z wymienionych jednostek fizycznogeograficznych wchodzą w skład podobszaru – Wyżyny Małopolskiej oraz obszaru Wyżyn Polskich.

Pod względem geologicznym prezentowany obszar leży w południowej części wału środkowopolskiego, który jest pozytywną strukturą mezozoiczną, w większości pokrytą przez młodsze osady kenozoiku. Na badanym terenie utwory mezozoiku wydostają się na powierzchnię i tworzą osłonę wokół paleozoicznego trzonu Gór Świętokrzyskich.

Cały kompleks skał tej osłony nosi ślady fałdowań oraz ruchów wypiętrzających. Najstarsze osady występujące na badanym obszarze są reprezentowane przez piaskowce, iłowce i mułowce triasu i jury. Miąższość utworów polodowcowych jest stosunkowo niewielka, a ponad połowa powierzchni gminy jest całkowicie pozbawiona tych osadów.

Najwyższe wzniesienie na badanym obszarze leży na terenie sołectwa Hucisko, osiąga wysokość 372 m n.p.m.. Jest to jednocześnie najwyżej położony punkt całego powiatu koneckiego. Najniżej są położone terasy zalewowe rzek Czarnej i Czystej (na granicy z gminą Końskie) – ich rzędna wynosi 247 m n.p.m..
Głównym ciekiem obszaru jest rzeka Czarna Konecka, prawostronny dopływ Pilicy. Przez północną oraz wschodnią część gminy przebiega dział wodny II-rzędu, który rozdziela dorzecza Pilicy, Kamiennej i Radomki.

Według podziału Polski na dzielnice klimatyczne R. Gumińskiego opisywana gmina znajduje się w łódzkiej dzielnicy klimatycznej. Gmina Stąporków została utworzona
w wyniku podziału administracyjnego Polski w czerwcu 1975 roku, jej powierzchnia liczy 231,41 km2.

Graniczy z następującymi jednostkami administracyjnymi:

· od wschodu z gminą Bliżyn (powiat skarżyski),

· od zachodu z gminami Końskie i Smyków (powiat konecki),

· od południa z gminami Zagnańsk i Mniów (powiat kielecki),

· od północy z gminami Przysucha (powiat przysuski) i Chlewiska (powiat szydłowiecki).

Dwie ostatnie jednostki gminne należą już do województwa mazowieckiego.

Przez Stąporków przebiega droga krajowa oznaczona symbolem 74, jest to główna oś komunikacyjna całej gminy. Trasa ta biegnie na osi wschód – zachód, przez Starachowice, Skarżysko, Stąporków, Końskie, Przedbórz i Radomsko. Stąporków posiada również kilka lokalnych połączeń z najbliższymi miastami i miejscowościami regionu.

Większą rolę odgrywają drogi do Kielc (przez Mniów), do Szydłowca (przez Niekłań) oraz do Przysuchy (przez Niekłań, Boków).

W roku 1885 na terenie gminy została uruchomiona linia kolejowa relacji Koluszki –Tomaszów Mazowiecki – Skarżysko Kamienna. Trasa ta funkcjonuje do dziś, ale jej znaczenie w ostatnich latach wyraźnie zmalało.
Określając położenie badanego terenu nie można pominąć jeszcze jednej, bardzo charakterystycznej cechy. Gmina Stąporków leży na obszarze uprzemysłowionej strefy określanej mianem Staropolskiego Okręgu Przemysłowego. Tradycje górnictwa, hutnictwa oraz metalurgii żelaza sięgają w regionie świętokrzyskim czasów starożytnych. Od średniowiecza aż po schyłek XIX wieku Staropolskie Zagłębie było jednym z największych okręgów przemysłowych na naszych ziemiach, specjalizowało się w hutnictwie żelaza
 i metalurgii żelaza.

Obecnie dominującą rolę w tym okręgu pełni przemysł metalowy. W gminie Stąporków pracuje kilka zakładów przemysłowych podtrzymujących tradycje Staropolskiego Okręgu.

W wyniku przemian ustrojowych i towarzyszących im przekształceń własnościowych na początku lat 90 – tych ubiegłego wieku, nastąpił wyraźny regres przemysłu metalowego
 i maszynowego na tym terenie. Dawne zakłady przemysłowe funkcjonujące od kilkudziesięciu lat (Odlewnia Żeliwa Stąporków, Fabryka Armatury i Urządzeń Komunalnych w Stąporkowie, Zakład Płytek i Wyrobów Kamionkowych w Stąporkowie) – uległy likwidacji, na ich miejscu powstały nowe firmy.
Tabela 1
Największe zakłady przemysłowe gminy Stąporków.

	L.p.
	Nazwa zakładu
	Lokalizacja zakładu
	Rodzaj działalności

	1
	„HENKEL” Polska S.A.

Zakład Produkcyjny

Stąporków – Stara Góra
	Stąporków
	Produkcja materiałów chemii budowlanej (materiały do układania i spoinowania płytek, do uszczelniania i ochrony budowli, do tynkowania, malowania, do zapraw).

	2
	ZUK „STĄPORKÓW” S.A. Zakłady Urządzeń Kotłowych
	Stąporków
	Produkcja i instalacja palenisk mechanicznych do kotłów ciepłowniczych, przenośników, podajników węgla, napędów do rusztów oraz konstrukcji metalowych

	3
	„TECHMŁOT” S.A.

Zakład w Krasnej
	Krasna
	Produkcja narzędzi ogrodniczych, rolniczych i innych wyrobów metalowych.

	4
	„TERMOTECH” Sp. z o. o. Przedsiębiorstwo Wdrożeń Techniki Kotłowej
	Stąporków
	Produkcja kotłów centralnego ogrzewania

	5
	GASPOL S.A. Warszawa - Region Południe

Rozlewnia w Stąporkowie
	Stąporków
	Dystrybucja gazu płynnego propan-butan

	6
	„PROGRESS” Sp. J.

Wytwórnia Sit –
J. Sawicz, J., Krzysztoszek
	Furmanów
	Produkcja sit technicznych i filtrów ze stali i drutów stalowych

Tabela 2
Powierzchnia i ludność gminy Stąporków stan na koniec 2003 r. i 2007 r.

	L.p.
	Nazwa miejscowości (sołectwa)
	Powierzchnia ogólna

w [ha]
	Liczba ludności

	
	
	
	Stan na koniec

2003 r.
	Stan na koniec

2007 r.

	
	
	
	
	

	1.
	Adamek
	180
	217
	213

	2.
	Bień
	129
	61
	47

	3.
	Błaszków
	351
	397
	376

	4
	Błotnica
	680
	222
	210

	5
	Boków
	460
	137
	125

	6
	Czarna
	311
	344
	316

	7
	Czarniecka Góra
	560
	514
	497

	8
	Duraczów
	713
	199
	187

	9
	Furmanów
	339
	248
	238

	10
	Gosań
	721
	602
	585

	11
	Grzybów
	107
	328
	317

	12
	Gustawów
	396
	435
	421

	13
	Hucisko
	585
	720
	702

	14
	Janów
	806
	114
	108

	15
	Kamienna Wola
	564
	210
	194

	16
	Komorów
	1094
	610
	548

	17
	Kozia Wola
	1227
	656
	640

	18
	Krasna
	374
	200
	211

	19
	Lelitków
	564
	164
	151

	20
	Luta
	529
	359
	316

	21
	Modrzewina
	324
	58
	55

	22
	Mokra
	449
	492
	464

	23
	Nadziejów
	592
	345
	349

	24
	Niekłań Mały
	780
	812
	789

	25
	Niekłań Wielki
	2160
	897
	834

	26
	Odrowąż
	1132
	516
	486

	27
	Pardołów
	512
	322
	303

	28
	Piasek
	329
	88
	80

	29
	Smarków
	933
	362
	340

	30
	Świerczów
	550
	485
	450

	31
	Wąglów
	151
	188
	192

	32
	Wielka Wieś
	1197
	587
	569

	33
	Włochów
	434
	243
	216

	34
	Wólka Plebańska
	417
	443
	440

	35
	Wólka Zychowa
	1384
	410
	373

	Razem sołectwa
	22034
	12 995
	12 342

	36
	Miasto Stąporków
	1107
	6 434
	6 229

	Razem miasto i gmina
	23141
	19 419
	18 571

Powierzchnia miasta i gminy Stąporków wynosi 23 141 ha, zaś miasto ma 1 107 ha. Na koniec 2007 r. teren miasta i gminy zamieszkiwało 18 571 osób, z tego w mieście Stąporków 6 229 osób.
W stosunku do 2003 r. ubyło 848 osób.

Użytki rolne w gminie stanowią 6432,9029 ha, zaś lasy 12 472,3275 ha, z tego lasy państwowe 9228,6919 ha, lasy prywatne 3243,6356 ha.
Gospodarka rolna nie rozwija się na tym obszarze zbyt dobrze, a to za sprawą gleb
o niskiej przydatności rolniczej. W gminie funkcjonuje aktualnie 2509 gospodarstw rolnych, w większości są to gospodarstwa 2 – 3 ha. W strukturze upraw dominują: żyto i ziemniaki,
oraz owies. W produkcji zwierzęcej przeważa hodowla bydła (głównie mlecznego).

Infrastruktura techniczna gminy jest średnio rozwinięta. Długość sieci wodociągowej rozdzielczej wynosi obecnie 157,5 km. Jest to przyrost o 54,5 km. Liczba przyłączy wodociągowych prowadzących do budynków mieszkalnych wynosi 3526. Główne ujęcie wód podziemnych dla gminy zlokalizowane jest na terenie sołectwa Czarniecka Góra, mniejsze komunalne ujęcia wód znajdują się ponadto w Gosaniu, Odrowążu, Smarkowie i Pardołowie. Znacznie słabiej rozwinięta jest kanalizacja gminy, ale czynione są starania nad jej rozbudową. Długość sieci kanalizacyjnej wynosi 11,7 km. Na terenie gminy do końca 2005 r. funkcjonowało składowisko odpadów komunalnych. Obecnie jest ono rekultywowane.
W gminie jest kilka szkół podstawowych, 2 gimnazja, zespół szkół ponadgimnazjalnych, jedno przedszkole, działa sieć sklepów z różnych branż, 3 oddziały banku oraz wiele specjalistycznych punktów usługowych.

Istnieją dobre warunki do uprawiania turystyki pieszej i rowerowej. Coraz popularniejszą formą na tym terenie staje się także agroturystyka. Są tutaj znakowane szlaki turystyczne, które nadają się zarówno do uprawiania turystyki pieszej, jak i rowerowej.
W Stąporkowie i okolicach istnieje też baza noclegowa i rekreacyjna, a ostatnio wybudowana została kryta pływalnia przy Świętokrzyskim Centrum Rehabilitacji w Czarnieckiej Górze.

4. CHARAKTERYSTYKA ŚRODOWISKA PRZYRODNICZEGO

4.1. Geologia i rzeźba terenu
Teren gminy Stąporków leży w północno-zachodniej części permo-mezozoicznej osłony Gór Świętokrzyskich. W rejonie Stąporkowa kompleks skał budujących ową osłonę reprezentują utwory górnego triasu oraz dolnej jury. Skały te noszą liczne ślady fałdowań oraz ruchów wypiętrzających. Bezpośrednio na osadach mezozoiku spoczywają utwory czwartorzędowe (głównie piaski oraz żwiry). Miąższość czwartorzędu jest bardzo zmienna
w obrębie dolin przekracza 50 m, a na wzniesieniach mezozoicznych występuje tylko
 w formie szczątkowej lub nie występuje wcale.

Głównym elementem budowy tektonicznej terenu gminy jest wielka niecka (depresja) Opoczna, zwana również w tej części niecką Końskich. Na północ od niej rozciąga się megaantyklina gielniowska, zaś na południe megaantyklina radoszycko-sulejowska. Zarówno synklina Końskich jak i obie wymienione antykliny są to formy stosunkowo płaskie.

Skomplikowana budowa geologiczna wiąże się z ruchami starokimeryjskimi
 i laramijskimi. Faza starokimeryjska zaznacza się słabymi ruchami fałdowymi oraz ruchami pionowymi bloków wynurzających i obniżających. Podczas orogenezy laramijskiej powstają liczne dyslokacje na osi NW-SE, jak również pęknięcia poprzeczne zbliżone do kierunku WE. Liczne uskoki rozdzielają wychodnie triasu i jury (liasu) na szereg bloków poprzesuwanych względem siebie, zarówno w pionie jak i w poziomie. Są to zazwyczaj uskoki zrzutowo - przesuwcze, które dodatkowo komplikują budowę geologiczną. Upady warstw są na ogół niewielkie, najczęściej wahają się w granicach 3-5°.

Spotyka się również mniej znaczące uskoki, mające charakter lokalny. Niektóre z nich mają kierunki zbliżone do W-E, inne mają amplitudę zrzutu tak małą (kilka metrów), że ich przebieg jest praktycznie niemożliwy do prześledzenia.

Na obszarze północnego obrzeżenia Gór Świętokrzyskich osady dolnojurajskie osiągają przy pełnym wykształceniu do 1000 m miąższości. Na całym profilu są to osady piaskowcowo-mułowcowo-ilaste. Odsłonięcia w liasie są jednak rzadkie i obejmują tylko niewielkie odcinki profilu. Znajomość skał opiera się zatem głównie na materiale uzyskanym z otworów wiertniczych oraz na podstawie licznych robót górniczych. Lias wykształcony jest w postaci piaskowców, mułowców i iłowców, miejscami występują ławice zlepieńców,
a niekiedy płaskury syderytów, konkrecje żelaziste oraz ochry.
Objawy mineralizacji związkami żelaza pojawiają się w całym profilu jury, ale tylko seria zarzecka (o przeciętnej miąższości 70 m), posiada dużą koncentrację rudy. W obrębie tej serii zostały wydzielone trzy pokłady rudne, które są pooddzielane od siebie warstwą piaskowców o miąższości 20-35 m. Każdy pokład składa się z kilku lub kilkunastu warstewek rudnych - tzw. płaskurów (ich grubość wynosi najczęściej kilka centymetrów). O ile poziom rudny stanowi jednostkę bardzo stałą, dającą się prześledzić na dużym odcinku, to poszczególne płaskury są poszarpane, rozmyte i nieciągłe. Dolnojurajskie rudy żelaza są wykształcone w postaci syderytów, znacznie rzadziej sferosyderytów. Zawierają średnio 27- 32% czystego metalu, bardzo często w charakterze domieszki towarzyszy im krzemionka. Opisywane złoża syderytów powstały w środowisku płytkowodnym, w wyniku sedymentacji chemicznej i diagenezy. Źródłem żelaza dla rud były prawdopodobnie nadbrzeżne jurajskie bagna.

Współczesny obraz rzeźby na terenie gminy Stąporków powstał w wyniku długotrwałego rozwoju morfogenetycznego. Elementy ukształtowane w różnych okresach
i w toku odmiennych procesów tworzą obecnie jedną całość. Dominującym składnikiem rzeźby na badanym obszarze są wzniesienia mezozoiczne. Większość z nich jest zbudowana
z utworów jury dolnej (liasu), a jedynie w południowo-wschodniej części badanego terenu
z utworów kajpru. Granica rozdzielająca wymienione utwory biegnie wzdłuż linii: Odrowąż - Gosań - Chyby, na osi NE - SW. Łagodne liasowe wierzchowiny wznoszą się do wysokości 100 m ponad dna sąsiadujących z nimi dolin rzecznych. Najwyższą wysokość bezwzględną (372 m n.p.m.), osiąga wzniesienie koło Huciska. Wszystkie wzgórza mezozoiczne mają kształt lekko wydłużony, a ich osie są równoległe do otaczających dolin. Stoki poszczególnych wzniesień są nachylone w granicach 1°-12°, a najczęściej 3-6°. Wzniesienia zbudowane z utworów kajpru (na południu gminy Stąporków) tworzą formy znacznie mniejsze i niższe, ich wysokości względne dochodzą maksymalnie do 30 m.

W okresie plejstocenu obszar gminy został kilkakrotnie objęty zlodowaceniami skandynawskimi (lądolód Nidy, Sanu I, Sanu II oraz Odry - zachodni fragment gminy).

Pierwszym zlodowaceniem jakie objęło region świętokrzyski był lądolód starszej części zlodowacenia krakowskiego (Nidy). Obecnie jedynym śladem tego glacjału jest zalegająca najgłębiej warstwa glin z domieszką materiałów skandynawskich. Kolejne narastanie lądolodu (w młodszej części zlodowacenia krakowskiego) jest określane jako zlodowacenie Sanu I oraz Sanu II. Na omawianym obszarze miąższość tych osadów cechuje bardzo duża zmienność, co wynika z dużej intensywności procesów erozyjno-denudacyjnych w późniejszych okresach.

Ostatnie zlodowacenie, które objęło teren gminy Stąporków jest określane jako glacjał Odry (starsze ze zlodowaceń środkowopolskich). Lindner wyróżnił trzy etapy transgresji tego lądolodu w północno-zachodniej części regionu świętokrzyskiego: faza przedmaksymalna Końskich, maksymalna Gowarczowa i pomaksymalna Wieniawy. Po ustąpieniu zlodowaceń środkowopolskich (w czasie ocieplenia eemskiego) zaznaczyła się silna działalność erozyjna wód płynących. Rzeki nacięły podłoże na głębokość 10-30 m, wypełnienie tych nacięć odbyło się podczas zlodowacenia Wisły.

Osady polodowcowe są na obszarze gminy Stąporków reprezentowane są przez piaski, żwiry, gliny, mułki.. Na przełomie plejstocenu i holocenu powstały deluwialne gliny i piaski
z rumoszem skalnym oraz piaski eoliczne. Osady holoceńskie wykształcone jako piaski, piaski ze żwirem, mady, namuły oraz torfy, wypełniają doliny rzeczne i zagłębienia bezodpływowe.

4.2. Hydrografia

Woda jest najbardziej rozpowszechnionym związkiem chemicznym w przyrodzie
i głównym składnikiem wszystkich żywych organizmów. Nieustanne przemieszczanie się wody między poszczególnymi komponentami środowiska jest określane jako proces obiegu wody w przyrodzie. Na przebieg tego zjawiska wpływa wiele czynników, za podstawowe należy uznać: klimat, rzeźbę terenu, litologię utworów powierzchniowych oraz szatę roślinną.
Wody powierzchniowe

Gmina Stąporków leży w północnej części Wyżyny Kieleckiej, z trzech stron (od północy, wschodu i zachodu) otaczają ją tereny znacznie niższe. Takie położenie daje wyraz w charakterze sieci hydrograficznej. Tereny te są obszarem źródliskowym dla następujących rzek: Czarnej Koneckiej z Krasną, Kamiennej z Kuźniczką, Młynkowskiej z Czystą oraz Jabłonnicy. Przez północny i wschodni fragment badanego terenu biegnie dział wodny II rzędu. Linia działu rozdziela dorzecza lewostronnych dopływów Wisły: Pilicy od Kamiennej oraz Pilicy od Radomki. Do dorzecza Pilicy należy 90,7% powierzchni gminy, natomiast do dorzecza Kamiennej i Radomki odpowiednio 8,1% oraz 1,2% .
Głównym ciekiem obszaru jest Czarna Konecka, najdłuższy dopływ Pilicy. Całkowita długość tej rzeki wynosi 85,0 km, natomiast na omawianym terenie ma długość 21,2 km. Czarna (zwana również Czarną Maleniecką) odwadnia środkową część gminy, jej obszar źródłowy znajduje się na północ od Lelitkowa. W górnym odcinku rzeka płynie na południe, natomiast od Wąglowa zmienia bieg na zachodni.

Największym dopływem Czarnej jest Krasna, która odwadnia południową część gminy. Rzeka ta bierze początek na Wzgórzach Kołomańskich i prowadzi wody
z południowego wschodu na północny zachód. Uchodzi do Czarnej poniżej Wąsosza (tuż za granicą opisywanej gminy). Północny kraniec gminy Stąporków jest odwadniany przez Jabłonnicę (dopływ Szabasówki), jej obszar źródłowy leży w rejonie Bokowa. W północno-zachodniej części badanego obszaru wypływają dwa cieki, - Młynkowska oraz Czysta. Obie rzeki prowadzą swe wody na zachód, - do Drzewiczki. Górny odcinek rzeki Kamiennej stanowi naturalną granicę gminy na odcinku blisko 6 km. Sieć rzeczną uzupełniają ponadto niewielkie bezimienne strumienie o długościach w granicach 2-4 km. Cechą charakterystyczną wszystkich wymienionych rzek jest ich wyżynny charakter, który przejawia się w dużych spadkach podłużnych koryta. Średni spadek Czarnej wynosi 3‰, natomiast Czystej i Młynkowskiej aż 10 ‰.
Stany wód największej rzeki - Czarnej Koneckiej rejestruje tylko jeden hydrologiczny posterunek wodowskazowy zlokalizowany w Dąbrowie nad Czarną (woj. Łódzkie, pow. piotrkowski, gm. Aleksandrów). Ekstremalne średnie stany wód notowane w latach 1951- 1972 wynosiły w półroczu zimowym:

WWW - 460 cm,

NWW - 217 cm,

natomiast w półroczu letnim:

WWW – 440 cm,

NWW – 207 cm.

Wszystkie rzeki gminy płyną w korytach naturalnych, nie są skanalizowane, ani opasane wałami (łącznie z Czarną na terenie miasta Stąporkowa).

Podobnie jak w całej Polsce środkowej, na omawianych ciekach są notowane dwa wysokie stany wód w ciągu roku. Pierwszy jest związany z wiosennymi roztopami
i występuje na początku marca, rzadziej w lutym lub z początkiem kwietnia. Kolejny raz wysokie stany pojawiają się podczas obfitych opadów letnich, w czerwcu i lipcu -
Z. Maksymiuk.

W skład wód powierzchniowych wchodzą także zbiorniki wodne. Na obszarze gminy jedynymi zbiornikami naturalnymi są niewielkie starorzecza, które występują na terasach zalewowych Czarnej i Krasnej. W dolinach rzek znajdują się natomiast jeziora zaporowe. Według M. Korwina duże zbiorniki wodne (o pojemności 1mln. m3) istniały na rzece Czarnej już w średniowieczu. Obecnie na terenie gminy jest 9 sztucznych zalewów o łącznej powierzchni 29,2 ha. Zagospodarowane są zbiorniki w Niekłaniu Małym, Wąglowie, Stąporkowie, Czarnej i Janowie, pozostałe stanowią wodne nieużytki.

Mokradła i rozlewiska zajmują stosunkowo niewielką powierzchnię na badanym terenie. Okresowe podmokłości pojawiają się podczas roztopów i po intensywnych opadach deszczu; towarzyszą terasom zalewowym, martwym dolinom i zagłębieniom na działach wodnych. Na obszarze gminy Stąporków występuje kilkadziesiąt niewielkich źródeł, większość z nich charakteryzuje się zmienną wydajnością w ciągu roku i znacznym zamuleniem. Wszystkie wypływy wód podziemnych, które dają początek ciekom znajdują się na stokach wzgórz mezozoicznych. Źródła przykorytowe o niewielkiej wydajności biją
w Niekłaniu Małym nad Czarną.
Wody podziemne

Różnorodność budowy geologicznej i litologii na badanym terenie wywiera decydujący wpływ na charakter wód podziemnych. Na większości obszaru pierwszy poziom wód podziemnych znajduje się na głębokości 2-5 m pod powierzchnią terenu. Na terasach zalewowych oraz na równinach torfowych horyzont wodonośny jest bardzo płytko, do 2 m.
W szczytowych partiach wierzchowin mezozoicznych wody występują najgłębiej, często 10- 15 m p.p.t., a nawet głębiej. Wody zawieszone w strefie aeracji (popularnie zwane wierzchówkami) są dość powszechne na całym obszarze, pojawiają się na głębokości 1-3 m. Przestrzenne rozmieszczenie wód wierzchówkowych wykazuje dużą korelację
z występowaniem glin polodowcowych. Wszystkie wierzchówki cechują się częstymi wahaniami zwierciadła oraz okresowymi zmianami temperatury. Ze względu na krótką drogę filtracji posiadają znaczne zanieczyszczenie bakteriologiczne, z tego powodu nie powinny być używane do bezpośredniej konsumpcji. Na obszarze gminy Stąporków można wyróżnić następujące piętra wodonośne: triasowe, jurajskie oraz czwartorzędowe, miejscami występują połączone piętra triasowo – czwartorzędowe i jurajsko – czwartorzędowe.

Kolektorem poziomu triasowego są piaskowce, mułowce, a miejscami margle
i wapienie. Wody triasowe są ujmowane przez kilkanaście studni wierconych (zlokalizowanych w południowej i południowo-wschodniej części gminy). Wydajność tych ujęć waha się w granicach 1,26 m3/h - 52,9 m3/h. Bardziej wydajne są studnie czerpiące
z kolektora wapienno-marglowego. Woda z poziomu triasowego posiada bardzo dobrą jakość, nadaje się do spożycia bez uzdatniania.

Jurajski poziom wodonośny jest związany z piaskowcami i mułowcami liasu przewarstwionymi iłami oraz iłołupkami, zwierciadło ma głównie charakter naporowy.
W studniach wierconych jurajski horyzont wodonośny występuje na głębokości: 13-48 m. Bardzo zmienna jest również wydajność w poszczególnych ujęciach osiągając od 3,14 m3/h do 200 m3/h. Pod względem składu chemicznego wody jurajskie nie nadają się do bezpośredniego spożycia, są bardzo miękkie i zawierają ponadnormatywne ilości siarkowodoru oraz związków żelaza. Znacznie lepsza jakościowo jest woda z tych ujęć, gdzie osady jurajskie są przykryte kilkumetrową warstwą czwartorzędu. Liasowy horyzont wód podziemnych zasila sieć wodociągów miejskich w Stąporkowie. Woda dla miasta jest czerpana z szybu nieczynnej kopalni rud żelaza ,,Edward” w Błotnicy, konieczne są jednak zabiegi uzdatniające.

Zwierciadło wód czwartorzędowych jest związane z piaskami fluwioglacjalnymi
i fluwialnymi o różnej granulacji. Wody tego poziomu znajdują się na głębokości 2-5 m, wydajność poszczególnych ujęć wykazuje dużą zmienność. Większość studni czerpiących wody czwartorzędowe jest zlokalizowana w dolinach rzek. Analiza składu chemicznego wykazała ponadnormatywne zanieczyszczenia we wszystkich zbadanych ujęciach czwartorzędowych. W nadmiernych ilościach występują: związki żelaza, związki manganu oraz siarkowodór, konieczne jest uzdatnianie wody do celów konsumpcyjnych.

Zasoby wód podziemnych na obszarze gminy należą do średnich w skali kraju. Zadowalająca jest wydajność z większości ujęć, natomiast znacznie gorzej przedstawia się jakość wody. Jedynie w południowo-wschodniej i wschodniej części gminy (w rejonie Gosania, Lutej, Włochowa, Świerczowa, Pardołowa oraz Odrowąża) występują bardzo czyste chemicznie horyzonty wodonośne. Na badanym obszarze pojawia się okresowy deficyt wody, dotyczy to szczególnie miejscowości, które leżą w najwyższych partiach wierzchowin mezozoicznych (np. Modrzewina, Adamek, Boków, Kamienna Wola, Komorów). Na terenie gminy dość dobrze rozwinięta jest sieć wodociągowa, natomiast niekorzystnie przedstawia się stan sieci kanalizacyjnej. Władze gminy planują w najbliższych latach rozbudowę tej sieci.

4.3. Klimat
Na kształtowanie się klimatu okolic Stąporkowa decydujący wpływ wywiera położenie w umiarkowanych szerokościach geograficznych Europy. Takie usytuowanie określa najwyższe położenie słońca, długość dnia i nocy, a w rezultacie bilans promieniowania słonecznego. Cyrkulacja powietrza atmosferycznego w tej strefie jest uzależniona w znacznej mierze od występowania ośrodków barycznych:

· stałego wyżu azorskiego,

· stałego niżu islandzkiego,

· zimowego wyżu wschodnioazjatyckiego,

· letniego niżu południowoazjatyckiego.

Dla regionu Europy Środkowej charakterystyczna jest równoleżnikowa cyrkulacja mas powietrza. Dominuje napływ powietrza polarno-morskiego z zachodu, a w mniejszym stopniu powietrza polarno-kontynentalnego ze wschodu.

Według podziału klimatycznego Polski D. Martyn i W. Okołowicza obszar gminy Stąporków należy do Małopolskiego regionu klimatycznego. W innej klasyfikacji, dokonanej przez R. Gumińskiego, badany teren znajduje się w łódzkiej dzielnicy klimatycznej, ale kilka kilometrów od południowych granic gminy zaczyna się już dzielnica klimatyczna częstochowsko - kielecka.

Charakterystyka klimatyczna badanego obszaru została dokonana na podstawie danych meteorologicznych z nie istniejącej już stacji w Czarnieckiej Górze (położonej na wysokości 256 m n.p.m.).

Ważny wpływ na warunki termiczne każdego obszaru wywiera usłonecznienie, czyli ilość godzin ze słońcem w ciągu dnia. Pod tym względem dla okolic Stąporkowa najbardziej uprzywilejowany jest okres od maja do września. Roczne maksimum przypada na czerwiec
i lipiec, osiągając 7,2 godziny ze słońcem na dzień. Średnia wartość tego wskaźnika dla okresu rocznego wynosi 4,3 godziny.

Tabela 3
Średnie dzienne usłonecznienie (w godzinach) dla stacji Czarniecka Góra

	Miesiąc
	I
	II
	III
	IV
	V
	VI
	VII
	VIII
	IX
	X
	XI
	XII
	Rok

	Usłonecznienie
	1,2
	2,2
	4,1
	5,0
	6,5
	7,2
	7,2
	6,9
	5,5
	3,8
	1,5
	1,0
	4,3

Czas trwania usłonecznienia jest bezpośrednio związany z zachmurzeniem. Od tego elementu zależy dopływ energii słonecznej w ciągu dnia oraz odpływ tej energii (wypromieniowanie) w nocy. Charakterystykę zachmurzenia podajemy przez określenie stopnia pokrycia nieba chmurami, w skali 11-stopniowej (od 0 do 10). Najbardziej pochmurne niebo jest znamienne dla miesięcy zimowych, natomiast najmniejsze pokrycie chmurami występuje na przełomie lata i jesieni.

Temperatura powietrza należy do bardzo wyraźnie odczuwalnych elementów klimatu. Roczny rozkład temperatur dla Czarnieckiej Góry przedstawia tabela nr 4. Porównując dane
z innych stacji meteorologicznych trzeba stwierdzić, że obszar gminy Stąporków należy do stosunkowo chłodnych w skali kraju. Średnia temperatura stycznia w badanym okresie wynosi –4,0(C, i jest zbliżona do temperatury powietrza w Suwałkach - 4,1(C. Najcieplejszym miesiącem jest lipiec, ze średnią temperaturą 17,6(C, natomiast najchłodniejszym luty, z temperaturą -4,5(C.

Średnia roczna temperatura powietrza wynosząca 6,9(C, należy do stosunkowo niskich. Podobne wartości średnich rocznych temperatur powietrza notują stacje położone
w północno-wschodniej oraz wschodniej części naszego kraju (np. Olsztyn 6,9(C, Biała Podlaska 7,4(C). Dość chłodny klimat jak na Polskę Środkową można tłumaczyć (w pewnym stopniu) specyfiką położenia stacji w Czarnieckiej Górze, która leży w dolinie Czarnej Koneckiej otoczonej wzniesieniami mezozoicznymi. Na omawianej stacji istnieją bardzo sprzyjające warunki do tworzenia się inwersji termicznej, co potwierdzają częste przymrozki. W okresie rocznym rejestruje się ponad 200 dni z temperaturą ujemną.

Wszystkie dni, w których zanotowano temperaturę wyższą lub równą 25(C, są określane w meteorologii jako gorące. W skali roku ich liczba waha się w granicach 30-40.

Tabela 4
Rozkład średnich miesięcznych temperatur powietrza (w (C) dla stacji
Czarniecka Góra
	Miesiąc
	I
	II
	III
	IV
	V
	VI
	VII
	VIII
	IX
	X
	XI
	XII
	Rok

	Usłonecznienie
	-4,0
	-4,5
	0,1
	6,9
	12,3
	16,1
	17,6
	16,8
	12,3
	7,9
	2,9
	-1,0
	6,9

Ta część roku w której może się rozwijać roślinność ze względu na dostateczną ilość ciepła nazywamy okresem wegetacyjnym. Przyjęło się uważać, że procesy życiowe roślin mogą zachodzić przy średnich dobowych temperaturach wyższych od 5(C. Dla badanego obszaru wegetacja roślin rozpoczyna się średnio 1 kwietnia, a kończy około 30 października. Przeciętny czas trwania tego okresu wynosi zatem 207 dni na rok. Jest to szczególnie ważny wskaźnik dla gospodarki rolnej, ponieważ określa terminy podstawowych prac polowych.

Kolejnym, bardzo istotnym elementem klimatu jest wiatr, czyli poziomy ruch mas powietrza pomiędzy dwoma różnymi ośrodkami barycznymi. Wiatr opisują dwie wielkości - kierunek oraz zwrot.

Częstotliwość występowania poszczególnych kierunków wiatru zmienia się bardzo niewiele w okresie rocznym na badanym terenie W ciągu całego roku zdecydowanie dominują wiatry z sektorów zachodnich. W półroczu chłodnym wiatry wieją najczęściej
z sektora zachodniego i południowo-zachodniego, a w półroczu ciepłym z sektora północno-zachodniego i zachodniego. Jest to typowe zjawisko dla całej Polski Środkowej. Charakterystyczne są ruchy mas powietrza o niewielkiej prędkości, czyli do 5 m/s. Wiatry
 o dużych prędkościach występują średnio przez 17 dni na rok i są znamienne dla okresu zimy oraz wiosny.

Stopień nasycenia powietrza parą wodną określa wilgotność względna, wyrażona
w procentach. Na badanym obszarze wartość tego wskaźnika wykazuje niewielką zmienność w skali roku. Najwyższa wilgotność, osiągająca 91% występuje w grudniu, natomiast najniższa 73% w maju. Średnia roczna wilgotność powietrza wynosi 82% i jest to stosunkowo wysoka wartość w porównaniu z obszarami sąsiednimi.

Jednym z elementów klimatu, który ma znaczny udział w kształtowaniu biosfery są opady atmosferyczne. Na ich wielkość wyraźnie wpływa wysokość bezwzględna terenu oraz ekspozycja w stosunku do deszczonośnych wiatrów zachodnich i północno-zachodnich Średnia roczna suma opadów za okres 1958-1963 wyniosła 652,1 mm. Najwyższe opady występują w lecie, najniższe na wiosnę i jesień. W ciągu roku liczba dni z opadem oscyluje
w granicach 120-160.

Trwała pokrywa śnieżna zaczyna się tworzyć na badanym obszarze około 16 grudnia, a zanika około 26 marca.

Na terenie gminy Stąporków występują lokalne różnice klimatyczne, które są spowodowane zróżnicowaniem morfologicznym, ekspozycją danej powierzchni oraz wysokością bezwzględną. Najbardziej korzystne warunki klimatyczne dla człowieka i całej biosfery występują na wyższych terasach nadzalewowych i łagodnych stokach o ekspozycji południowej.

4.4. Gleby

Gleba stanowi ważny element środowiska przyrodniczego, ponieważ decyduje
o istnieniu życia organicznego. „Gleby są integralnym składnikiem wszystkich ekosystemów lądowych oraz niektórych ekosystemów wodnych, utworzonym z przypowierzchniowych warstw litosfery...” - Z. Prusinkiewicz (1990).

Proces tworzenia się substancji glebowej dokonuje się w określonych warunkach geomorfologicznych, litologicznych, wodnych, klimatycznych oraz biologicznych; mogą zatem powstawać różne typy genetyczne, rodzaje i odmiany gleb, o zróżnicowanych właściwościach.

Do najważniejszych funkcji pedosfery należy jej uczestnictwo w produkcji
i rozkładzie biomasy, akumulacja próchnicy, magazynowanie oraz obieg pierwiastków biogennych i wody.

Na terenie całej gminy przeważają gleby niskich klas bonitacyjnych. Brak jest zupełnie klas I i II, a klasa III liczy tylko 2 ha na całym przedmiotowym terenie. Gleby zaliczone do IV klasy zajmują 1076 ha (co stanowi 5% pow. użytków rolnych), V klasy – 3574 (15%), a VI klasy – 2134 (10%).

Na obszarze gminy Stąporków gleby zostały wykształcone na podłożu zwięzłych skał mezozoicznych oraz luźnych skał czwartorzędowych. Na terenie gminy Stąporków można wyróżnić kilka typów genetycznych gleb, ich krotką charakterystykę zamieszczono poniżej.

· gleby brunatne

Reprezentują je dwa podtypy - wyługowane oraz kwaśne. Razem zajmują największą powierzchnię w gminie, występują powszechnie we wszystkich 35 sołectwach. Wytworzone są z glin, piasków gliniastych, piasków i gleb wietrzeniowych. Powstały w środowisku lasów liściastych i mieszanych klimatu umiarkowanego. Cechą charakterystyczną tych gleb jest występowanie poniżej poziomu próchnicznego horyzontu wzbogaconego w minerały ilaste oraz równomiernie rozłożone związki żelaziste i organiczne.

· gleby bielicowe

Właściwe bielice występują tylko w kompleksach leśnych, na użytkach rolnych są pseudobielice. Największe zwarte płaty tych gleb znajdują się w okolicach Włochowa, Huciska, Świerczowa i Kamiennej Woli. Skałą macierzystą dla pseudobielic są piaski gliniaste, rzadziej piaski, mułki lub iły zastoiskowe. W wyniku wymycia części związków żelaza profil glebowy nabiera barwy jasnej, o różnych odcieniach szarości.

· mady

Na obszarze gminy występują mady lekkie, reprezentowane przez dwa podtypy: brunatny oraz właściwy. Największe płaty tych gleb są w dolinie Czarnej Koneckiej na wysokości Niekłania Małego, Błaszkowa i Janowa. W pobliżu koryta rzecznego znajdują się młode mady właściwe, które podlegają zalewom; wyższe położenie w obrębie doliny zajmują mady brunatne, nie ulegające podtapianiu. Skałą macierzystą tych gleb są piaski, piaski gliniaste, mułki oraz żwiry.

· czarne ziemie

Na obszarze gminy Stąporków znajdują się tylko czarne ziemie w odmianie zdegradowanej. Najczęściej zajmują tereny równin poziomów erozyjno – akumulacyjnych
 w pobliżu: Świerczowa, Lelitkowa, Komorowa i Adamka. Czarne ziemie powstały na piaskach i piaskach gliniastych, przy współudziale grądu właściwego i roślinności łąkowej. W całym profilu odczyn tych gleb jest lekko kwaśny, a zawartość próchnicy dochodzi do 2,5%. Na badanym terenie czarne ziemie znajdują się pod użytkami zielonymi słabymi i średnimi. Ich własności można dość łatwo poprawić przez zastosowanie melioracji odwadniającej -
T. Witek.

· gleby glejowe

Zostały wykształcone z piasków gliniastych i piasków na glinie. Największe, zwarte płaty tych gleb znajdują się w południowej części gminy, w okolicach: Krasnej, Lutej, Gustawowa, Bienia oraz Mokrej. Gleby glejowe są bardzo charakterystyczne dla obszarów stale lub okresowo wilgotnych. Zasadniczą cechą profilu glebowego jest oglejenie
i wytrącenie związków żelazistych. Poziom próchniczny składa się najczęściej ze słabo zhumifikowanej substancji organicznej.

· gleby torfowo-mułowe.

Powstają pod wpływem procesów torfotwórczych i aluwialnych. Występują zawsze na obszarze o bardzo płytkim horyzoncie wód gruntowych, okresowo mogą być zalewane przez wody płynące. Profil glebowy jest zbudowany z naprzemianległych warstw torfu i namułów. Należą do gleb stosunkowo żyznych i zasobnych w składniki pokarmowe. Na terenie gminy znajduje się tylko jeden płat gleb torfowo-mułowych, leży w pobliżu Wólki Plebańskiej, są to użytki zielone słabe (3z).

· gleby murszowo-mineralne.

Ze wszystkich typów gleb hydrogenicznych zajmują zdecydowanie największy areał na badanym obszarze. Występują głównie na terasach Czarnej Koneckiej, najwięcej jest ich
w pobliżu: Furmanowa, Nadziejowa, Stąporkowa, Czarnej, Odrowąża i Gosania. Powstają na miejscu płytkich torfowisk, podścielonych warstwą mineralną. Ich geneza jest związana
z procesem murszenia torfu, w wyniku obniżenia poziomu wód gruntowych. Murszenie odbywa się bardzo szybko i obejmuje całą warstwę organiczną, aż do mineralnego podłoża. Dość często opisywane gleby znajdują w sąsiedztwie obszarów zmeliorowanych. Są to gleby dość żyzne (dają szczególnie dobre plony warzyw), w większości znajdują się pod łąkami
i pastwiskami. Stanowią użytki zielone średnie lub słabe - Aneks do mapy glebowo-rolniczej.

· gleby murszowo-torfowe

Powstają w analogiczny sposób, jak opisane powyżej gleby murszowo mineralne, ale tworzą się zawsze na miejscu torfowisk niskich, bezpośrednio poddanych odwodnieniu (zazwyczaj za sprawą melioracji). Proces murszenia zachodzi tylko w górnej części warstwy, która jest pozbawiona wody. Pod wpływem osuszenia, torf traci pierwotną strukturę włóknisto-gąbczastą i tworzy drobne agregaty. Gleby murszowo-torfowe są zaliczane do urodzajnych, ale wymagają stałej dbałości o stosunki wodne i powietrzne. Zbyt głębokie odwodnienie profilu prowadzi do szybkiej degradacji. Na terenie gminy gleby te są pod użytkami zielonymi o kompleksach przydatności rolniczej 2z i 3z. Występują w pobliżu Stąporkowa, Błaszkowa, Lutej i Wólki Zychowej.

Z powodu braku gleb dobrych wykorzystuje się w gminie średnie i słabe, przy odpowiednim poziomie nawożenia i agrotechniki zapewniają one miejscowej ludności płody rolne w ilościach dostatecznych.

4.5. Szata roślinna i świat zwierząt

· Zbiorowiska roślinne

Autorami podziału geobotanicznego kraju są: W. Szafer i B. Pawłowski (1959). Zgodnie z tą klasyfikacją badany teren leży w Pasie Wyżyn Środkowopolskich, w Krainie Świętokrzyskiej i w Okręgu Koneckim. Zbiorowiska leśne jakie zachowały się do dziś na terenie gminy odgrywają dominującą rolę w krajobrazie. Tereny leśne zajmują 62,3% powierzchni gminy. Do najważniejszych gatunków lasotwórczych należy sosna, która jako gatunek panujący występuje na ponad 80% powierzchni leśnej, w pozostałych drzewostanach występuje jako gatunek domieszkowy. Pozostałe gatunki to: dąb, brzoza, modrzew, grab, olsza. W podszyciu występuje: leszczyna, trzmielina, kruszyna, jarzębina, głóg, dereń.
Z omawianego obszaru znane są lasy: typu grądu oraz bory mieszane i bory świeże sosnowe. Zbiorowiska borowe to młode (do 60 lat) monokultury sosnowe, mniej interesujące pod względem florystycznym. Duża część obszarów leśnych należy do lasów ochronnych (glebochronnych, wodochronnych, lasów strefy zieleni wysokiej).
· Fauna

Omawiany obszar cechuje bogactwo fauny wynikające z różnorodnych warunków siedliskowych. Z owadów bogata jest grupa motyli z prawnie chronionym paziem królowej,
a także modraszki, kraśniki, bielinek rukiewnik i in. Ryby nie znajdują tu wielu dogodnych siedlisk, stąd też stwierdzono ich jedynie ok. 20 gatunków. Spośród bardziej znanych wymienić tu można takich przedstawicieli ichtiofauny jak: karp, brzana, szczupak, leszcz, kleń, ukleja. Występuje tu po kilka gatunków płazów i gadów są to: traszka zwyczajna, traszka grzebieniasta, ropucha paskówka, rzekotka, kumak nizinny, grzebiuszka, jaszczurka zwinka, jaszczurka żyworodna, padalec zwyczajny, zaskroniec, żmija zygzakowata, gniewosz plamisty. Awifaunę reprezentuje przeszło 70 gatunków ptaków, wśród których występują tak rzadkie jak: bocian czarny, jastrząb, myszołów zwyczajny, kobuz, dudek, dzięcioł duży, krogulec, pustułka, kruk, lelek. Biotopy leśne zamieszkują m.in.: rudzik, świstunka leśna, pierwiosnek, świergotek drzewny, sikora bogatka, szpak, drozd śpiewak, grubodziób.
W ekosystemach pól uprawnych, ugorów i łąk gnieżdżą się m.in.: skowronek, potrzeszcz, trznadel, kuropatwa, pliszka żółta, świergotek polny i łąkowy. Z fauny ssaków spotkać można ok. 30 gatunków, w tym wiele chronionych, jak np. kret, ryjówka aksamitna, ryjówka malutka, rzęsorek rzeczek, mroczek późny, borowiec wielki, nocek duży, gacek wielkouch, gacek szary, gronostaj, borsuk. Do gatunków bardziej pospolitych na tym terenie należą: nornica ruda, zając, dzik, lis, sarna.
· Ochrona gatunkowa roślin i zwierząt

Walory przyrodnicze omawianego obszaru podkreślają liczne gatunki roślin i zwierząt prawnie chronionych całkowicie lub częściowo, a także rzadkich i zagrożonych. Spośród roślin są to m.in.: lilia złotogłów, storczyki, widłak goździsty, zawilec wielkokwiatowy, kocanki piaskowe, konwalia majowa, kruszyna pospolita, czosnek wężowy, len włochaty, rezeda mała, sesleria błotna, wisienka stepowa. Spośród zwierząt są to m.in.: bocian czarny, błotniak łąkowy, jastrząb, pustułka, gronostaj, nocek duży, gacek wielkouch, gacek szary, borsuk, traszka zwyczajna, ropucha paskówka, chrząszcz Pogonus persicus, paź królowej.

5. OCHRONA, WYKORZYSTANIE I DIAGNOZA STANU ŚRODOWISKA

5.1. Środowisko przyrodnicze i ochrona przyrody

Obszar gminy należy do bardzo atrakcyjnych pod względem przyrodniczo-krajobrazowym. Ponad 62% powierzchni gminy Stąporków pokrywają zwarte kompleksy leśne, które stanowią fragment dawnej Puszczy Świętokrzyskiej. Występujące tam zbiorowiska roślinne są stosunkowo bogate gatunkowo i mają charakter zbliżony do naturalnych. Lasy są ostoją licznej fauny (rzadkich gatunków ptactwa i owadów). Na opisywanym obszarze najcenniejsze pod względem przyrodniczym obiekty i obszary objęto ochroną w formie:

· rezerwatów przyrody,

· parku krajobrazowego (wraz z otuliną),

· obszaru chronionego krajobrazu,

· pomników przyrody.

Rezerwat przyrody jest obszarem obejmującym zachowane w stanie naturalnym lub mało zmienionym ekosystemy, określone gatunki roślin, grzybów i zwierząt, elementy przyrody nieożywionej mające istotną wartość ze względów naukowych, przyrodniczych, kulturowych bądź krajobrazowych. Na terenie gminy Stąporków istnieją trzy częściowe rezerwaty przyrody.
Rezerwat częściowy „Skałki Piekło pod Niekłaniem” utworzono (na mocy Zarządzenia nr 103 Ministra Leśnictwa i Przemysłu Drzewnego z 1 kwietnia 1959 roku
w sprawie uznania za rezerwat przyrody) w roku 1959 z inicjatywy inż. Teodora Zielińskiego. Rezerwat położony jest w północnym paśmie Gór Świętokrzyskich na Garbie Gielniowskim. Ochroną objęto osobliwe formy skalne powstałe w wyniku erozji eolicznej oraz rosnącą
w szczelinach skalnych paproć zanokcicę północną (Asplenium septentrionale).
Skalne ostańce zostały uformowane w piaskowcach liasowych serii ostrowieckiej pod wpływem procesów korazyjno-deflacyjnych - L. Lindner. Duża selektywność modelowania skał była podyktowana wyraźnymi różnicami w ich twardości, a tym samym i odporności na niszczenie (piaskowce, które uległy sylifikacji w okresie trzeciorzędu zyskały lepszą zwięzłość i wyższy stopień twardości).

Skałki zostały ukształtowane w trzech zasadniczych cyklach rzeźbotwórczych. Najstarszy z tych epizodów przypada na okres akumulacji lessów starszych. Drugi etap formowania odbył się w okresie stepowo - tundrowym poprzedzającym zlodowacenie Wisły, a ostatni odbył się w schyłkowej fazie tegoż zlodowacenia.

Rezerwat obejmuje fragment grzbietu wzniesienia Piekło, zbudowanego
z piaskowcowo-ilastych osadów dolnej jury. Na terenie rezerwatu występuje kilkadziesiąt różnych form skalnych w postaci urwisk, skałek, grup skałek, o różnorodnych bardzo oryginalnych kształtach kazalnic, okapów i grzybów. Skałki rezerwatu tworzą dwa oddzielone od siebie siodlastym zagłębieniem, skupiska: wschodnie i zachodnie. Jedne
z pierwszych opracowań na temat tych skałek pochodzą z trzeciej dekady naszego stulecia. Pisali o nich C. Kuźniar w 1923 roku oraz w 1928 roku - E. Massalski i K. Kaznowski. Na temat zanokcicy północnej E. Massalski i K. Kaznowski w swej pracy napisali, że „bujnie wzrasta”. Dziś nie znaleziono już egzemplarzy tej rzadkiej rośliny.

Rezerwat częściowy „Gagaty Sołtykowskie", utworzony został na mocy Zarządzenia Ministra Ochrony Środowiska Zasobów Naturalnych i Leśnictwa z 25 lipca 1997 roku. Położony jest w tym samym, co pierwszy rezerwat, paśmie Gór Świętokrzyskich czyli na Garbie Gielniowskim. Obejmuje on nieczynną od 1977 roku kopalnię odkrywkową glin ceramicznych. Jest to wyrobisko wgłębne o długości 400 m i szerokości 150-200 m, które zajmuje południową część rezerwatu. Dno wyrobiska jest lekko pochylone ku północy, co powoduje, że ściany północna i zachodnia mają od 8 do 10 m wysokości, natomiast skarpa południowa od 2 do 4 m. W wyrobisku występują dolnojurajskie iły i mułki z wkładkami piaskowców. O wartości naukowej i krajoznawczej rezerwatu decyduje również fakt, że
w gliniance występuje specyficzna i rzadko spotykana odmiana węgla o silnym połysku
i nieuporządkowanej teksturze, czyli gagat. Jest to kamień ozdobny, stosowany dość powszechnie w jubilerstwie. Ciekawostką paleontologiczną stało się natomiast odkrycie
w opisywanym wyrobisku odcisku łapy dinozaura.

Północną część rezerwatu zajmują hałdy, zwałowiska oraz pozbawione gleby obszary o sztucznej, przekształconej podczas eksploatacji, morfologii terenu. Ciekawy fragment tej części rezerwatu stanowi północna-wschodnia hałda pokryta licznymi, dużymi blokami piaskowca. Na powierzchniach niektórych bloków widoczne są interesujące odciski roślin kopalnych. Rezerwat położony jest wśród lasów i również jego obszar - mimo silnych antropogenicznych zmian stopniowo zarasta sosną, brzozą i osiką.

Liczne w rezerwacie są oczka wodne i bagienka, na których spotkać można chronione i rzadkie gatunki roślin jak: rosiczka okrągłolistna, storczyki, często wełnianki i miejscami pałkę wodną. Ponadto na obrzeżach rezerwatu, przy granicy z lasem oraz na jego porośniętej drzewami części licznie występuje widłak goździsty i gruszyczki.

Najnowszy rezerwat przyrody - „Górna Krasna” utworzony został w dniu 08.01.2004 r. (na podstawie Rozporządzenia Wojewody Świętokrzyskiego nr 1/2004Leży na pograniczu gmin: Stąporków, Mniów i Zagnańsk. Ochroną objęto tam fragment doliny rzeki Krasnej o powierzchni 413,02 ha. Występujące w rezerwacie zbiorowiska roślinne
(a w szczególności olsy, łegi i torfowiska) należą do wyjątkowo bogatych i dobrze zachowanych. Występuje tam wiele gatunków roślin chronionych (storczyk szerokolistny, mieczyk dachówkowaty, kruszczyk błotny, pełnik europejski, goryczka wąskolistna, czy też owadożerna rosiczka okrągłolistna). Na podmokłych łąkach mają swoje miejsca lęgowe rzadkie ptaki wodne i błotne jak: błotniak stawowy, błotniak łąkowy, bąk, bocian czarny, trzmielojad, bekas kszyk, wodnik, derkacz, perkoz, cyranka, kokoszka, dzięcioł średni oraz wiele innych. W rejonie Lutej zbudowano drewnianą wieżę obserwacyjną na mokradłach, która umożliwia fotografowanie i „podglądanie” rzadkich ptaków w ich naturalnym środowisku.

Suchedniowsko-Oblęgorski Park Krajobrazowy został utworzony na mocy Uchwały Nr XXVIII/279/88 Wojewódzkiej Rady Narodowej w Kielcach z 10 czerwca 1988 roku w sprawie ustanowienia Zespołu Parków Krajobrazowych Gór Świętokrzyskich. Przedmiotem ochrony są unikatowe zasoby przyrodnicze regionu świętokrzyskiego oraz liczne pozostałości Staropolskiego Zagłębia Przemysłowego. Obszar parku stanowi także ważny, regionalny węzeł hydrograficzny oraz teren źródliskowy dla rzek m.in. Krasnej, Bobrzy i Kamionki. Park położony jest w północnej części województwa świętokrzyskiego. W jego skład (wraz z otulinami wchodzą fragmenty 8 gmin: Bliżyn,Łączna, Miedziana Góra, Mniów, Stąporków, Strawczyn, Zagnańsk i Suchedniów. Powierzchnia parku wynosi 21407 ha, obszar jego otuliny jest większy i wynosi 25681 ha. W granicach parku i jego otuliny znajduje się obszar gminy Stąporków. Lasy, pozostałość Puszczy Świętokrzyskiej, stanowią 80,8% powierzchni parku i stanowią jego największą wartość przyrodniczą. Przeważają siedliska żyznych borów mieszanych, lasów mieszanych wyżynnych, wilgotnych i świeżych. Runo leśne charakteryzuje się niezwykłym bogactwem i różnorodnością - na terenie parku występuje 346 gatunków roślin naczyniowych, z czego 15 gatunków objętych ochroną całkowitą i 7 objętych ochroną częściową.

Lasy parku stanowią ostoję dla zwierzyny. Spotkać tu można łosie i jelenie. Występuje tu borsuk i piżmak, ponownie pojawia się bóbr. Świat ptaków reprezentowany jest przez rzadko występujące gatunki: bociana czarnego, brodźca samotnego, cietrzewia i jarząbka.
Na terenie parku występują najokazalsze krajowe chrząszcze tj. jelonek rogacz, kozioróg dębosz, rohatyniec nosorożec oraz tęczniki. Nadzór nad parkiem sprawuje Zarząd Świętokrzyskich i Nadnidziańskich Parków Krajobrazowych z siedzibą w Kielcach, na czele stoi Dyrektor. Organem społeczno doradczym przy Dyrektorze Zarządu jest Rada społeczno-naukowa.

Zgodnie z ustawą o ochronie przyrody dla parku krajobrazowego należy sporządzić plan ochrony, którego głównym celem jest sprecyzowanie zasad i działań zmierzających do:

· utrzymania procesów ekologicznych i stabilności ekosystemów,

· zachowania różnorodności gatunkowej,

· zachowania dziedzictwa geologicznego,

· zapewnienia ciągłości istnienia gatunków i ekosystemów,

· kształtowania właściwych postaw człowieka wobec przyrody,

· przywracania do stanu właściwego składników i zasobów przyrody.

Plan ochrony obejmuje również walory dziedzictwa kulturowego oraz walory krajobrazowe. Przedstawia się w nim też przyrodnicze i krajobrazowe uwarunkowania zagospodarowania terenu oraz formułuje ogólne zasady rozwoju funkcji gospodarczych.

Rozwijający się przemysł i postępująca urbanizacja powodują stałą, postępującą dewastację środowiska przyrodniczego. Powoduje to konieczność zabezpieczenia odpowiednio dużych, atrakcyjnych i zróżnicowanych obszarów o mało zniekształconym środowisku w celu utworzenia systemu, który by łączył funkcjonowanie tych obszarów poddanych różnym reżimom ochronnym oraz w celu stworzenia społeczeństwu warunków do regeneracji sił i różnych form wypoczynku.

Warunki te spełniać mają Obszary Chronionego Krajobrazu na terenie poszczególnych województw, które łącząc się z Obszarami Chronionego Krajobrazu województw sąsiednich tworzą Wielkoprzestrzenny System Obszarów Chronionych (WSOCh) oddziaływujący
w sposób znaczący na zdrowie człowieka, a także na gospodarkę narodową oraz kulturę
i naukę.

WSOCh obejmuje przede wszystkim tereny o najwyższych walorach przyrodniczych
i zachowanej zdolności do utrzymania względnej równowagi ekologicznej. Ponadto w skład systemu wchodzą obszary o niższych walorach, warunkując jednak utrzymanie równowagi na obszarach najcenniejszych.

Na obszarze województwa kieleckiego, w oparciu o Rozporządzenie Nr 12 Wojewody kieleckiego z 25 września 1995 roku wyznaczono granice i ustanowiono 8 Obszarów Chronionego Krajobrazu, a wśród nich Konecko - Łopuszniański OChK.

Konecko-Łopuszniański Obszar Chronionego Krajobrazu, o powierzchni
101 041 ha obejmuje swym zasięgiem północno-zachodni fragment województwa świętokrzyskiego. Od północy graniczy z Przysusko - Szydłowieckim OChK, położonym na terenie województwa mazowieckiego (dawniej radomskiego), a od zachodu bezpośrednio przylega do otuliny Przedborskiego Parku Krajobrazowego i graniczy z Pilczańsko-Radomszczańskim OChK położonym w województwie łódzkim (wcześniej piotrkowskim).

Obszary te stanowią ważny wododziałowy węzeł hydrograficzny. Początek biorą tu miedzy innymi prawobrzeżne dopływy Pilicy: Czarna Konecka, Czarna Włoszczowska, Czarna Taraska, Nowa Czarna i Drzewiczka. Wypływają stąd także Radomka, Kamienna
i Łośna - lewobrzeżny dopływ Białej Nidy. Prawie połowę powierzchni zajmują duże kompleksy leśne o charakterze naturalnym (Lasy Koneckie i Radoszyckie) oraz mozaikowe krajobrazy leśno - łąkowe. W północnej i północno-wschodniej części Obszaru przeważają kwaśne siedliska borowe porośnięte przez bory mieszane z jodłą, świeże i wilgotne bory sosnowe, zbiorowiska mszystego boru jodłowego i boru bagiennego rozwijające się na terenach płaskich i w zagłębieniach. W wyższych położeniach, w okolicach Stąporkowa, na żyznych glebach brunatnych pojawiają się mieszane lasy liściaste typu grądu z udziałem jodły. Na szczytach wydm i na wschodnich zboczach pagórków, na luźnych piaskach wykształcają się najsuchsze postacie borów chrobotkowych. W dolinach rzek i strumieni rosną lasy łęgowe, jesionowo-olszowe. W południowej części Obszaru kompleksy leśne,
o podobnym składzie fitocenotycznym są znacznie bardziej rozczłonkowane i tworzą mozaikę ze zbiorowiskami nieleśnymi: łąkami, torfowiskami wysokimi i wrzosowiskami. Najważniejszą funkcją tego OChK jest ochrona wód podziemnych i powierzchniowych,
a także jego rola klimatotwórcza i aerosanitarna, szczególnie dla poprawy jakości powietrza atmosferycznego.

Na terenie miasta i gminy Stąporków znajdują się dwa pomniki przyrody żywej. Są to w obu przypadkach pojedyncze drzewa. Pomnikowy okaz dębu szypułkowego rośnie
w Furmanowie w sąsiedztwie zabudowań leśniczówki „Bieliny”.

Wiekowy modrzew europejski znajduje się w duży kompleksie leśnym koło Niekłania Wielkiego. Drzewo możemy podziwiać wędrując niebieskim szlakiem turystycznym
z Niekłania do Skarżyska. Informacje o pomnikach przyrody zestawiono w tabeli 5

Tabela 5
Pomniki przyrody na obszarze gminy Stąporków

	L.p.
	Rodzaj pomnika
	Miejscowość i nr działki wg ewidencji gruntów
	Szczegółowa lokalizacja
	Data utworzenia
	Opis pomnika

	
	
	
	
	
	wys.
[m]
	średn.
[cm]
	obwód
[cm]
	wiek w latach

	1
	2
	3
	4
	5
	6
	7
	8
	9

	1
	modrzew europejski
	Niekłań Wielki działka – 44/2448
	leś. Mościska, oddz. 44c: (przy niebieskim szlaku turystycznym)
	17.09.

1999 r.
	34
	115
	361
	140

	2
	dąb szypułko-

wy
	Furmanów działka – 96/1
	leś. Bieliny oddz. 96m: (przy drodze asfaltowej Stąporków – Niekłań)
	17.09.

1999 r.
	25
	129
	407
	150

Lasy
Powierzchnia lasów państwowych na terenie gminy wynosi 9 228,6919 ha, zaś prywatnych 3243,6356 ha.
Gmina Stąporków charakteryzuje się wysokim stopniem lesistości w woj. świętokrzyskim.

W przypadku obszarów leśnych daje się zaobserwować, iż większość kompleksów leśnych straciła swój naturalny charakter na rzecz szybciej rosnących monokultur sosnowych. Może skutkować to obniżeniem odporności drzewostanów oraz zwiększeniem ich podatności na czynniki chorobotwórcze.

W lasach prywatnych zagrożeniem jest rozdrobnienie kompleksów i brak planowego gospodarowania. Powoduje to przerwanie ciągłości naturalnych ekosystemów
i ograniczenie liczby nisz ekologicznych, stanowiących ostoje dla zwierząt.
Zagadnienia związane z gospodarką leśną są nie do przecenienia, zwiększanie powierzchni leśnej prowadzi do:

· poprawy bilansu wodnego każdego obszaru,

· przeciwdziałania erozji wodnej i wietrznej gleby,

· zwiększania bioróżnorodności terenów rolnych,

· tworzenia korytarzy ekologicznych,

· podnoszenia efektywności krajobrazu,

· poprawa turystycznej atrakcyjności obszarów rolnych,

· zwiększenia produkcji surowca drzewnego i innych odnawialnych surowców leśnych,

· zmniejszania efektu cieplarnianego.

Na terenach użytkowanych rolniczo pewne funkcje lasu (gromadzenie wody opadowej, przeciwdziałanie erozji wodnej, wpływ na warunki mikroklimatu, rola biocenotyczna) mogą pełnić zadrzewienia i zakrzewienia - o konstrukcji ażurowej, a także
o charakterze skupisk drzew (Chmielewska, 1992; Górny, 1993; Przybyłowski, 1992). Pozytywne aspekty wprowadzenia tego rodzaju fitomelioracji, na tereny rolnicze można ująć w kilku punktach, tj.:

· roli mikroklimatycznej, która przejawia się m.in. w ograniczaniu ucieczki wody
z gleby wskutek parowania oraz hamowaniu prędkości wiatru, co prowadzi do zwiększenia wilgotności względnej w warstwie przygruntowej powietrza; zadrzewienia wpływają także na ograniczenie erozji wodnej;

· roli biocenotycznej, która wynika z wzbogacenia gatunkowego pól, wskutek ułatwionej migracji owadów, płazów, ptaków i ssaków;

· roli produkcyjnej (dostarczanie drewna, owoców, ziół, itp.);

· roli rekreacyjnej, wynikającej z urozmaicenia krajobrazu rolniczego, przez zbliżenie go do naturalnego.

Z drzew wysokich, do tego celu najlepiej nadają się: jesion, klon zwyczajny, jawor, buk, dąb, sosna, świerk. Z drzew średniej wielkości: brzoza, grab, jarzębina, osika, kasztanowiec, grusza. Do zalecanych niskich drzew i krzewów należą m.in. głóg, leszczyna, morwa biała, kruszyna, tarnina, dzika róża, bez czarny, wierzba krzewiasta, kalina. Ważnym zadaniem jest ochrona parków, skwerów i zieleńców w Stąporkowie. Pewne obszary i obiekty do objęcia ochroną przedstawiono także w „Studium ...”. Zagadnienia wytypowania, czy pominięcia tych obiektów w ochronie przyrody powrócą w nowo tworzonym planie ochrony.

Jednym z charakterystycznych walorów środowiska w gminie Stąporków jest istnienie tu niewielkich, ale ważnych przyrodniczo naturalnych zbiorników retencyjnych (terenów podmokłych, oczek wodnych, nieuregulowanych odcinków cieków).
W niektórych przypadkach konieczna wydaje się renaturyzacja części ekosystemów (dolin rzecznych, łąk, zbiorowisk zaroślowych).

Sieć NATURA 2000

Ochrona środowiska przyrodniczego jeszcze w latach siedemdziesiątych ubiegłego stulecia ograniczała się do ochrony gatunkowej zwierząt i roślin. Dopiero wówczas zdano sobie sprawę, że ochrona przyrody może być skuteczna tylko wówczas, kiedy ochroną obejmie się całą przestrzeń.
Odnosząc tę koncepcję do dzisiejszych uwarunkowań, można powiedzieć, że ochrona środowiska musi być elementem ogólnej strategii rozwoju każdego państwa.

Pierwsze koncepcje ochrony wielkopowierzchniowej powstały w latach siedemdziesiątych ubiegłego stulecia. Jednak dopiero ustawa o ochronie przyrody z 1991 r. usankcjonowała taką formę ochrony. Wówczas zaczęto uwzględniać ideę ekorozwoju
w dokumentach wagi państwowej. Obecnie najbardziej kompleksową i najlepiej legislacyjnie przygotowaną siecią ekologiczną w systemie wieloprzestrzennym, zarówno w skali europejskiej, jak też w Polsce, jest sieć NATURA 2000.

Celem utworzenia sieci są działania na rzecz zachowania dziedzictwa przyrodniczego Europy. Międzynarodową podstawę prawną ochrony zagrożonych gatunków i ich siedlisk stanowią przyjęte dyrektywy:
· 79/409/EWG o ochronie dziko żyjących ptaków, zwana dyrektywą ptasią, uchwalona 2 kwietnia 1979 r.,
· 92/43/EWG o ochronie siedlisk przyrodniczych oraz dziko żyjącej fauny i flory, zwana dyrektywą siedliskową, uchwalona 21 maja 1992 r..

Te dwa akty stanowią podstawę prawną ochrony europejskiej fauny i flory. Dyrektywa Ptasia jest aktem prawnym, zgodnie z którym kraje Wspólnoty Europejskiej są zobowiązane podejmować działania prawne, kontrolne i monitoringowe, mające na celu ochronę
i zachowanie wszystkich populacji ptaków występujących w stanie dzikim.
Dyrektywa ptasia zobowiązuje do następujących działań:

· wdrażania zgodnych z potrzebami życiowymi ptaków zasad zrównoważonego gospodarowania w miejscach ich występowania,
· naturalizacji bądź dotwarzania przekształconych siedlisk,

· kontroli przestrzegania prawa,

· ustalania zasad eksploatacji populacji ptaków łownych.

Dyrektywa zabrania:
· umyślnego zabijania ptaków należących do gatunków wymienionych
w Dyrektywie,

· umyślnego niszczenia lub uszkadzania ich jaj, gniazd,
· zbierania jaj tych ptaków, zwłaszcza w okresie lęgowym w naturalnych siedliskach,

· umyślnego płoszenia tych ptaków zwłaszcza w okresie lęgowym i wyprowadzania młodych,

· przetrzymywania ptaków należących do gatunków, na które polowanie, lub których chwytanie jest zabronione.
Dyrektywa Siedliskowa ma na celu zachowanie szczególnie cennych i zagrożonych elementów różnorodności biologicznej, tj. siedlisk oraz dzikiej fauny (oprócz ptaków) i flory, na terytorium państw członkowskich Unii Europejskiej.
Dyrektywa zobowiązuje Państwa członkowskie do:

· wyznaczenia, zgodnie z przyjętymi kryteriami, obszarów o znaczeniu wspólnotowym i objęcie ich ochroną,
· określenia niezbędnych działań ochronnych, a także opracowanie i przyjęcie planów ochrony,

· oceniania skutków oddziaływania wszelkich planów lub przedsięwzięć, które mogą w istotny sposób zagrozić walorom przyrodniczym elementom sieci NATURA 2000,

· odpowiedniego zarządzania siecią obszarów NATURA 2000,

· prowadzenia sprawozdawczości.

W skład sieci Natura 2000, na obszarze gminy Stąporków wchodzi „Dolina Krasnej ” (PLH 26 0001). Jest to obszar o powierzchni 1732 ha i obejmuje swoim zasięgiem gminy: Stąporków, Mniów, Zagnańsk, Końskie, Bliżyn. Obszar ten został zatwierdzony przez Komisję Europejską jako obszar mający znaczenie dla Wspólnoty decyzją z dnia
 13.11.2007 r. Potencjalne obszary Sieci Natura 2000, które swoim zasięgiem obejmują również gminę Stąporków to Uroczysko Piety i Dolina Czarnej (shadow 2008). Lokalizację tych obszarów przedstawiono na mapach w skali 1 : 50 000- zał. nr 1, 2 i 3, dołączone na końcu opracowania.
Obszar PLH 26 0001 obejmuje naturalną, bagienną dolinę rzeki Krasnej. Teren ten
 w znacznej części pokryty jest lasami, wśród których przeważają bory sosnowe. Znaczne powierzchnie w dolinie zajmują kompleksy wilgotnych łąk i torfowisk. Jest to w regionie najlepiej zachowana bagienna dolina rzeki. Występują tu dobrze wykształcone i zachowane olsy oraz inne wilgotne siedliska, zwłaszcza o charakterze bagiennym: łęgi, bory bagienne, torfowiska, turzycowiska i łąki trzęślicowe. Stwierdzono tu występowanie 13 rodzajów siedlisk z załącznika I Dyrektywy Siedliskowej, ok. 120 gatunków ptaków wymienianych
w załączniku I Dyrektywy Ptasiej oraz 11 gatunków z załącznika II Dyrektywy Siedliskowej.
Tabela 6.
Obszar Natura 2000 „Dolina Krasnej” – występujące siedliska oraz gatunki ptaków i zwierząt
	Nazwa Obszaru
SOO
	Powie-rzchnia
[ha]
	Teren Gminy
	Siedliska z załącznika
 I Dyrektywy Siedliskowej
	Ważniejsze gatunki ptaków
i zwierząt
z załącznika
I Dyrektywy Ptasiej

i II Dyrektywy Siedliskowej

	1
	2
	3
	4
	5

	Dolina Krasnej
	1 732
	Stąporków

Mniów

Zagnańsk

Końskie

Blizyn
	· starorzecza i naturalne eutroficzne zbiorniki wodne

· nizinne i podgórskie rzeki ze zbiorowiskami włosieniczników

· zalewane muliste brzegi rzek

· suche wrzosowiska

· górskie i niżowe murawy bliźniczkowe

· zmienno wilgotne łąki uzytkowane ekstensywnie

· torfowiska wysokie z roślinnością torfotwórczą

· torfowiska przejściowe i trzęsawiska

· obniżenia dolinkowe i pła mszarne

· torfowiska nakredowe

· bory i lasy bagienne

· lasy łęgowe i nadrzeczne zarośla wierzbowe

	Gatunki z załącznika I dyrektywy ptasiej
· bocian czarny

· bocian biały

· trzmielojad

· błotnik stawowy

· błotnik zbożowy

· orlik krzykliwy

· kropiatka

· derkacz

· żuraw

· lelek

· zimorodek

· dzięcioł czarny

· dzięcioł średni

· lerka

· pokrzewka

· gąsiorek

· cietrzew

Gatunki z załącznika II Dyrektywy Siedliskowej
· bóbr europejski

· wydra

· traszka grzebieniasta

· piskorz

· głowacz białopłetwy

· minóg ukraiński

· trzepla zielona

· zalotka większa

· modraszek telejus

· czerwończyk nieparek

`

5.2. Powietrze atmosferyczne
Ochrona powietrza przed zanieczyszczeniami jest obecnie jednym z realizowanych priorytetowych kierunków ochrony środowiska. Dla poprawności wykonania tego zadania konieczne jest prowadzenie monitoringu powietrza. Pozwala to na badania i ocenę stopnia zanieczyszczenia powietrza. Informacje uzyskane w ramach funkcjonowania systemu monitoringu są podstawą do identyfikowania zagrożeń i podejmowania działań zmniejszających stopień zanieczyszczenia powietrza. Proces rozchodzenia się zanieczyszczeń w atmosferze uzależniony jest od warunków meteorologicznych, stąd nie zawsze w sposób właściwy można określić strefy skażenia.
Na terenie miasta i gminy Stąporków nie znajduje się ani jeden punkt monitoringu powietrza. Najbliższy taki punkt jest zlokalizowany w Końskich przy ulicy Armii Krajowej. Zakres pomiarów obejmuje dwutlenek siarki, dwutlenek azotu i pył zawieszony, mierzony metodą reflektometryczną.
Zgodnie z nowymi zasadami w celu określenia jakości powietrza atmosferycznego zostały wydzielone strefy dla kryteriów ochrony zdrowia ludzi oraz ochrony roślin. Dla powiatu koneckiego jest to strefa oznaczona symbolem 4.26.34.05. Powiat posiada dobry stan jakości powietrza atmosferycznego. Ze względu na kryterium ochrony zdrowia oraz kryterium ochrony roślin został zakwalifikowany do klasy A – gdzie poziom stężeń nie przekracza wartości dopuszczalnej. W odniesieniu do stref, które zostały tak ocenione wymaganym działaniem będzie utrzymanie jakości powietrza na tym samym lub lepszym poziomie.
Zaliczenie strefy do określonej klasy zależy od stężeń zanieczyszczeń występujących na jej obszarze i wiąże się z określonymi wymaganiami co do działań na rzecz poprawy jakości powietrza (w przypadku, gdy nie są spełnione określone kryteria) lub na rzecz utrzymania tej jakości (jeżeli spełnia ona przyjęte standardy).
Tabela 7
Wielkość zanieczyszczeń do powietrza na terenie powiatu koneckiego.
	Zanieczyszczenie
	Emisja w 2004 r.
[Mg/rok]
	Emisja w 2005 r.

[Mg/rok]

	1
	2
	3

	Pył ogółem
	156
	149

	Dwutlenek siarki
	259
	269

	Tlenek azotu
	87
	88

	Tlenek węgla
	248
	237

	Dwutlenek węgla
	489 622
	50 155

	Pozostałe
	0
	42

Na podstawie danych GUS
Tabela 8. Dopuszczalna emisja pyłów i gazów z zakładów na terenie gminy Stąporków.

	Nazwa zakładu
	Dopuszczalna emisja

	
	SO2Mg/rok
	NO2Mg/rok
	Pył ogółem Mg/rok

	„ZUK Stąporków S.A. ul Górnicza
	-
	0,002
	0,01600

	Zakład Odlewniczy Jan Kowalczyk

Hucisko , ul. Kielecka 48
	0,0101
	0,0192
	0,0069

	„Termo-Tech” Sp.z o.o. ul. Odlewnicza 1

Stąporków
	-
	0,08600
	0,10700

Na podstawie danych ze Starostwa Powiatowego w Końskich
Emisja komunikacyjna stwarza zagrożenie w pobliżu dróg o dużym natężeniu ruchu kołowego, działając niekorzystnie na uprawy polowe.

Duży wpływ na stan czystości powietrza ma także emisja niska, która pochodzi
z lokalnych kotłowni oraz palenisk indywidualnych. Piece domowe i lokalne systemy grzewcze praktycznie nie posiadają jakichkolwiek urządzeń dla ochrony powietrza. Wielkość emisji z tych źródeł jest trudna do oszacowania i wykazuje zmienność sezonową związaną
z okresem grzewczym – (dane na podstawie ankiet z zakładów pracy).

Dla obszarów położonych poza obrębem miasta brak jest wiarygodnych pomiarów jakości powietrza.

Jako niekorzystną cechę gospodarki cieplnej miasta i gminy należy wymienić fakt,
iż głównym paliwem w tym sektorze pozostaje nadal węgiel (miał, koks) o różnej jakości
i różnym stopniu zasiarczenia, spalany w instalacjach pozbawionych najczęściej urządzeń do redukcji zanieczyszczeń. Zbyt niski jest udział innych źródeł energii, choć w ostatnich latach zauważa się wzrost zainteresowania ogrzewaniem gazowym i olejowym. Związane jest to
z chęcią obniżania obciążeń finansowych (opłaty ekologiczne) za korzystanie ze środowiska.

Na terenie miasta i gminy nie są wykorzystywane dotychczas alternatywne źródła energii. Pewne zastosowanie może tu znaleźć energia słoneczna..

5.3. Zasoby wodne i gospodarka wodno – ściekowa
Podstawowym dokumentem prawnym odnoszącym się do zagadnień gospodarki wodnej jest ustawa z dn. 18 lipca 2001 roku (z póź. zmianami) - Prawo wodne. Ustawa ta reguluje gospodarowanie wodą w nawiązaniu do Dyrektywy Wodnej 2000/60/EC. Przepisy te przewidują prowadzenie zintegrowanej gospodarki wodnej, realizowanej zgodnie z zasadą zrównoważonego rozwoju. Zakładają też kształtowanie i ochronę zasobów wodnych na poziomie zlewni. Taki system gospodarowania oznacza całościowe spojrzenie na tworzenie się zasobów wodnych, możliwość ich wykorzystania i wszelkie procesy zachodzące
w obrębie danej zlewni. Sprzyjać temu winna polityka ekologiczna państwa, która będzie ukierunkowana na przywracanie wodom podziemnym i powierzchniowym właściwego stanu
ekologicznego, a przez to zapewnienie między innymi odpowiednich źródeł poboru wody. Zgodnie z ustawą Prawo wodne korzystanie z zasobów wodnych nie może powodować pogorszenia stanu ekologicznego wód i ekosystemów od nich zależnych, a także marnotrawstwa wody, marnotrawstwa energii wody, ani wyrządzania szkód.

Za priorytetowe można uznać następujące problemy gospodarki wodnej:

· ochrona wód przed zanieczyszczeniem,

· zapewnienie „zdrowej wody” do picia w należytej ilości,

· przywrócenie jakości ekologicznej wodom powierzchniowym,

· prowadzenie racjonalnego gospodarowania zasobami wodnymi.

Wody powierzchniowe. Teren gminy Stąporków (jak zaznaczono już wcześniej) leży w większości w dorzeczu Pilicy. Tylko niewielkie fragmenty należą do zlewni Kamiennej
i Radomki. Cała środkowa i południowa część jest odwadniana przez Czarną Konecką i jej dopływy. Północno-zachodnia część odwadniana jest przez Młynkowską z Czystą, które prowadzą wody do Drzewiczki. We wschodniej części gminy znajduje się odcinek źródłowy Kamiennej.

Jakość wód powierzchniowych na obszarze gminy jest dość trudna do ustalenia. Spośród wszystkich cieków systematyczne badania jakości wód prowadzone są tylko na Czarnej Koneckiej. Wojewódzki Inspektorat Ochrony Środowiska (WIOŚ) w Kielcach bada stan czystości Czarnej Koneckiej w czterech punktach pomiarowo-kontrolnych na obszarze całego województwa świętokrzyskiego: w Niekłaniu Małym (na 75 km biegu rzeki), Czarnej (63,7 km), Sielpi (51,2 km) i Maleńcu (34,1 km). Tylko dwa z tych punktów – w Niekłaniu Małym i Czarnej leżą na obszarze przedmiotowej gminy.
We wszystkich punktach pomiarowych na Czarnej Malenieckiej w latach 2004 i 2005 wody odpowiadały normatywom klasy III. Wskaźnikami decydującymi o zadawalającej jakości wody były: barwa, ChZT-Mn, ChZT-Cr, zasadowość, mangan, żelazo, związki azotu, wskaźniki saprobowości i mikrobiologiczne.
Czynnikiem pozytywnym jest fakt, że w stosunku do lat poprzednich jakość wody
 z Czarnej Malenieckiej nie pogorszyła się.

Uzupełnieniem systemu rzecznego są zbiorniki wodne. Obecnie istnieje 9 spiętrzeń na terenie miasta i gminy. Mają one głównie charakter zbiorników retencyjnych, ale niektóre wykorzystywane są do celów rekreacyjnych lub hodowli ryb.

Typowym zbiornikiem o charakterze rekreacyjnym jest Zalew „Miła” w Stąporkowie. Stan jakości wód w tym akwenie bada kilka razy do roku stacja Sanepidu z Końskich. Jest to wymóg formalny ze względu na funkcjonowanie sezonowego kąpieliska. Wody wykazują rokroczne II lub III klasę czystości (głownie ze względów bakteriologicznych). Wyraźnie zauważalna jest też sezonowa zmienność jakości wody.

Dużym zagrożeniem dla wód tego zbiornika jest brak odpowiednich urządzeń wodnych zabezpieczających go przed zamulaniem i nadmiernym rozwojem glonów.

Tabela 9
Sztuczne zbiorniki wodne na terenie gminy Stąporków.

	L.p.
	Rzeka
	Miejscowość
	Pow. zbiornika w ha
	Pojem. zbiornika

w tys. m3
	Główna funkcja zbiornika
	Właściciel zbiornika

	1
	2
	3
	4
	5
	6
	7

	1
	Czarna
	Niekłań
	4,60
	80
	rekreacyjna
	Skarb Państwa

	2
	Czarna
	Wąglów
	0,9
	brak danych
	hodowla ryb
	Właściciel prywatny

	3
	Czarna
	Stąporków

(ul. Miła)
	2,5
	60
	rekreacyjna
	Skarb Państwa

	4
	Czarna
	Stąporków

(ul. Górnicza)
	3,0
	brak danych
	niezago-spodarowany
	Gmina

	5
	Czarna
	Czarna
	4,27
	140
	rekreacyjna
	Skarb Państwa

	6
	Czarna
	Janów
	3,0
	110
	rekreacyjna
	Gmina

	7
	Krasna
	Krasna
	8,9
	brak danych
	hodowla ryb
	Skarb Państwa

	8
	ciek od Huciska
	Hucisko-Mostki
	1,15
	brak danych
	niezago-spodarowany
	Właściciel prywatny

	9
	Młynkowska
	Piasek
	0,5
	brak danych
	niezago-spodarowany
	Właściciel prywatny

Wody podziemne.

Obszar miasta i gminy Stąporków z uwagi na zróżnicowanie budowy geologicznej, ma również zróżnicowane zasoby wód podziemnych.

Obok obszarów zasobnych w wodę pitną występują tereny bez użytkowego piętra wodonośnego (zła jakość wód, ponadnormatywna zawartość zanieczyszczeń, bardzo niskie parametry hydrauliczne osadów).

Na obszarze gminy występują trzy piętra wodonośne: triasowe, jurajskie
i czwartorzędowe. Ich rozprzestrzenienie jest ściśle uzależnione są od budowy geologicznej
i tektoniki podłoża.

Zasilanie zbiorników odbywa się bezpośrednio na wychodniach warstw wodonośnych lub pośrednio poprzez nadkład utworów leżących powyżej.

Głównym horyzontem wodonośnym na terenie gminy jest horyzont jurajski. Warstwami wodonośnymi są liasowe piaskowce przewarstwione iłowcami oraz miejscami żwiry i zlepieńce przewarstwione niewodonośnymi iłami, iłowcami i mułowcami. Stanowią one najczęściej wielowarstwowy zbiornik szczelinowo-porowy.

Występujące w nim wody z reguły nie budzą zastrzeżeń pod względem bakteriologicznym, często są jednak zanieczyszczone związkami żelaza i manganu.
Do spożycia przez ludzi mogą być używane bezpośrednio lub wymagają tylko prostego uzdatniania.

Część jurajskiego piętra wodonośnego w granicach gminy należy do głównych zbiorników (GZWP) wymagających szczególnej ochrony (wg Kleczkowskiego, 1990). Jest to zbiornik GZWP 411 Końskie, który obejmuje obszary gmin: Stąporków, Końskie
i Gowarczów. Zbiornik ten posiada wyznaczone obszary najwyższej (ONO) i wysokiej (OWO) ochrony dla wód podziemnych.

Gospodarka wodna

Dla potrzeb wodociągów komunalnych na terenie miasta i gminy Stąporków eksploatowanych jest 5 ujęć wód podziemnych. Dane na ich temat zestawiono poniżej.

Tabela 10
Komunalne ujęcia wód podziemnych na obszarze gminy Stąporków

	L.p.
	Nazwa ujęcia
	Zasięg wodociągu (sołectwa)
	Pozwolenie wodnoprawne na pobór wody
[m3/h]
	Strefy ochronne ujęcia

	1
	2
	3
	4
	5

	1
	Czarniecka Góra
	Stąporków, Czarniecka Góra, Czarna, Kozia Wola, Grzybów, Błotnica, Duraczów, Mokra, Hucisko
	131,0
	bezpośrednia

i pośrednia

	2
	Gosań
	Gosań, Włochów, Gustawów, Luta, Krasna, Komorów, Adamek, Kamienna Wola, Modrzewina
	51,0
	bezpośrednia

i pośrednia

	3
	Smarków
	Smarków
	16,0
	bezpośrednia

i pośrednia

	4
	Odrowąż
	Odrowąż, Błaszków, Wólka Plebańska
	48,0
	bezpośrednia

i pośrednia

	5
	Pardołów
	Pardołów, Świerczów
	14,0
	bezpośrednia

	RAZEM:
	260,0
	

W ramach sieci monitoringu regionalnego na terenie gminy w 2005 r. obserwowane były dwie studnie głębinowe ujmujące dolnojurajski poziom wodonośny
w miejscowości: Smarków , Czarniecka Góra. W roku 2005 woda ze studni
w Smarkowie była dobrej jakości – II, nie było przekroczeń żadnych wskaźników dla wody przeznaczonej do spożycia przez ludzi. Woda w studni w Czarnieckiej Górze była zadawalającej jakości – III i wykazywała przekroczenia Mn, pH oraz twardości ogólnej.

Dane na temat monitoringu wód podziemnych pochodzą z „Raportu o środowiska w województwie świętokrzyskim w 2005 r.” WIOŚ.
Potencjalnymi ogniskami zanieczyszczeń wód powierzchniowych i podziemnych są także zrzuty ścieków komunalnych i przemysłowych, punkty dystrybucji paliw płynnych, zakłady przemysłowe, „dzikie” i zorganizowane lecz niedostatecznie zabezpieczone składowiska odpadów komunalnych oraz składowiska odpadów przemysłowych. Znaczne zagrożenie dla jakości wód podziemnych stanowi brak kanalizacji przy jednoczesnym zaopatrzeniu użytkowników w wodę z wodociągu.

Planowana jest budowa kanalizacji sanitarnej na terenie miasta i gminy Stąporków. Są to założenia długoplanowe do roku 2020.
Doraźnie pewnym panaceum na te zagrożenia mogą być kontrole UMiG ukierunkowane na sprawdzanie posiadania szamb oraz umów na wywóz nieczystości.

Ze względu na nieopłacalność realizacji zbiorczych systemów kanalizacyjnych na obszarach posiadających rozproszoną zabudowę oraz niekorzystną konfigurację, niektóre tereny gminy winny być preferowane do budowy przydomowych oczyszczalni ścieków, lub budowy szczelnych szamb regularnie opróżnianych.

Zagrożenie (w tej chwili mniejsze od przedstawionego powyżej) stanowi również brak uporządkowanej gospodarki wodami opadowymi spływającymi z utwardzonych powierzchni dróg, składów, itp. (odprowadzanie, podczyszczanie).

Wymogiem najbliższych lat (okres przejściowy w UE do 2015 r.) stanie się także wprowadzenie wysokosprawnego oczyszczania ścieków komunalnych. Będzie to tzw. III stopień oczyszczania (po stopniu mechanicznym i biologicznym) polegający na usuwaniu zawiesin, biogenów - związków azotu (Nog < 15 mg/l) i fosforu (Pog < 2 mg/l), specyficznej barwy oraz na zmniejszaniu BZT5, ChZT i utlenialności.

Jako obiekty uciążliwe stanowiące lub mogące stanowić potencjalne zagrożenie dla wód podziemnych i powierzchniowych to tereny zakładów przemysłowych, składy, magazyny i zbiorniki paliw płynnych oraz stacje paliw.

Ochronie szczególnej m.in. w sposobie zagospodarowania terenów i korzystania
z zasobów środowiska powinny podlegać: obszary o wysokiej i średniej wodonośności, strefy ochrony pośredniej ujęć wód podziemnych, obszar GZWP – 411 Końskie oraz obszary źródliskowe rzeki i mniejszych cieków.

5.4. Gospodarka odpadami

Analiza stanu gospodarki odpadami na terenie miasta i gminy Stąporków została przedstawiona w „Planie gospodarki odpadami …”, który stanowi część II niniejszego opracowania.
5.5. Zasoby surowców mineralnych

Gospodarka surowcami mineralnymi, których złoża zlokalizowane są na obszarze gminy Stąporków pozostaje w gestii Marszałka Województwa Świętokrzyskiego oraz Starosty Koneckiego. Władze gminy mogą i powinny występować z pewnymi wnioskami oraz sugestiami dotyczącymi gospodarki na obszarach udokumentowanych złóż lub na obszarach perspektywicznych dla rozpoznania nowych złóż kopalin.

Na obszarze przedmiotowej gminy znajdują się wg aktualnego bilansu zasobów kopalin cztery złoża. Są to dwa złoża kruszywa naturalnego: „Hucisko - Mostki” i „Krasna” oraz dwa złoża surowców ilastych: Włochów i „Odrowąż”. Znaczenie historyczne ma już górnictwo rud żelaza, po którym zostały liczne ślady na terenie całej gminy w postaci starych zrobów górniczych, duli, sztolni oraz hałd skały płonnej na nadszybiu zlikwidowanych zakładów górniczych.

W stosunku do lat poprzednich nie uległa zmianie baza surowcowa na terenie gminy.
Rudy żelaza

Na obszarze miasta i gminy Stąporków oraz na terenach sąsiednich należących do Staropolskiego Okręgu Przemysłowego eksploatacja rud żelaza prowadzona była od okresu średniowiecza po lata 70-te XX wieku. Na terenie gminy istniało i działało w całej historii około 40 kopalń rudy żelaznej.

W latach 50-tych XX wieku udokumentowano sześć następujących złóż syderytów ilastych: „Końskie Zachód (rej.)", „Końskie Wschód (rej.)", „Edward (kop.)” „Stara Góra (kop.)”, „Jan Dziadek (kop.)” i „1-Maj (kop.)”. Zbudowano też i uruchomiono tu dwie podziemne kopalnie syderytów ilastych - „Edward” w Błotnicy oraz „Stara Góra” koło Smarkowa. Rozpoczęto też budowę trzeciej kopalni - na złożu „1-Maja” koło Niekłania, którą ostatecznie wstrzymano ze względu na skomplikowana budowę geologiczną złoża i związane z nią trudności w eksploatacji.

Rudonośna seria łupkowo-piaskowcowa liasu posiada miąższość około 70 m. Ruda żelaza wykształcona w postaci syderytu ilastego występuje w 3 poziomach o grubości 1,5-2,0 do 10-12 m. Ruda żelaza surowa posiada następujący skład chemiczny: zawartość Fe 25,4- 28,7%, maksymalnie 31%, zawartość SiO2 18,0-23,6%, zawartość H2O 4,63-5,87% i straty prażenia 24-28%, natomiast rudę prażoną charakteryzuje: zawartość Fe 35-37%, zawartość SiO2 27-28%, zawartość CaO + MgO około 3,5% oraz zawartość Mn poniżej 1%.

Złoża rud żelaza: „Końskie Zachód (rej.)", „Końskie Wschód (rej.)", „Edward (kop.)” „Stara Góra (kop.)”, „Jan Dziadek (kop.)” i „1-Maj (kop.)”, ze względu na parametry geologiczno-górnicze i jakościowe, które nie spełniały kryteriów bilansowości zostały wykreślone w 1994 roku z krajowego bilansu zasobów. Aktualnie złoża syderytów ilastych na obszarze świętokrzyskim nie mają już znaczenia surowcowego.

Kopalnia rudy żelaza „Edward” prowadziła eksploatację od końca lat czterdziestych XX wieku do 1965 roku, a kopalnia „Stara Góra” działała do końca roku 1971. Wtedy to została ostatecznie zlikwidowana. Obok szybów obu wymienionych kopalń zgromadzono na hałdach skały znajdujące się w nadkładzie – łupki ilaste, które niejednokrotnie mogą być cennym surowcem do produkcji wyrobów ceramiki budowlanej.

Tabela 11
Odpady pokopalniane zgromadzone na obszarze gminy Stąporków

	L.p.
	Wytwórca odpadów
	Lokalizacja
	Rodzaj odpadów
	Możliwe sposoby wykorzystywania

	1
	2
	3
	4
	5

	1
	Kopalnia Rudy Żelaza „Edward” w Błotnicy
	Błotnica
	Iłołupki
	Do produkcji ceramiki budowlanej, wyrobów ceramicznych oraz kominkowych

	2
	Kopalnia Rudy Żelaza „Edward” w Błotnicy
	Błotnica
	Iłołupki
	Jak wyżej

	3
	Kopalnia Rudy Żelaza „Stara Góra”

w Stąporkowie
	Stara Góra
	iłołupki
	Jak wyżej

Tabela 12
Udokumentowane złoża surowców mineralnych na terenie gminy
	L.p.
	Nazwa złoża
	Rodzaj surowca
	Zastosowanie
	Zagospodarowanie

	1
	2
	3
	4
	5

	1
	Włochów
	iły kamionkowe
	wyroby kamionkowe, ceramika budowlana
	złoże nie zagospodarowane

	2
	Odrowąż
	iły, iłołupki, mułowce
	ceramika budowlana
	eksploatacja zaniechana

	3
	Krasna
	piaski
	dla budownictwa

i drogownictwa
	złoże nie zagospodarowane

	4
	Hucisko – Mostki
	piaski wydmowe
	dla budownictwa

i drogownictwa
	złoże nie zagospodarowane

Duże ograniczenia sozologiczne spowodowane wydzieleniem w województwie, oraz na terenie całej gminy (za wyjątkiem terenu miasta) obszarów chronionych i innych form ochrony przyrody, sprawiają, że znaczna część zasobów złóż udokumentowanych nie może zostać zagospodarowana. Zgodnie z ustaleniami Wojewody Świętokrzyskiego na terenach chronionych nie może być dopuszczone wydobywanie i przetwórstwo kopalin na skalę przemysłową Eksploatacja kopalin na skalę nieprzemysłową (lokalną) może być prowadzona tylko wtedy, gdy nie będzie pogarszać warunków ochrony wartości przyrodniczych
i kulturowych. Ze złóż położonych na terenie gminy eksploatację można prowadzić, ale
z różnymi ograniczeniami.

Z eksploatacją złóż silnie wiąże się zagadnienie rekultywacji terenów poeksploatacyjnych. Tereny takie mogą być wykorzystane do urozmaicenia krajobrazu, zwiększenia retencji wód powierzchniowych, lub zagospodarowane w celach naukowych bądź turystycznych.

5.6. Ochrona powierzchni ziemi i gleb

Ochrona powierzchni ziemi polega na zapewnieniu jak najlepszej jej jakości, poprzez: racjonalne gospodarowanie, zachowanie wartości przyrodniczych, zachowanie możliwości produkcyjnego wykorzystania, ograniczanie zmian naturalnego ukształtowania, utrzymanie jakości gleby i ziemi powyżej lub co najmniej na poziomie wymaganych standardów, doprowadzenie jakości gleby i ziemi co najmniej do wymaganych standardów (gdy nie są one dotrzymane), zachowanie wartości kulturowych, z uwzględnieniem archeologicznych dóbr kultury.
Charakterystyka.

Struktura bonitacyjna użytków rolnych w gminie przedstawia się bardzo niekorzystnie, występują tu głównie gleby IV, V i VI klasy bonitacyjnej, a gleby III klasy zajmują na terenie gminy tylko 2ha. Dominują gleby pseudobielicowe, rzadziej brunatne wyługowane i czarne ziemie, a także piaskowe różnej genezy. Ze względu na niski wskaźnik przydatności rolniczej kwalifikują się one do kompleksu żytniego słabego i bardzo słabego. Kompleksy dobre występują rzadko. Dominuje uprawa zbóż - żyta, owsa, a ponadto ziemniaków. Oceny jakości gleb i ziemi dokonuje się w ramach państwowego monitoringu ochrony środowiska, przy czym zgodnie z ustawą PIOŚ okresowe badania jakości prowadzi Starosta powiatu, który zobowiązany jest do prowadzenia rejestru terenów, na których stwierdzono przekroczenie standardów jakościowych. Z punktu widzenia ochrony gleb najgroźniejsze jest ich zanieczyszczenie metalami ciężkimi: kadmem, cynkiem i ołowiem.

Wyniki dwóch cykli badań wykonanych w 1995 r i 2000 r w ramach monitoringu krajowego wykazały, że na tym terenie grunty użytkowane rolniczo nie zawierają nadmiernych ilości metali ciężkich i innych zanieczyszczeń. Nie stwierdzono też takiego poziomu ich zanieczyszczenia, który wykluczyłby produkcję roślin na cele spożywcze. Informacji tych nie można uściślić z powodu szerszych badań dotyczących jakości gleby. Przyjmuje się, iż stan czystości gleb nie odbiega od średniej dla całego województwa.

Inaczej sprawa ta może przedstawiać się w przypadku terenów położonych wzdłuż dróg o zwiększonym natężeniu ruchu. Należy liczyć się tu prawdopodobnie z miejscami podwyższonymi, lub nawet przekraczającymi normy stężeniami węglowodorów, związków siarki czy metali ciężkich w glebach. W chwili obecnej jednak brak jest w tej materii stosownych badań.

Jakość gleb oraz stan powierzchni ziemi w chwili obecnej na terenie gminy Stąporków przedstawiają się dość dobrze. W przyszłości należy jednak zwrócić szczególną uwagę na następujące zagadnienia: rekultywacja wyrobisk poeksploatacyjnych, ochrona gleb przed erozją, możliwość zwiększania się zanieczyszczania gleb na terenach przylegających do ruchliwych dróg, zakwaszenie gleb.
5.7. Hałas i wibracje

Stan środowiska ze względu na jego zanieczyszczenie hałasem i wibracjami określa się jako klimat akustyczny, rozumiany jako wynik różnych grup hałasu i wibracji. Hałasem nazywa się niepożądane, nieprzyjemne, dokuczliwe lub szkodliwe drgania mechaniczne ośrodka sprężystego, działające za pośrednictwem powietrza na ośrodek słuchu i inne zmysły oraz elementy organizmu człowieka. W przypadku wibracji drgania przenoszone są przez ciała stałe.
Ze względu na środowisko występowania hałas dzieli się na trzy podstawowe grupy:
· hałas w przemyśle (przemysłowy),

· hałas w pomieszczeniach mieszkalnych, użyteczności publicznej i na terenach wypoczynkowych (komunalny),

· hałas od środków transportu (komunikacyjny).

Największym źródłami zagrożenia hałasem są ruch kołowy i nieodpowiednia lokalizacja zakładów przemysłowych.
Hałas przemysłowy na terenie gminy związany jest z zakładami produkcyjnymi, lub usługowymi. Należy przypuszczać, iż poziom tego hałasu z reguły nie będzie przekraczał dopuszczalnych norm, poza granicami działek, na których zlokalizowany jest dany zakład.
Źródłami hałasu przemysłowego posiadającymi decyzje o dopuszczalnym poziomie hałasu na ternie gminy są następujące zakłady:

· „HENKEL” Polska S.A. – Stąporków – Stara Góra,
· „TECHMŁOT” S.A. – Krasna,
· Zakład Urządzeń Kotłowych „STĄPORKÓW” S.A. – Stąporków.
Bardzo uciążliwym źródłem hałasu w środowisku jest ruch kołowy. Na poziom hałasu komunikacyjnego mają wpływ czynniki związane z warunkami ruchu, parametrami drogi, rodzajem pojazdów. Należy zaznaczyć, iż zagrożenie środowiska hałasem drogowym znacznie wzrasta, co spowodowane jest przede wszystkim wzrostem liczby pojazdów. Brak środków finansowych powoduje, że nie są budowane obwodnice miast, nie buduje się też ekranów akustycznych – zwłaszcza przy miejscach chronionych akustycznie (szkoły, domy mieszkalne).
Ochrona przed hałasem polega na zapewnieniu jak najlepszego stanu akustycznego środowiska, w szczególności poprzez:

· utrzymanie poziomu hałasu poniżej dopuszczalnego lub co najmniej na tym samym poziomie,
· zmniejszenie poziomu hałasu co najmniej do dopuszczonego, gdzie nie jest on dotrzymany.
W ostatnich latach, na terenie gminy Stąporków nie prowadzono badań monitoringowych poziomu hałasu.
5.8. Promieniowanie elektromagnetyczne

Dla jakości środowiska istotne znaczenia mają urządzenia, które emitują fale elektromagnetyczne wysokiej częstotliwości w postaci radiofal o częstotliwości
0,1 – 300 MHz i mikrofal od 300 do 300 000 MHz umieszczone w środowisku naturalnym.
Do źródeł elektromagnetycznych mających ujemny wpływ na środowisko należą m.in.:

· linie elektroenergetyczne o napięciu znamionowym 110 kV i większych, dla których szkodliwy wpływ rozciąga się od 12 do 37 m od osi linii w obie strony,
· stacje elektroenergetyczne 110 kV i większe, dla których uciążliwości na ogół zamyka się w granicach obiektu,

· bazowe stacje telefonii komórkowej,

· szereg mniejszych urządzeń emitujących pola elektromagnetyczne.
Na terenie powiatu koneckiego i gminy Stąporków z obiektów emitujących promieniowanie elektromagnetyczne występują m.in.: linie elektroenergetyczne o napięciu znamionowym 110 kV w zachodniej i wschodniej części powiatu i linia 220 kV przechodzącą przez Gustawów, Odrowąż, stacje elektroenergetyczne 110/15 kV w Końskich (Stary Młyn, Końskie – Zachód) i w Stąporkowie oraz bazowe stacje telefonii komórkowej, urządzenia emitujące pole elektromagnetyczne pracujące w zakładach przemysłowych, ośrodkach medycznych oraz będące w dyspozycji miejskiej policji i straży pożarnej oraz urządzenia mogące oddziaływać w skali mikro (np. niesprawne kuchenki mikrofalowe, piece konwektorowe). Obszar gminy znajduje się ponadto w zasięgu nadajników stacji telewizyjnych i radiowych. Na terenie gminy zlokalizowane są 4 stacje telefonii komórkowej: 2 w Stąporkowie, po jednej w Odrowążu i Gustawowie.
Główne zagrożenia i problemy w dziedzinie niejonizującego promieniowania elektromagnetycznego, wiązać należy z bardzo szybkim w ostatnim czasie rozwojem systemów przesyłania danych i komunikacji. W stale „zagęszczającym się eterze”, tworzenie nowych skutecznych sposobów transmisji danych powoduje konieczność wykorzystywania do tych celów coraz silniejszych nadajników pracujących w coraz większych częstotliwościach.
Linie elektroenergetyczne o napięciu 110, 220 kV na terenie gminy przebiegają
w bezpiecznych odległościach od zwartej zabudowy mieszkaniowej. Podobnie przedstawia się lokalizacja podstacji elektroenergetycznych jak i stacji telefonii komórkowej.
Stosowne badania natężenia pola elekromagnetycznego emitowanego przez poszczególne źródła wykonywane są w przypadku budowy i uruchamiania nowego nadajnika, jak również w przypadku zmiany parametrów jego pracy. Z pomiarów przeprowadzonych
w 2005 r. w ramach badań monitoringowych w innych rejonach województwa wynika, iż nie notuje się przekroczeń natężenia pola elektromagnetycznego w miejscach stałego pobytu ludzi w pobliżu źródeł promieniowania.
Instytucją wykonującą pomiary natężenia pola elektromagnetycznego emitowanego przez poszczególne źródła jest Wojewódzka Stacja Sanitarno-Epidemiologiczna. Stosowne badania wykonywane są w przypadku budowy i uruchamiania nowego nadajnika, jak również w przypadku zmiany parametrów jego pracy. Z badań przeprowadzonych przez WSE-E
w innych rejonach województwa (np. miasto Kielce) wynika, iż nie notuje się przekroczeń natężenia pola elektromagnetycznego w miejscach stałego pobytu ludzi w pobliżu źródeł promieniowania.

5.9. Tereny przemysłowe

Tereny przemysłowe na obszarze całej gminy Stąporków zajmują w ogólnym udziale dość nieznaczną powierzchnię. Większe nagromadzenie tego typu obiektów ma miejsce tylko na obszarze samego miasta Stąporkowa. W kontekście ochrony środowiska na szczególną uwagę zasługują obiekty, w których magazynuje się lub niegdyś magazynowano substancje mogące powodować skażenie środowiska np. w przypadku ich niekontrolowanego wycieku.

Dość dobre rozeznanie tej kwestii zawarte jest w opracowaniu „Sprawozdanie z prac terenowych dla rozpoznania źródeł (ognisk) i rodzaju zanieczyszczeń stanowiących zagrożenie dla wód podziemnych i powierzchniowych w Zlewni Górnej Pilicy woj. kieleckie. Do obiektów mogących zanieczyszczać podłoże gruntowe i wody podziemne zaliczono również i te, w których kiedykolwiek magazynowano i rozprowadzano paliwa lub substancje chemiczne.

Część z nich nadal pełni swoją funkcję, część zaś zmieniła swoje pierwotne przeznaczenie, choć obecna działalność jest zbliżona do prowadzonej poprzednio.

Tereny pełniące kiedykolwiek funkcje obszarów przemysłowych powinny być brane pod uwagę przez władze gminy jako tereny predysponowane do dalszego rozwoju przemysłu. W pierwszej kolejności lokalizacja nowego przemysłu czy usług powinna odbywać się na terenach poprzemysłowych aktualnie nieużytkowanych, a dopiero w dalszej kolejności na terenach o innym przeznaczeniu. Należy jednakże zwracać tu uwagę aby wykorzystanie obszarów zajmowanych przez przemysł czy gałęzie gospodarki ściśle z nim współpracujące były wykorzystane optymalnie, biorąc pod uwagę zorganizowanie przestrzenne.

5.10. Poważne awarie przemysłowe

Poważne awarie przemysłowe i drogowe.
Poważne awarie obejmują skutki zaistniałe w wyniku awarii przemysłowych
i transportowych z udziałem niebezpiecznych substancji chemicznych. Mogą one prowadzić do natychmiastowego powstania zagrożenia życia lub zdrowia ludzi, lub środowiska, lub powstania takiego zagrożenia z opóźnieniem.
Podstawowym aktem prawnym w tej dziedzinie jest ustawa Prawo ochrony środowiska (POŚ), w której zawarte są przepisy ogólne i określone instrumenty prawne służące przeciwdziałaniu awariom przemysłowym, obowiązki zakładu stwarzającego takie zagrożenie oraz obowiązki organów administracji w tym zakresie. Zgodnie z ustawą POŚ
w razie wystąpienia takiej awarii Wojewoda poprzez Komendanta Wojewódzkiego Państwowej Staży Pożarnej i Wojewódzkiego Inspektora Ochrony Środowiska podejmuje działania niezbędne do usunięcia awarii i jej skutków.

O podjętych działaniach informuje Marszałka Województwa.

W gminie Stąporków duże ryzyko wystąpienia awarii przemysłowych ze względu na ilość stosowanych substancji istnieje w Rozlewni Gazu LPG GASPOL S.A. – Region Południowy w Stąporkowie – dane WIOŚ 2006 r..

Potencjalne zagrożenia środowiska (sytuacje awaryjne lub katastrofy) na terenie gminy mogą stwarzać głównie:

· uprządzenia techniczne (instalacje) w zakładach magazynujących lub stosujących w procesie produkcji toksyczne środki przemysłowe (amoniak, chlor, produkty ropopochodne, inne chemiczne),
· rurociągi przesyłowe, przepompownie oraz stacje redukcyjne gazu,
· transport materiałów i substancji niebezpiecznych (toksycznych, łatwopalnych, wybuchowych) głównie na drogach krajowych, wojewódzkich, powodując m.in. zagrożenie zanieczyszczenia gleb oraz pożarowe na ternach leśnych,

· magazynowanie materiałów i substancji niebezpiecznych, w tym czasowe magazynowanie odpadów niebezpiecznych.

WIOŚ realizuje zadania z zakresu zapobiegania występowania awarii przemysłowych poprzez:
· kontrolę podmiotów gospodarczych o dużym i zwiększonym ryzyku wystąpienia awarii,
· badanie przyczyn wystąpienia awarii oraz sposobów likwidacji skutków awarii,

· prowadzenie szkoleń i instruktażu.

W ostatnich latach na ternie gminy nie zanotowano zdarzeń o znamionach poważnej awarii.
5.11. Edukacja ekologiczna

Konsumpcyjny model życia powodują, iż następuje stopniowa degradacja środowiska przyrodniczego. Zachodzi więc koniczność zmiany relacji między gospodarką człowieka
a środowiskiem, na rzecz rozwoju zrównoważonego. Potrzeba stosowania zasady ekorozwoju powinna być szeroko rozpowszechniona wśród wszystkich grup społeczeństwa.

Realizacja programu edukacyjnego dotyczącego ochrony środowiska i ekologii powinna być finansowana ze środków powiatowych i gminnych funduszy zgodnie
z obowiązującą ustawą Prawo ochrony środowiska.

Ze względu na zróżnicowany poziom wiedzy społeczeństwa na temat problemów ochrony środowiska oraz ekologii, prowadzenie programu edukacyjno – informacyjnego powinno być prowadzone na różnych poziomach zaawansowania wiedzy oraz dla poszczególnych grup wiekowych.

Wobec powyższego odbiorcami programu edukacyjnego są:

· dzieci (przedszkola, szkoły podstawowe) i młodzież (gimnazja, szkoły średnie wszystkich typów),

· nauczyciele,

· dorośli mieszkańcy w następujących grupach zawodowych: urzędnicy administracji państwowej, przedstawiciele biznesu,

· pozostali dorośli mieszkańcy.

Pomoc specjalistyczna instytucji i organizacji w edukacji ekologicznej.

W realizacji tego przedsięwzięcia powinno się korzystać z pomocy organizacji
i instytucji, zajmujących się edukacją ekologiczną. Wykaz wszystkich fundacji w dziedzinie ochrony środowiska nadzorowanych przez ministra ds. Środowiska i funkcjonujących na terenie kraju znajduje się pod adresem internetowym:

www.mos.gov.pl/publikac/Raport_opracowania/fudacje
Wskazówki dla edukacji ekologicznej mieszkańców gminy.

Dla dzieci w wieku przedszkolnym poleca się zorganizowanie tzw. ścieżki dydaktycznej (wycieczki) do Parków Krajobrazowych lub w pobliże pomników przyrody żywej czy nieożywionej. Przed przystąpieniem do zorganizowania ścieżki dydaktycznej należy przeprowadzić pogadankę na temat ochrony różnych gatunków roślin i zwierząt na terenie parku, zasad zachowania się i postępowania na terenach objętych ochroną itp., a po powrocie ze ścieżki dydaktycznej dzieci uczestniczą w konkursie plastycznym, poprzedzonym omówieniem wrażeń z wycieczki.

W młodszych klasach szkoły podstawowej (kl. I – III), na zajęciach nauczania zintegrowanego, proponuje się stworzenie podobnej ścieżki dydaktycznej oraz przygotowanie przedstawień i konkursów z dziedziny ochrony przyrody.

Program edukacyjny i informacyjny dla starszych uczniów szkół wszystkich typów oprócz realizowania treści ekologicznych zawartych w programach nauczania będzie polegał na:

· przeprowadzeniu pogadanek przez nauczycieli i specjalistów ds. ochrony środowiska wraz z rozpropagowaniem ulotek, broszur, kalendarzyków, planów lekcji i innych materiałów reklamowych,

· cykliczne powtarzanie tematów dotyczących prawidłowego postępowania
z odpadami oraz zasad zachowania się i postępowania na ternach objętych ochroną itp.,

 W ramach zajęć dodatkowych proponuje się:

· wykonanie przez uczniów filmów o tematyce ekologicznej przy użyciu kamery amatorskiej w ramach działalności operatorskiego kółka zainteresowań,

· przeprowadzanie konkursów fotograficznych, plastycznych,

· udział w konkursach o charakterze ponadregionalnym i krajowym,

· wykonanie broszur, ulotek i plakatów o tematyce ekologicznej prze uczniów na zajęciach kółka plastycznego czy informatycznego,

· wykonanie foliogramów przez uczniów, np. na zajęciach kółek plastycznych czy w ramach zajęć z podstaw informatyki,

· przeprowadzanie prostych ćwiczeń praktycznych w ramach kółka chemicznego,

· organizowanie sesji filmów dydaktycznych oraz wprowadzanie gier komputerowych w celu uatrakcyjnienia zajęć dodatkowych o tematyce gospodarki odpadami i ochrony środowiska.

Nauczyciele stanowią najbardziej specyficzną grupę dorosłych, która kształtuje postawy ekologiczne dzieci i młodzieży oraz pośrednio postawy rodziców. Wobec powyższego proponuje się przeprowadzenie warsztatów ekologicznych dla nauczycieli, obejmujących zagadnienia z dziedziny ekologii, ochrony powietrza, wód i ziemi oraz gospodarki odpadami. Zachęca się także nauczycieli do tworzenia programów autorskich oraz wprowadzania pojedynczych lekcji w ramach kształcenia szkolnego z zakresu gospodarki odpadami, a także nawiązywania kontaktów międzyszkolnych w formie przedstawień, konkursów, olimpiad i in..

Sposobem zbliżania rodziców do problemów edukacji ekologicznej jest ich udział
w zajęciach otwartych o tematyce ekologicznej, pogadankach ekologicznych połączonych
z projekcją przeźroczy i krótkich filmów, prowadzenie gazetek ekologicznych, udział
w akcjach sprzątania świata i innych działań związanych z ekologią itp..

Dla grupy dorosłych mieszkańców celowe jest rozpowszechnianie ulotek, broszur czy plakatów o tematyce ekologicznej, urządzanie konkursów i festynów, konferencji i innych imprez masowych o tematyce ekologicznej, czy udzielanie profesjonalnych porad z zakresu rolnictwa ekologicznego, gospodarstw agroturystycznych.

Mimo podjęcia przez władze samorządowe ora instytucje działające na terenie gminy szeregu działań o charakterze edukacyjnym można dostrzec jednak jeszcze wiele braków.
6. ZARZĄDZANIE ŚRODOWISKIEM

Reforma ustrojowa państwa spowodowała znaczące zmiany w strukturze organizacyjnej ochrony środowiska. Struktura ta jest obecnie niezwykle złożona. Generalnie funkcjonuje na 4 poziomach: centralnym, wojewódzkim, powiatowym i gminnym. Odrębnie działają sieci branżowe.
Do organów ochrony środowiska należą:

· Wójt, Burmistrz, Prezydent miasta – rozpatrują sprawy związane z korzystaniem ze środowiska przez osoby fizyczne nie będące przedsiębiorcami, wycinaniem drzew, krzewów, utrzymaniem zieleni, realizują uchwały rad gmin w sprawie utrzymania czystości i porządku w gminach, zaopatrzenia w wodę, ciepło, energię, odprowadzenia ścieków, systemu zbierania odpadów komunalnych, realizacji postanowień planu zagospodarowania przestrzennego gminy,
· Starosta – jako organ wydający decyzje z zakresu administracji rządowej
i samorządowej, sprawujący nadzór nad gospodarką leśną w lasach nie stanowiącymi własności Skarbu Państwa, spółkami wodnymi, racjonalną gospodarką łowiecką w polnych obwodach łowieckich, ochroną przyrody, realizujący zadania z zakresu edukacji ekologicznej.

Rodzaje decyzji środowiskowych, które wydaje starosta:
· pozwolenie na wprowadzanie gazów lub pyłów do powietrza,
· pozwolenia zintegrowane,

· pozwolenia wodnoprawne,

· pozwolenia na wytwarzanie odpadów,

· decyzje zatwierdzające program gospodarki odpadami niebezpiecznymi,

· pozwolenia na prowadzenie działalności w zakresie zbierania, odzysku, unieszkodliwiania, transportu odpadów,

· koncesje na poszukiwanie, rozpoznawanie i wydobywanie kopalin pospolitych (bez użycia materiałów wybuchowych i na powierzchni nie przekraczającej
2 ha i przewidywanym rocznym wydobyciu nie przekraczającym 20 000 m3,

· zatwierdzenia projektu prac geologicznych, których wykonanie nie wymaga koncesji,

· zatwierdzanie dokumentacji hydrogeologicznych.

· Wojewoda – wydaje decyzje analogiczne do starosty, ale w odniesieniu do przedsięwzięć mogących znacząco oddziaływać na środowisko, wymagających obligatoryjnie raportu o oddziaływaniu na środowisko, obejmuje ochroną konserwatorską cenne formy ochrony przyrody, realizuje zadania z zakresu łowiectwa,
· Marszałek Województwa – zajmuje się egzekwowaniem opłat z tytułu gospodarczego korzystania ze środowiska i ich redystrybucją na rzecz funduszy ochrony środowiska i gospodarki wodnej: prowadzi także bazę danych o emisjach substancji, wytwarzanych odpadach, pobranej ilości wody w województwie. Jest organem w zakresie melioracji wodnych, uchwala wojewódzki plan zagospodarowania przestrzennego, strategię rozwoju województwa i program ochrony środowiska, sprawuje kontrolę nad WFOŚ i GW, wydaje koncesje na rozpoznanie i eksploatację złóż kopalin pospolitych o powierzchni powyżej 2 ha oraz z wykorzystaniem środków strzałowych, dla kopalin podstawowych o ile nie są one w kompetencji Ministra Środowiska,
· Wojewódzki Inspektorat Ochrony Środowiska – wykonuje kontrole przestrzegania wymogów ochrony środowiska przez wszystkich korzystających ze środowiska, bada i ocenia stan środowiska (monitoring środowiska), wymierza kary za nieprzestrzeganie wymogów ochrony środowiska, prowadzi działania zapobiegające nadzwyczajnym zagrożeniom środowiska,
· Minister Środowiska – odpowiedzialny za realizację Polityki ekologicznej państwa, konwencji międzynarodowych, przygotowanie projektów ustaw ekologicznych i rozporządzeń wykonawczych.
Nowy podział kompetencji w zakresie ochrony środowiska nakłada na wszystkie szczeble samorządu i organów rządowych obowiązek wzajemnego informowania się
i uzgadniania. Należy podkreślić wzmocnienie relacji wpływu organów samorządowych na działanie Inspekcji Ochrony Środowiska oraz uprawnienia kontrolne organów samorządowych.
7. PRIORYTETY I CELE EKOLOGICZNE MIASTA I GMINY STĄPORKÓW
Na podstawie analizy Polityki ekologicznej państwa, projektu „Programu ochrony środowiska województwa świętokrzyskiego”, oraz szans i zagrożeń wynikających z diagnozy w powiecie koneckim, ustalono iż nadrzędnym celem działań ekorozwojowych, które należy realizować w gminie Stąporków jest utrzymanie stanu środowiska przyrodniego na co najmniej obecnym poziomie i ochrona jego zasobów.
Biorąc pod uwagę powyższe kryteria sformułowano następujące priorytety ekologiczne:
Ochrona zasobów przyrody (przyroda, lasy, gleby, zasoby surowców mineralnych)

· współudział przy wdrażaniu sieci NATURA 2000,
· renaturalizacja ekosystemów poprzez wdrażanie planów ochrony dolin rzecznych, łąk, lasów, zarośli, zbiorowisk murawowych,

· kontynuowanie zalesień,

· budowa infrastruktury turystycznej,

· popieranie produkcji żywności metodami ekologicznymi, głównie na terenach objętych formami ochrony przyrody,

· ochrona naturalnej rzeźby i wartości estetycznych krajobrazu,

· racjonalne korzystanie z surowców mineralnych,

· likwidacja nielegalnego wydobycia na potrzeby lokalne.

Edukacja ekologiczna
· prowadzenie edukacji na rzecz zrównoważonego rozwoju, dotyczącej wszystkich elementów i uciążliwości środowiska,

· włączenie środków masowego przekazu w proces edukacji ekologicznej.

Ochrona i racjonalne gospodarowanie zasobami wodnymi

· budowa gminnych oczyszczalni ścieków i systemów kanalizacji sanitarnej,
· modernizacja i usprawnienie urządzeń do uzdatniania wody,

· budowa, rozbudowa i modernizacja zbiorników retencyjnych ujętych
w „Programie małej retencji dla województwa świętokrzyskiego”,

· budowa przydomowych oczyszczalni ścieków na terenach, gdzie nie jest możliwe podłączenie do zbiorowego systemu odprowadzania ścieków,

· uporządkowanie gospodarki ściekami opadowymi poprzez budowę, rozbudowę
i modernizację kanalizacji deszczowej oraz urządzeń podczyszczających,

· odbudowa melioracji podstawowych i szczegółowych w celu przeciwdziałania skutkom suszy i powodzi.

Ochrona powietrza atmosferycznego

· redukcja emisji zanieczyszczeń do powietrza, zwłaszcza z zakładów energetycznego spalania paliw poprzez modernizację istniejących technologii
i wprowadzanie nowych, nowoczesnych urządzeń,
· wykonywanie termomodernizacji budynków, szczególnie w obiektach użyteczności publicznej,

Oddziaływanie hałasu

· działania zapobiegające powstawaniu poważnych awarii w przedsiębiorstwach oraz w trakcie przewozu materiałów niebezpiecznych,
· szybkie usuwanie skutków poważnych awarii.

8. STRATEGIA (KRÓTKOTERMINOWYCH) DZIAŁAŃ NA LATA 2009 – 2011

8.1. Zasoby wodne i gospodarka wodno – ściekowa
· informowanie społeczeństwa o jakości wody do picia i wody w kąpieliskach,
· uporządkowanie gospodarki wodno – ściekowej na terenie miasta i gminy Stąporków: rozbudowa systemu kanalizacji sanitarnej na terenie miasta i gminy, rozbudowa systemu kanalizacji deszczowej

· opracowanie części dokumentacji oraz budowa sieci wodociągowej na terenie gminy
i miasta Stąporków – miasto i gmina Stąporków,
· opracowanie dokumentacji oraz budowa kanalizacji sanitarnej i uzbrojenia technicznego na ternie miasta Stąporków – miasto i gmina Stąporków,
· budowa kanalizacji sanitarnej we wsi Hucisko – miasto i gmina Stąporków,

· opracowanie koncepcji, dokumentacji oraz rozpoczęcie budowy kanalizacji sanitarnej na terenie gminy Stąporków – miasto i gmina Stąporków,
· opracowanie koncepcji, dokumentacji i budowa zbiornika wodnego w Stąporkowie – miasto i gmina Stąporków,
· opracowanie koncepcji, dokumentacji i przebudowa zbiorników wodnych na terenie gminy Stąporków – miasto i gmina Stąporków,

· budowa przydomowych oczyszczalni ścieków na terenach, gdzie nie jest możliwe podłączenie do zbiorowego systemu odprowadzania ścieków – teren gminy.

8.2. Powietrze atmosferyczne

· modernizacja kotłowni na bardziej ekologiczne i ekonomiczne w budynkach użyteczności publicznej - teren gminy,
· wykonywanie termomodernizacji budynków w obiektach użyteczności publicznej – teren gminy,
· propagowanie zagadnienia termorenowacji budynków,

8.3. Środowisko przyrodnicze

· współudział przy wdrażaniu sieci NATURA 2000,
· renaturalizacja ekosystemów poprzez wdrażanie planów ochrony dolin rzecznych, łąk, lasów, zarośli, zbiorowisk murawowych,

· kontynuowanie zalesień,

· ewidencji gruntów rolnych możliwych do zalesienia,
· utrzymanie i budowa infrastruktury turystycznej na ternie gminy,

· popieranie produkcji żywności metodami ekologicznymi, głównie na ternach objętych formami ochrony przyrody,

· ochrona naturalnej rzeźby i wartości estetycznych krajobrazu,

· pielęgnacja i urządzanie istniejących terenów zielonych – parków, zieleńców itp., zwiększanie ich powierzchni w obrębie miasta i gmin (praca ciągła),

· ochrona terenów cennych przyrodniczo (ustanowionych ustawą o ochronie przyrody, ustawą o ochronie gruntów rolnych i leśnych) przed udostępnieniem dla działalności gospodarczej .

8.4. Zasoby surowców mineralnych
· likwidacja nielegalnego wydobycia, dostosowanie wydobycia do obowiązujących przepisów i wymagań ochrony środowiska.

8.5. Ograniczenie hałasu i promieniowania elektromagnetycznego

· ograniczenie uciążliwości hałasu poprzez obniżenie jego natężenia do poziomu gwarantowanego prawem,
· wskazanie terenów do monitoringu hałasu w środowisku, szczególnie na terenach będących pod wpływem oddziaływania określonej kategorii dróg, linii kolejowych,

· preferowanie niskokonfliktowych lokalizacji źródeł pól elektromagnetycznych.
8.6. Poważne awarie przemysłowe i drogowe

· wykreowanie właściwych zachowań społeczeństwa w sytuacji wystąpienia zagrożeń środowiska z tytułu awarii przemysłowych, w tym transportu materiałów niebezpiecznych,
· wyznaczenie miejsc bezpiecznego parkowania samochodów przywożących materiały niebezpieczne,

· doposażenie jednostek straży pożarnej w sprzęt do ratownictwa techniczno – chemiczno – ekologicznego.

8.7. Edukacja ekologiczna

· prowadzenie edukacji na rzecz zrównoważonego rozwoju, dotyczącej wszystkich elementów i uciążliwości środowiska,
· włączenie środków masowego przekazu w proces edukacji ekologicznej,
· organizowanie konkursów, wystaw, imprez aktywizujących społeczeństwo do troski
o środowisko,

· podjęcie szerszych działań obejmujących edukację środowisk wiejskich, zwłaszcza
w zakresie problematyki programów rolno – środowiskowych,

· propagowanie rozwoju gospodarstw agroturystycznych i ekologicznych (produkcja zdrowej żywności), zalesień
· zapewnienie społeczeństwu powszechnego dostępu do informacji o środowisku,

· kontynuowanie rozwijania turystyki pieszej i rowerowej,

· tworzenie ścieżek edukacyjnych na terenach cennych przyrodniczo.

9. STRATEGIA DŁUGOTERMINOWYCH DZIAŁAŃ DO ROKU 2015

9.1. Zasoby wodne i gospodarka wodno – ściekowa

· kontynuowanie rozbudowy sieci kanalizacyjnej,
9.2. Powietrze atmosferyczne

· kontynuacja modernizacji tradycyjnych kotłowni opalanych węglem i koksem na czystsze źródła energii,
· kontynuacja propagowania wykorzystywania energii ze źródeł odnawialnych
i termorenowacja budynków,
9.3. Środowisko przyrodnicze

· respektowanie przez użytkowników środowiska zasad ekorozwojowych na terenach cennych przyrodniczo i krajobrazowo,
· motywowania społeczności lokalnych do działań na rzecz utrzymania walorów przyrodniczych terenów,

· utrzymania i rozwój infrastruktury turystycznej,

· kontynuacja budowy ścieżek rowerowych i obiektów sportowych,

· kontynuacja ochrony istniejących lasów, poprawa ich produkcyjności,

· utrzymanie wielofunkcyjności lasów, poprawa ich funkcji wodochłonnej, klimatotwórczej, glebochronnej.

9.4. Zasoby surowców mineralnych
· ograniczanie naruszeń środowiska towarzyszących eksploatacji kopalin.
9.5. Ograniczenie hałasu i promieniowania elektromagnetycznego

· praca ciągła założeń strategii krótkoterminowej.
9.6. Poważne awarie przemysłowe i drogowe

· praca ciągła założeń strategii krótkoterminowej.
9.7. Edukacja ekologiczna

· wspieranie powstawania tzw. „zielonych miejsc pracy”, w szczególności w rolnictwie ekologicznym, eko- i agroturystyce, leśnictwie, ochronie przyrody, gospodarce wodnej, odnawialnych źródłach energii, odzysku odpadów,
· wspieranie przedsięwzięć na rzecz rolnictwa ekologicznego, odnawialnych źródeł energii, odzysku odpadów,
· promowanie podmiotów gospodarczych posiadających certyfikaty ekologiczne, wspieranie działań zmierzających do osiągnięcia certyfikatów,

· aktywizacja społeczeństwa do działań na rzecz ochrony przyrody.
10. REALIZACJA PROGRAMU
10.1. Szacunkowe koszty realizacji programu

Przedstawione potrzeby inwestycyjne dotyczą jedynie przedsięwzięć podstawowych
w zakresie ochrony środowiska przewidzianych do realizacji w okresie do 2015 roku.
Tab. nr 13.
Harmonogram rzeczowo – finansowy planowanych przedsięwzięć

	L.p.
	Nazwa zadania
	Łączne nakłady finansowe
	Poniesione wydatki do 31.12.2007 r.
	Wydatki 2008
	Rok 2009
	Rok 2010

	1
	2
	3
	4
	5
	6
	7

	I
	WODOCIĄGI

	1
	Budowa sieci wodociągowej Gmina Stąporków
2007 – 2009
	3 119 982,00
	869 197
	1 794 317
	456 468
	

	2
	Opracowanie dokumentacji i budowa sieci wodociągowej we wsi Janów 2006 – 2009
	541 000
	0
	41 000
	500 000
	

	3
	Opracowanie dokumentacji i budowa sieci wodociągowej we wsi Bień 2008 – 2010
	183 000
	0
	0
	31 720
	151 280

	4
	Opracowanie dokumentacji i budowa sieci wodociągowej we wsi Piasek 2008 – 2010
	184 000
	0
	0
	27 816
	156 184

	5
	Opracowanie dokumentacji i budowa sieci wodociągowej we wsi Grzybów Stary

2008 – 2010
	126 000
	0
	0
	24 400
	101 600

	6
	Opracowanie dokumentacji i budowa sieci wodociągowej w części ul. Miłej i pozostałych w Stąporkowie 2008 – 2010
	351 000
	0
	0
	48 800
	302 200

	7
	Opracowanie dokumentacji i budowa sieci wodociągowej dla części Włochowa 2008 – 2010
	121 000
	0
	0
	19 520
	101 480

	8
	Budowa instalacji zasilającej system nawadniania stadionu MKS
	50 000
	0
	0
	50 000
	101 480

	
	RAZEM:
	
	
	
	1 159 724,00
	

	II
	KANALIZACJE – GOSPODARKA WODNO-ŚCIEKOWA

	9
	Budowa kanalizacji sanitarnej w Hucisku – Gmina Stąporków

2004 – 2009
	4 500 000
	44 603
	5 000
	500 000
	4 000 000

	10
	Opracowanie koncepcji, dokumentacji kanalizacji sanitarnej i uzbrojenia technicznego ulic: 1-go Maja na odcinku od dr Anki do końca linii zabudowy z uwzględnieniem budownictwa mieszkaniowego i użyteczności publicznej oraz budynków przemysłowych, ul. Konecka na odcinku od ul. Polnej do ul. Górniczej z uwzględnieniem budownictwa mieszkaniowego i innych budynków zlokalizowanych przy tej ulicy, ul. Górnicza, ul. Kościuszki, ul. Górna,

ul. Bolesława Prusa,

ul. Lipowa, ul. Wspólna,

ul. Gutów, ul. Spacerowa,

ul. Niekłańska,

ul. Odlewnicza

i ul. Nieborowskiej,

ul. Piłsudskiego na odcinku od ul. 1000-lecia do końca linii zabudowy, ul. Miła

i ul. Piaskowej
	3 775 000
	12 322
	0
	200 000
	3 562 678

	11
	Opracowanie koncepcji i dokumentacji projektowej dla zagospodarowania zbiornika wodnego przy

ul. Piłsudskiego
	
	
	
	100 000
	

	12
	Opracowanie koncepcji rozbudowy oczyszczalni
	100 000
	
	
	100 000
	

	13
	Rekultywacja składowiska odpadów komunalnych

2007 - 2009
	1 214 000
	5 344
	220 340
	988 316
	

	14
	Budowa kotłowni
REFUNDACJA
	3 366 899,74
	
	
	
	

	
	RAZEM:
	
	
	
	5 688 316,00
	

	III
	BUDOWLANE

	15
	Budowa kompleksu boisk przy Zespole Szkół Publicznych w Stąporkowie 2007 – 2009
	1 019 249,31
	
	
	1 019 249,31
	

	16
	Budowa kompleksu boisk przy Zespole Szkół Publicznych w Niekłaniu Wielkim 2007 – 2009
	1 641 295,29
	
	
	10 000
	1 631 295,29

	17
	Opracowanie dokumentacji i budowa – zagospodarowanie rynku w Odrowążu

2006 – 2010
	2 010 000,00
	
	
	10 000
	2 000 000,00

	18
	Rozbudowa centrum kulturalno-sportowego miasta Stąporków
2008 – 2010
	1 555 403,28
	
	
	
	1 555 403,28

	19
	Termomodernizacja budynku Urzędu Miejskiego 2008 – 2010
	903 502,17
	
	
	300 000
	603 502,17

	20
	Opracowanie studium uwarunkowań i kierunków Zagospodarowania. Opracowanie planu przestrzennego zagospodarowania dla części miejscowości Janów i Czarniecka Góra

2007 – 2010
	250 000,00
	
	
	100 000,00
	150 000,00

	21
	Dokumentacje różne
	50 000,00
	
	
	50 000,00
	

	III
	DROGOWE

	
	WNIOSEK APLIKACYJNY NR 1
	
	
	
	
	

	22
	Przebudowa drogi ul. Leśna w Hucisku
	100 000
	
	
	100 000
	

	23
	Przebudowa drogi gminnej Krasna za szkołą
	1 050 873,00
	
	
	1 050 873,00
	

11. SPOSOBY FINANSOWANIA REALIZACJI ZAMIERZONYCH CELÓW

Instrumenty prawno – ekonomiczne

Obecnie wszelkie działania na rzecz ochrony środowiska realizowane są przy pomocy instrumentów, głównie prawnych i finansowych. Również wdrażanie i egzekwowanie niniejszego „Programu ochrony środowiska gminy Stąporków będzie przebiegało
z wykorzystaniem instrumentów prawnych i finansowych.

Instrumenty prawne

W polskim prawie ochrony środowiska, w najbardziej ogólnym ujęciu, można wyróżnić cztery następujące warstwy regulacji prawnej.

Pierwsza warstwa regulacji prawnej o charakterze nadrzędnym w stosunku do pozostałych składników porządku prawnego to zasady konstytucyjne.

Konstytucja RP z 2 kwietnia 1997 roku zawiera znacznie bogatsze niż poprzednia treści odnoszące się do ochrony środowiska. Uznaje zasadę zrównoważonego rozwoju
za podstawę działań w dziedzinie ochrony środowiska (art. 5).

Dopuszcza pewne ograniczenie konstytucyjnych wolności i praw ze względu na konieczność ochrony środowiska (art. 31 ust. 2). Nakłada ona na władze publiczne obowiązek zapobiegania negatywnym dla zdrowia skutkom degradacji środowiska (art. 68 ust. 4) oraz zobowiązuje władze publiczne do prowadzenia polityki zapewniającej bezpieczeństwo ekologiczne współczesnemu i przyszłym pokoleniom (art. 74 ust. 1, 2 i 4). W art. 74 ust. 3 przyznaje każdemu prawo do informacji o stanie i ochronie środowiska oraz ustanawia obowiązek dbałości o stan środowiska i zasadę odpowiedzialności za spowodowanie pogorszenia jego stanu (art. 86).

Druga warstwa to kompleksowa regulacja prawna ustawy z 27 kwietnia 2001 r. Prawo ochrony środowiska9 tekst jednolity z 23 stycznia 2008 r , Dz.U. nr 25, poz. 150). Pojęcie ochrony środowiska w ujęciu tej ustawy oznacza podjęcie lub zaniechanie działań, umożliwiające zachowanie lub przywrócenie równowagi przyrodniczej. Ochrona ta wyraża się w szczególności w:

· racjonalnym kształtowaniu środowiska i gospodarowaniu jego zasobami zgodnie
z zasadą zrównoważonego rozwoju,

· przeciwdziałaniu zanieczyszczeniom,

· przywracaniu elementów przyrodniczych do stanu właściwego.

Trzecia warstwa to przepisy szczególne, do których odsyła ustawa Prawo ochrony środowiska. Składają się na nią liczne akty prawne rangi ustawowej (ustawy, dekrety, rozporządzenia), regulujące szczegółowo te dziedziny ochrony środowiska, dla których
w/w ustawa ustala tylko zasady ogólne.

Czwarta warstwa regulacji prawnej to normy prawne sozologiczne, znajdujące się
w licznych aktach prawnych rangi ustawowej, np. w przepisach ustawy o ruchu drogowym,
w przepisach prawa budowlanego, itp.. W aktach tych zagadnienia ochrony środowiska regulowane są przy rozwiązywaniu innych problemów technicznych, organizacyjnych
lub gospodarczych.

Instrumenty prawne są pomocne przy:

· definiowaniu pojęć „ekologiczne” – „nieekologiczne”, co uwarunkowane jest określeniem norm środowiskowych,

· wymuszeniu działań w sytuacjach, gdy z uwagi na bezpieczeństwo nie można podmiotom gospodarczym pozostawić wolnego wyboru,

· wymuszaniu działań, które są bardzo pożądane, a z powodu braku ich ekonomicznej opłacalności (np. w krótkim okresie) instrumenty ekonomiczne
nie są w stanie zagwarantować realizacji.

Do instrumentów prawnych stosowanych w Polsce należą m.in.:

· normy emisji i imisji,

· normy określające zasady prowadzenia działalności gospodarczej, które pośrednio, mogą być pro- lub antyekologiczne,

· przepisy określające uzyskanie koncesji na prowadzenie określonych typów działalności (np. pozwolenia wodno – prawne, koncesje na poszukiwanie
lub rozpoznawanie złóż kopalin, koncesje na wydobywanie kopalin ze złóż),

· przepisy nakazujące uwzględnienie wymogów ochrony środowiska:

· przy projektowaniu, budowie, utrzymywaniu obiektów budowlanych,

· przy wydawaniu decyzji o pozwoleniu na budowę (Ustawa z dnia 7 lipca
1994 r. Prawo budowlane, Dz. U. z 1994 r. nr 89, poz. 414 z późniejszymi zmianami),

· przepisy regulujące przeprowadzenie postępowania w sprawie oceny oddziaływania na środowisko (Ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska Dz. U. z 2001 r. nr 62, poz. 527 z późniejszymi zmianami),

· przyjęcie zasad ekorozwoju jako kryterium zagospodarowanie terenów (Ustawa
z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym Dz. U.
z 2003 r. nr 80, poz. 717) z późniejszymi zmianami.

· nałożenie na samorządy terytorialne obowiązku realizacji wymogów środowiskowych,

· ustalenie urzędowego wykazu odpadów niebezpiecznych.

Instrumenty ekonomiczne

Instrumenty ekonomiczne to narzędzia finansowe, które pośrednio oddziałują na ceny (podatki, opłaty) lub kształtują ceny w sposób bezpośredni (opłaty usługowe). Należą
do narzędzi regulacji pośredniej i zajmują szczególne miejsce w systemie zarządzania środowiskiem.

Instrumenty ekonomiczne umożliwiają nakładanie dodatkowych obciążeń finansowych (opłaty, kary) bądź wspieranie działalności ochronnej podmiotów gospodarczych zanieczyszczających środowisko. Działania takie wpływają bezpośrednio na poziom wyniku finansowego osiąganego przez jednostki gospodarcze. Wysokość obciążeń jest ściśle uzależniona od poziomu dokonywanej emisji oraz od szkodliwości emitowanych substancji. Ograniczenie emisji zanieczyszczeń przez podmioty gospodarcze automatycznie powoduje zmniejszenie obciążeń finansowych, ponoszonych przez te jednostki.

Rynkowy charakter gospodarki sprawia, że podmiotom gospodarującym pozostawia się swobodę wyboru w zakresie podjęcia lub zaniechania działań proekologicznych,
w zależności od ich indywidualnej opłacalności. Brak reakcji podmiotów na stwarzane bodźce finansowe nie jest jednak pożądany. Dowodzi niewłaściwego określenia poziomu obciążeń finansowych nakładanych na podmioty gospodarcze z tytułu emisji zanieczyszczeń.

Jako środek służący ochronie środowiska, przepisy prawne wprowadziły normy korzystania ze środowiska, zwane potocznie „pozwoleniami na korzystanie ze środowiska”.

Dla podmiotów gospodarczych oznacza to konieczność uzyskiwania tych pozwoleń
w zakresie wprowadzania do środowiska różnego rodzaju zanieczyszczeń, ale przy spełnianiu określonych warunków, co do ilości i rodzaju tych zanieczyszczeń. Warunki te ustalone są decyzjami właściwych organów administracji. Pociąga to za sobą konieczność ponoszenia opłat.

Należą do nich przede wszystkim:

· opłaty za korzystanie ze środowiska i wprowadzanie w nim zmian, zwane potocznie opłatami ekologicznymi,

· kary za naruszanie warunków ustalanych w decyzjach wymagań ochrony środowiska, zwane potocznie karami ekologicznymi,

· instrumenty finansowania ochrony środowiska, tj. dotacje oraz preferencyjne pożyczki i kredyty dla przedsięwzięć z zakresu ochrony środowiska ze środków uzyskiwanych z wpływów z opłat i kar ekologicznych.

Podstawowe opłaty ekologiczne stosowane w Polsce.

Opłaty ekologiczne ponoszone są przez korzystających ze środowiska pomimo,
że ich działania w tym zakresie są zgodne z prawem. Jest to bowiem niejako zapłata
za to korzystanie, za zanieczyszczanie środowiska i jego zmienianie.

Podmioty gospodarcze ponoszą opłaty ekologiczne przede wszystkim za:

· wprowadzanie zanieczyszczeń do powietrza,

· pobór wody stanowiącej własność państwa,

· wprowadzanie ścieków do wód stanowiących własność państwa lub do ziemi,

· składowanie odpadów,

· usuwanie drzew lub krzewów.

· podwyższone opłaty za wydobywanie kopaliny bez posiadanej koncesji (art. 85a ustawy z dnia 4 lutego 1994 r Prawo geologiczne i górnicze, z późniejszymi
zmianami)

Są to podstawowe opłaty ekologiczne, z którymi z reguły mają do czynienia wszystkie podmioty gospodarcze korzystające ze środowiska, choć za opłaty ekologiczne uznaje się także opłaty za prowadzenie działalności górniczej (opłaty koncesyjne i eksploatacyjne
za wydobywanie kopalin – wynikające z ustawy Prawo geologiczne i górnicze), opłaty
za korzystanie z wód i urządzeń wodnych stanowiących w własność państwa do celów żeglugi i spławu oraz za wydobywanie z tych wód żwiru, piasku i kamienia (wynikające
z ustawy Prawo wodne).

Do podstawowych opłat stosowanych w Polsce należą również typowo rynkowe instrumenty ekonomiczne takie jak ekologiczne opłaty produktowe i depozyty, obciążające produkty uciążliwe dla środowiska, a użytkowane w sposób masowy.

Zostały one wprowadzone w styczniu 2002 r.. Opłaty produktowe odnoszą się do niemal wszystkich opakowań, akumulatorów niklowo – kadmowych, ogniw i baterii galwanicznych, olejów smarowych, lamp wyładowczych, opon oraz urządzeń chłodniczych
i klimatyzacyjnych zawierających substancje zubażające warstwę ozonową. Natomiast opłata depozytowa została wprowadzona w odniesieniu do akumulatorów ołowiowych.

Stanowią one klasyczny przykład upowszechnienia zasady „zanieczyszczający płaci”, a prócz stymulowania proekologicznych zachowań podmiotów gospodarczych i całego społeczeństwa są istotnym źródłem finansowania ochrony środowiska w Polsce, poprzez zasilanie funduszy ekologicznych.

Przez ekologiczne opłaty produktowe rozumie się pewne obciążenia finansowe doliczane do cen produktów, które wykorzystywane w sposób masowy i rozproszony, stanowią bardzo dużą uciążliwość dla środowiska w fazie produkcji, konsumpcji
lub poprodukcyjnego składowania. To dodatkowe obciążenie cen tych produktów należy traktować jako specjalną opłatę ekologiczną, płaconą przez ich konsumentów, zanieczyszczających w ten sposób środowisko, z którego dochody przeznaczone są
na pokrycie części kosztów ochrony środowiska.

 Celem opłat produktowych jest też ograniczenie zużycia produktów ekologicznie uciążliwych i stymulowanie substytucji produktami ekologicznie „czystszymi”.

Natomiast przez depozyty ekologiczne należy rozumieć pewne obciążenia finansowe doliczane do ceny ekologicznie niebezpiecznych produktów, podlegające jednak zwrotowi
w momencie przekazania produktu do recyklingu, neutralizacji lub właściwego, pod względem ekologicznym, składowania poprodukcyjnego. Głównym celem zastosowania depozytów ekologicznych jest, więc przed wszystkim stymulowanie ekologicznie bezpiecznego składowania, ponownego użycia lub recyklingu produktów.

Opłaty produktowe i depozyty ekologiczne są bardzo ważnym z punktu widzenia realizacji zasady „zanieczyszczający płaci”, uzupełnieniem systemu opłat emisyjnych
w Polsce.

Kary ekologiczne

Kary pieniężne zostały ustalone dla wszystkich ponadnormatywnych emisji zanieczyszczeń. W przeciwieństwie do opłat, obciążających koszty produkcji, kary są uiszczane z dochodu po opodatkowaniu i tym samym są instrumentem o silniejszym od opłat oddziaływaniu bodźcowym.

Kary ekologiczne nakładane są, z wyjątkiem kar za usuwanie drzew i krzewów, przez wojewódzkich inspektorów ochrony środowiska, za naruszanie wymagań ochrony środowiska, czyli za przekroczenia ustalonych decyzjami norm korzystania ze środowiska.

Wymierzenie kary pieniężnej powodują:

· przekroczenia ustaleń decyzji o dopuszczalnej emisji zanieczyszczeń do powietrza – co do rodzaju lub ilości substancji,

· przekroczenia pozwolenia wodno – prawnego – co do ilości lub rodzaju zanieczyszczeń,

· przekroczenia decyzji o dopuszczalnym poziomie hałasu – co do wysokości poziomu hałasu przenikającego do środowiska,

· składowania odpadów w miejscu na ten cel nie wyznaczonym lub niezgodnie
z wymaganiami określonymi decyzją organu właściwego w sprawach nadzoru budowlanego o pozwoleniu na budowę składowiska odpadów,

· przekroczenie określonej w pozwoleniu na pobór wody, ilości pobranej wody.

Wysokość kar pieniężnych uzależniona jest od:

· ilości i rodzaju gazów lub pyłów wprowadzanych do powietrza,

· ilości i jakości pobranej wody oraz od tego, czy pobrano wodę powierzchniową
czy podziemną,

· ilości, stanu i składu ścieków,

· ilości i rodzaju składowanych albo magazynowanych odpadów oraz czasu ich składowania albo magazynowania,

· pory doby i wielkości przekroczenia dopuszczalnego poziomu hałasu.

Zwolnienia, ulgi i zróżnicowania podatkowe

Ulgi podatkowe są specyficzną grupą instrumentów zasilania, a z racji swego przeznaczenia mają charakter ukrytej subwencji. Podatki stanowią podstawowe źródło dochodów budżetowych, z tych też względów państwo i samorządy lokalne niechętnie wprowadzają system ulg bądź zwolnień podatkowych, zmniejszających ich dochody.

Występujące w polskiej gospodarce instrumenty ekonomiczne, takie jak zróżnicowania podatkowe, nie miały dotychczas dużego wpływu na realizowanie inwestycji ekologicznych i zmiany zachowań społeczeństwa. Instrumenty te w większości przypadków nie były ustanawiane z myślą o ochronie środowiska, toteż dotyczyły jej w ograniczonym zakresie.

Dopiero ustawa o odpadach wprowadziła bardzo istotne zmiany w ustawach o podatku dochodowym od osób fizycznych oraz od osób prawnych, ustanawiając analogiczne w obu tych ustawach zwolnienia i ulgi inwestycyjne dla podmiotów gospodarczych wykorzystujących odpady w procesie produkcji oraz prowadzących działalność w zakresie zbiórki, skupu i segregacji odpadów.

Pozostałe instrumenty finansowe

W znacznie mniejszym zakresie niż w krajach wysoko rozwiniętych stosowany jest
w Polsce depozyt lub inaczej kaucja. Funkcjonuje obecnie tylko w odniesieniu
do standardowych, wielokrotnego użytku szklanych opakowań do napojów chłodzących, niektórych napojów alkoholowych, jak również dużych plastikowych opakowań wielokrotnego użytku do wód stołowych. Systemy depozytowe mają na celu ograniczenie negatywnego oddziaływania produktów i procesów produkcyjnych na środowisko. Stawki depozytów kształtują się w granicach od 5 % do 18 % ceny rynkowej produktu dla opakowań szklanych oraz około 30 % ceny produktu dla opakowań plastikowych.

W polskim systemie finansowania inwestycji ekologicznych występują także subwencje. Jednak ich znaczenie dla realizacji celów polityki ochrony środowiska jest ograniczone. Wynika to z faktu, iż subwencjonowanie inwestycji w dziedzinie ochrony środowiska odbywa się głównie za pośrednictwem funduszy w formie dotacji i pożyczek preferencyjnych.

Środki gromadzone na funduszach ochrony środowiska wykorzystywane są również
na pokrywanie dopłat do kredytów preferencyjnych udzielanych przez BOŚ S.A.. Rozszerza to znacznie możliwość uzyskania dofinansowania na inwestycje proekologiczne w Polsce.

Emisja obligacji jest sposobem gromadzenia środków finansowych, wymagającym zgody Ministra Finansów.

Poprzez emisję obligacji realizuje się przepływ kapitału, który może przyczynić się,
do rozwoju najbardziej efektywnych ekonomicznie i społecznie dziedzin gospodarki, w tym zagospodarowania odpadów oraz wprowadzenia technologii bezodpadowych. Kredyt uzyskany drogą obligacji nie jest łatwy ani tani, gdyż zysk zamierzonego przedsięwzięcia musi być na tle wysoki, aby pokrył związane z obligacją zobowiązania.

Środki budżetowe odgrywają niewielką rolę w finansowaniu inwestycji ekologicznych. Służą one finansowaniu głównie inwestycji centralnych, wprowadzonych do narodowego planu społeczno – gospodarczego na podstawie imiennych decyzji Sejmu.

Rola budżetu państwa w finansowaniu ochrony środowiska została z założenia ograniczona wraz z powołaniem Funduszy Ochrony Środowiska i Gospodarki Wodnej.

Granty i dotacje udzielane przez instytucje międzynarodowe oraz rządy innych państw są najbardziej pożądaną przez użytkowników środowiska, a jednocześnie najbardziej ograniczoną formą współfinansowania inwestycji ekologicznych. Instytucje udzielając dotacji pokrywają najczęściej tylko niewielką część kosztów inwestycji.

Pomoc bezzwrotna, którą stanowi dotacja, jest chętnie lokowana w obszarze edukacji, szkoleń, a także wymiany doświadczeń i promowania nowoczesnych rozwiązań technicznych.

Najbardziej rozpowszechnione są następujące formy udzielania bezzwrotnej pomocy finansowej:

1. Pomoc w formie postawienia do dyspozycji kwoty pieniężnej na uzgodnione zadanie inwestycyjne lub projekt. Środki pieniężne są zwalniane sukcesywnie
w miarę realizacji zadania.

2. Pomoc konsultingowa (doradztwo) polegająca na opłaceniu kosztów przygotowania projektu inwestycyjnego do realizacji. Instytucje oferujące taką pomoc nie udostępniają bezpośrednio środków finansowych. Wynajmują na koszt własny konsultantów do wykonania określonych prac na rzecz podmiotu, który realizuje inwestycje.

3. Pomoc szkoleniowa w zakresie wybranych tematów. Dotacja obejmuje opłacenie kosztów przygotowania materiałów szkoleniowych i samego szkolenia. Środki finansowe nie trafiają bezpośrednio do zainteresowanego, ale przeznaczone są na opłacenie usługi.

4. Pomoc w formie udostępnienia preferencyjnego kredytu. W tym przypadku dotacja najczęściej trafia do banku na opłacenie różnicy pomiędzy preferencyjną
i komercyjną stopą oprocentowania kredytu.

Na rynku finansowym w Polsce sytuacja jest jednak szczególna ze względu na zawarte porozumienie o konwersji części polskiego zadłużenia na finansowanie inwestycji ekologicznych. Dotacje z tego źródła są przeznaczone na finansowanie wyodrębnionych zadań inwestycyjnych.

Instytucje finansowe

Celowe fundusze ekologiczne

Fundusze Ochrony Środowiska i Gospodarki Wodnej

Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej

Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej (NFOŚiGW) pozostaje nadal największą w Polsce instytucją finansującą przedsięwzięcia z dziedziny ochrony środowiska. Zakres działania Funduszu obejmuje finansowe wspieranie przedsięwzięć proekologicznych o zasięgu ogólnokrajowym i ponadregionalnym.

NFOŚiGW administruje również środkami zagranicznymi przeznaczonymi na ochronę środowiska w Polsce, pochodzącymi z pomocy zagranicznej.

Dotacje udzielane są przede wszystkim na: edukację ekologiczną, programy
i przedsięwzięcia pilotowe dotyczące wdrożenia postępu technicznego i nowych technologii, często mających eksperymentalny charakter, monitoring ochrony przyrody, zalesianie obszarów szczególnie chronionych lub wchodzących w skład leśnych kompleksów promocyjnych, ochronę przed powodzią, ekspertyzy, badania naukowe, likwidację nadzwyczajnych zagrożeń.

Środki, którymi dysponuje NFOŚiGW, pochodzą głównie z opłat za korzystanie
ze środowiska i wprowadzenie w nim zmian i administracyjnych kar pieniężnych. Przychodami Narodowego Funduszu są także wpływy z opłat produktowych oraz wpływy
z opłat i kar pieniężnych ustalonych na podstawie przepisów ustawy – Prawo geologiczne
i górnicze.

Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Kielcach

Rolą Wojewódzkiego Funduszu jest wspieranie finansowe przedsięwzięć proekologicznych o zasięgu regionalnym, a podstawowym źródłem przychodów są wpływy
z tytułu opłat za korzystanie ze środowiska i administracyjnych kar pieniężnych pochodzących z terenu województwa świętokrzyskiego.

W województwie świętokrzyskim WFOŚiGW przygotowuje na wzór NFOŚiGW listę zadań priorytetowych, które mogą być dofinansowane z jego środków oraz zasady i kryteria, które będą obowiązywać przy wyborze zadań do realizacji.

Powiatowy Fundusz Ochrony Środowiska i Gospodarki Wodnej

Powiatowy Fundusz Ochrony Środowiska i Gospodarki Wodnej (PFOŚiGW) utworzony został w związku z reformą administracyjną państwa na początku 1999 r. wraz
z utworzeniem powiatowego szczebla administracji państwowej. Fundusze te nie posiadają osobowości prawnej.

Dochód powiatowego funduszu stanowi:

· 10 % wpływów z opłat za składowanie i magazynowanie odpadów oraz kar związanych z niezgodnym z przepisami ustawy o odpadach ich składowaniem lub magazynowaniem,

· 10 % wpływów z opłat za gospodarcze korzystanie ze środowiska, a także
z wpływów z administracyjnych kar pieniężnych poza opłatami i karami
za usuwanie drzew i krzewów, które w całości stanowią przychód gminnego funduszu.

Dochody PFOŚiGW przekazywane są na rachunek starostwa, w budżecie powiatu mają charakter działu celowego.

Obecnie środki powiatowego funduszu (zgodnie z POŚ, art. 407) przeznacza się
(w formie dotacji) na wspomaganie działalności w zakresie przewidzianym jak dla gminnego funduszu, a także na realizację przedsięwzięć związanych z ochroną powierzchni ziemi i inne zadania ustalone przez radę powiatu, służące ochronie środowiska i gospodarce wodnej, wynikające z zasady zrównoważonego rozwoju, w tym na programy ochrony środowiska.

Priorytety ustalane są każdego roku.

Gminny Fundusz Ochrony Środowiska i Gospodarki Wodnej

Dochód gminnego funduszu stanowi:

· 100 % wpływów z opłat i kar za usuwanie z terenu gminy drzew i krzewów,

· 50 % wpływów z opłat za składowanie i magazynowanie odpadów oraz kar związanych z niezgodnymi przepisami ustawy o odpadach ich składowaniem
i lub magazynowaniem,

· 20 % wpływów z opłat za gospodarcze korzystanie ze środowiska, a także wpływów z administracyjnych kar pieniężnych.

Gminny fundusz nie jest prawnie wydzielony ze struktury organizacyjnej gminy, podobnie jak PFOŚiGW nie ma osobowości prawnej i nie może udzielać pożyczek. Celem GFOŚiGW jest dofinansowanie przedsięwzięć proekologicznych na terenie własnej gminy. Zasady przyznawania środków ustalane są indywidualnie w gminie. Dochodem gmin są również opłaty za wydobywanie kopalin na ich terenie, stanowią one 60 % od całości kwoty należnej.

Fundusz Ochrony Gruntów Rolnych

Fundusz Ochrony Gruntów Rolnych powstał na mocy ustawy o ochronie gruntów rolnych i leśnych z dnia 3 lutego 1995 roku. Fundusz ten dzieli się na Fundusz Centralny
i fundusze terenowe. Środki Funduszu Centralnego są w dyspozycji Ministra Rolnictwa
i Rozwoju Wsi. Środkami funduszy terenowych dysponuje samorząd województwa.
Dochody funduszy ochrony gruntów rolnych stanowią wpływy z tytułu:

a) należności,

b) opłat rocznych za wyłączenie gruntów rolnych z produkcji,

c) opłaty za niewykonanie obowiązku zdjęcia i wykorzystywania próchniczej warstwy gleby,

d) opłat, należności, opłat rocznych podwyższonych w wyniku:

· wyłączenia gruntów z produkcji niezgodnie z przepisami ustawy o ochronie gruntów rolnych i leśnych,

· w sytuacjach stwierdzenia, iż grunty przeznaczone w miejscowym planie zagospodarowania przestrzennego na cele nierolnicze lub nieleśne zostały wyłączone z produkcji bez decyzji.

Własnością Funduszu Centralnego staje się 20 % środków uzyskiwanych
z wymienionych źródeł, pozostałe środki zasilają fundusze terenowe. Celem funkcjonowania funduszu jest podejmowanie działań służących ochronie, rekultywacji i poprawie jakości gruntów rolnych. Realizuje się go poprzez finansowanie m.in. następujących działań:

· rekultywacja na cele rolnicze gruntów, które utraciły lub zmniejszyły wartość użytkową,

· rolnicze zagospodarowanie gruntów zrekultywowanych,

· użyźnianie gleb o niskiej wartości produkcji, ulepszanie rzeźby terenu i struktury przestrzennej gleb, przeciwdziałanie erozji gleb na gruntach rolnych,

· budowę i renowację zbiorników wodnych służących małej retencji,

· wdrażanie i upowszechnianie wyników prac naukowo – badawczych związanych
z ochroną gruntów rolnych.

Fundusz Leśny

Fundusz Leśny tworzy się w Lasach Państwowych, a dysponuje nim Dyrektor Generalny Lasów Państwowych z siedzibą w Radomiu.

Dochodami Funduszu są:

· odpis podstawowy obciążający koszty nadleśnictw,

· należności, opłaty, kary związane z wyłączeniem z produkcji gruntów leśnych,

· należności wynikające z odszkodowań:

· cywilnoprawnych za szkody powstałe w wyniku działania gazów, pyłów przemysłowych,

· z tytułu przedwczesnego wyrębu drzewostanu,

· szkody powstałe w wyniku pożarów, prac górniczych i geologicznych,

· dotacje budżetowe, dochody z udziału jednostek organizacyjnych Lasów Państwowych w spółkach.

Środki Funduszu Leśnego przeznaczone są na dofinansowywanie nadleśnictw posiadających niekorzystne warunki przyrodnicze i ekonomiczne. Mogą być także wydatkowane na działalność Lasów Państwowych tak jak: hodowla i ochrona lasów, badania
i tworzenie infrastruktury niezbędnej do prowadzenia gospodarki leśnej.

Fundacje

Ekofundusz

Geneza Ekofunduszu sięga roku 1991, kiedy to Klub Paryski, zrzeszający państwa będące wierzycielami Polski, podjął decyzję o redukcji polskiego długu o 50 % pod warunkiem spłaty pozostałej części do roku 2010. Zaproponował też dalszą, 10 % redukcję długu, pod warunkiem przeznaczenia go na uzgodniony cel. Z kolei Rząd Polski zaproponował, aby te dodatkowe 10 % długu można było przeznaczyć na wsparcie przedsięwzięć w ochronie środowiska.

Zgodnie ze statutem środki Ekofunduszu mogą być wykorzystane przede wszystkim
w czterech sektorach uznanych za priorytetowe. Są nimi:

· zmniejszenie emisji gazów powodujących zmiany klimatu Ziemi (tzw. gazów cieplarnianych),

Szczególną rolę na rynku kredytów na inwestycje proekologiczne odgrywa Bank Ochrony Środowiska. Oferuje on najwięcej środków finansowych w formie preferencyjnych kredytów i dysponuje zróżnicowaną ofertą dla prywatnych i samorządowych inwestorów,
a także osób fizycznych.

Fundusze po akcesji

Fundusze strukturalne

Istnieją 4 fundusze strukturalne Unii Europejskiej:

· Europejski Fundusz Rozwoju Regionalnego (European Regional Development Fund – ERDF),

· Europejski Fundusz Socjalny (European Social Fund – ESF),

· Europejski Fundusz Orientacji i Gwarancji Rolnych (European Agriculture Guidance and Guarantee Fund – EAGGF) sekcja „Orientacji”,

· Instrument Finansowy Wspierania Rybołówstwa (Financial Instrument for Fisheries Guidance – FIFG).

Inicjatywy w dziedzinie ochrony środowiska będą miały możliwości otrzymania dofinansowania głównie z Europejskiego Funduszu Rozwoju Regionalnego.

Europejski Fundusz Rozwoju Regionalnego (ERDF – European Regional Development Fund) powstał w 1975 roku jako reakcja na coraz głębsze rozbieżności
w rozwoju regionów. Jego głównym zadaniem jest niwelowanie dysproporcji w poziomie rozwoju regionalnego krajów należących do UE.

Pomoc w ramach tego funduszu obejmuje inicjatywy w następujących dziedzinach:

· inwestycje produkcyjne umożliwiające tworzenie lub utrzymanie stałych miejsc pracy,

· inwestycje w infrastrukturę, z uwzględnieniem tworzenia sieci transeuropejskich dla regionów objętych celem nr 1 polityki strukturalnej UE,

· inwestycje w edukację i opiekę zdrowotną w regionach objętych celem nr 1 polityki strukturalnej UE,

· rozwój potencjału lokalnego: małych i średnich przedsiębiorstw,

· działalność badawczo – rozwojowa,

· inwestycje związane z ochroną środowiska.

W ramach działania INFRASTRUKTURA LOKALNA realizowane będą projekty małych inwestycji o oddziaływaniu lokalnym na terenach wiejskich oraz w małych miastach (do 25 tys. mieszkańców):

budowa lub modernizacja urządzeń do odprowadzania i oczyszczania ścieków:

1. sieci kanalizacyjne, w tym podłączenie do sieci indywidualnych użytkowników,

2. oczyszczalnie ścieków,

3. inne urządzenia do oczyszczania, gromadzenia, odprowadzania i przesyłania ścieków.

budowa lub modernizacja urządzeń do zaopatrzenia w wodę:

1. sieci wodociągowe,

2. ujęcia wody (w tym ochrona ujęć i źródeł wody pitnej),

3. urządzenia służące do gromadzenia, przechowywania i uzdatniania wody,

4. urządzenia regulujące ciśnienie wody.

budowa lub modernizacja urządzeń do zaopatrzenia w energię:

1. urządzenia zaopatrzenia w energię,

2. lokalne systemy pozyskiwania energii z alternatywnych źródeł (energia, wiatrowa, wodna, słoneczna, energia uzyskiwana z wykorzystania biomasy),

3. lokalne sieci elektroenergetyczne (reelektryfikacja),

4. gminne systemy oświetlenia ulic.

gospodarka odpadami stałymi:

1. budowa, modernizacja i rekultywacja składowisk odpadów stałych,

2. budowa lub modernizacja miejsc utylizacji opakowań i nieużytych środków ochrony roślin,

3. likwidacja „dzikich wysypisk”,

4. kompleksowe systemy zagospodarowania odpadów na poziomie lokalnym, obejmujące m.in. odbiór posegregowanych odpadów od mieszkańców, odzyskiwanie surowców wtórnych, recykling, kompostowanie odpadów organicznych, itp..

W ramach działania REWITALIZACJA OBSZARÓW ZDEGRADOWANYCH realizowane będą projekty:

· remonty lub modernizacja infrastruktury technicznej, zwłaszcza w zakresie ochrony środowiska na terenach zdegradowanych:

· budowa lub modernizacja sieci kanalizacyjnych i innych urządzeń
do oczyszczania, gromadzenia, odprowadzania i przesyłania ścieków,

· budowa lub modernizacja kanalizacji deszczowej,

· budowa lub modernizacja sieci wodociągowych, ujęć wody i urządzeń służących do gromadzenia i uzdatniania wody oraz urządzeń regulujących ciśnienie wody,

· budowa lub modernizacja systemów odwadniających (w tym odwodnienie liniowe i drenaż odwadniający).

· wykonanie pasów zieleni,

· wykonanie osłon przeciwolśnieniowych i ekranów akustycznych,

· koszt zatrudnienia długotrwale bezrobotnych objętych bezrobociem strukturalnym na prace porządkowe związane z oczyszczeniem terenów
po – przemysłowych i po – wojskowych.

· tworzenie zielonych stref poprzez zakładanie parków oraz zakup sadzonek drzew, krzewów i zalesianie oczyszczonego obszaru, a następnie połączenie go z siecią turystyczną, usługowo – handlową, rekreacyjną,

· budowa i modernizacja podstawowej infrastruktury komunalnej, w szczególności w zakresie ochrony środowiska naturalnego oraz infrastruktury komunikacyjnej znajdujących się na terenie rewitalizowanym:

· budowa i modernizacja sieci wodociągowych, ujęć wody, urządzeń służących do gromadzenia i uzdatniania wody oraz urządzeń regulacji ciśnienia wody,

· budowa i modernizacja sieci kanalizacyjnych i innych urządzeń
do oczyszczania, gromadzenia, odprowadzania i przesyłania ścieków,

· budowa lub modernizacja kanalizacji deszczowej,

· budowa lub modernizacja systemów odwadniających, (w tym odwodnienie liniowe i drenaż odwadniający).

12. WDRAŻANIE I MONITORING „PROGRAMU …”
Monitoring wdrażania Programu oznacza, że regularnie oceniane i analizowane będą:
· stopień wykonania działań,

· stopień realizacji przyjętych celów,
· rozbieżność pomiędzy przyjętymi celami i działaniami, a ich wykonaniem,

· przyczyny tych rozbieżności.
Rada Miasta co dwa lata powinna oceniać stopień wdrożenia Programu i co dwa lata będzie przygotowywała raport z wykonania programu.

Cele długookresowe do 2015 r. i kierunki działań na lata 2009 – 2011 powinny być weryfikowane, co 4 lata. Zatem pierwsza taka weryfikacja powinna mieć miejsce pod koniec 2012 roku, a zdefiniowane cele i kierunki działań powinny obejmować okres do 2015 roku.

Zaproponowana procedura pozwoli na spełnianie wymagań zapisanych w ustawie „Prawo ochrony środowiska”, a dotyczących okresu, na jaki jest przyjmowany gminny
Realizacja szeregu zadań wymaga administracji rządowej i samorządowej szczebla powiatowego, wojewódzkiego, przedsiębiorców. Wymaga także szerokiego wparcia społecznego, w tym pozarządowych organizacji ekologicznych. Uczestnikiem realizacji „Programu …” będą także: administracja zajmująca się kontrolą przestrzegania prawa
w zakresie ochrony środowiska, prowadząca monitoring jego stanu oraz administrująca poszczególnymi komponentami środowiska (Wojewódzki Inspektorat Ochrony Środowiska
w Kielcach, Regionalny Zarząd Gospodarki Wodnej w Warszawie i Krakowie, Regionalna Dyrekcja Lasów Państwowych) oraz jednostki dysponujące celowymi środkami finansowymi (np. Fundusze Ochrony Środowiska i Gospodarki Wodnej, Agencja Restrukturyzacji
i Modernizacji Rolnictwa).
Ważny jest dobór odpowiednich wskaźników monitorujących postęp wdrażania „Programu …”. Przykłady takich wskaźników dla poszczególnych dziedzin przedstawiono poniżej.

Środowisko przyrodnicze i ochrona przyrody:

· Liczba inwestycji proekologicznych na ternach cennych przyrodniczo.
· Ilość kontroli przeprowadzonych w zakresie przestrzegania przepisów o ochronie przyrody.
· Ilość obiektów poddanych ochronie.
· Powierzchnia gruntów zalesionych w poszczególnych latach.
· Wskaźnik lesistości.

· Stopień uszkodzenia lasów.

· Liczba pożarów i zniszczeń/uszkodzeń elementów środowiska.

· Liczba zmodernizowanych lub oddanych konserwacji obiektów melioracyjnych.

Powietrze atmosferyczne:
· Liczba zakładów, które wprowadziły technologie energooszczędne
i niskoemisyjne, czy też stosujących zasady czystej produkcji,

· Liczba zakładów, które zastosowały urządzenia redukujące emisję,

· Liczba kotłowni ekologicznych, liczba zmodernizowanych kotłowni.

Zasoby wodne i gospodarka wodno – ściekowa:

· Jakość wody do picia.
· Jakość wód podziemnych i powierzchniowych.

· Procent zwodociągowania gminy.
· Długość sieci kanalizacyjnej, ilość gospodarstw przyłączonych do kanalizacji.

· Liczba źródeł punktowych odprowadzania ścieków.

· Liczba wydanych pozwoleń wodnoprawnych.

· Ilość wód podziemnych, dobrej jakości, zużyta w procesach produkcyjnych.

· Jakość wody w kąpieliskach.
Ochrona powierzchni ziemi i gleb:
· Powierzchnia terenów poddanych pracom rekultywacyjnym.

Hałas i promieniowanie elektromagnetyczne:

· Ilość instalacji emitujących pola elektromagnetyczne i hałas o znaczących parametrach.
Tereny przemysłowe:

· Stopień wykorzystania istniejących terenów przemysłowych.
· Powierzchnia terenów przemysłowych poddanych pracom rekultywacyjnym.

Poważne awarie przemysłowe i drogowe:

· Liczba awarii o charakterze środowiskowym.
13. STRESZCZENIE W JĘZYKU NIESPECJALISTYCZNYM

W opracowaniu przedstawiono stan środowiska przyrodniczego na terenie miasta i gminy Stąporków, dokonano jego oceny (porównanie z istniejącymi wymogami - przepisami), na tej podstawie zaprojektowano szereg działań możliwych do przeprowadzenia w gminie. Niektóre kwestie w zakresie ochrony środowiska wynikają z charakteru gminy (zagadnienia związane z wodami powierzchniowymi, podziemnymi, budową geologiczna jej obszaru oraz klimatem).

Dane dotyczące gminy pochodzą z Urzędu Miasta i Gminy, serwisu internetowego miasta oraz opracowań archiwalnych. Niektóre z informacji zweryfikowano w terenie.

Należy podkreślić, iż stan środowiska na omawianym terenie jest zadowalający, choć można wskazać kilka obszarów gdzie wyraźnie widać zaniedbania lub opóźnienia w kwestii wspierania jego ochrony.

Do obszarów tych należą:

· gospodarka wodno-ściekowa, – która z pewnością należy do największego priorytetu gminy. Konieczny jest zdecydowany i systematyczny rozwoju sieci kanalizacyjnej na terenie całej gminy.

· ochrona powietrza atmosferycznego - obniżanie wielkości emisji gazów i pyłów pochodzących z palenisk domowych, kotłowni, środków transportu – głównie na obszarze miasta Stąporkowa,

· edukacja ekologiczna, która wprawdzie nie przekłada się natychmiast na stan środowiska naturalnego, lecz jest działaniem niezbędnym, którego „owoce” będzie można zbierać w przyszłości.

W innych obszarach środowiska jego stan jest lepszy, co nie zwalnia jednak
z realizacji działań przewidzianych dla tych obszarów.

W opracowaniu określono działania krótko- i długoterminowe w podziale na lata 2009- 2011 oraz 2013-2015.

Należy podkreślić, iż w miarę upływu czasu pewnej korekcie (zmianie) będą ulegać działania, a wraz z nimi środki przewidziane do ich realizacji.

Realizacja programu pozostaje w zakresie Rady Miasta i Gminy oraz Burmistrza, który co 2 lata ma jej przedkładać sprawozdanie z realizacji przedmiotowego programu.

14. SPIS LITERATURY I WYKORZYSTANYCH MATERIAŁÓW
1. Augustyniak B. i inni, 2002 – Informator inwestycyjny powiatu koneckiego. Wydawnictwo ABC, K. Osiński.

2. Chmielewska B., 1992 - Zadrzewienia śródpolne. Aura, nr 6-19.

3. Cieśla E., Lindner L., Semil J., 1999 - Szczegółowej mapa geologicznej Polski 1:50 000 arkusz Niekłań (741). Państwowy Instytut Geologiczny, Warszawa.

4. Cieśla E., Lindner L., Semil J., 1999 - Objaśnienia do Szczegółowej mapy geologicznej Polski 1:50 000 arkusz Niekłań (741). Państwowy Instytut Geologiczny, Warszawa.

5. Dyduch - Falniowska A. i inni, 1999 - Ostoje przyrody w Polsce. Instytut Ochrony Przyrody PAN, Kraków.

6. Filonowicz P., 1978 - Mapa geologiczna Polski 1:200 000 arkusz Kielce (A – mapa utworów powierzchniowych). Państwowy Instytut Geologiczny, Warszawa.

7. Giełżecka-Mądry D., Gad A., 1999 - Analiza stanu i charakter odpadów poeksploatacyjnych i przemysłowych oraz określenie stopnia ich uciążliwości dla środowiska naturalnego w byłym województwie kieleckim. Przedsiębiorstwo Geologiczne w Kielcach.

8. Górny M., 1993 – Rola zadrzewień w krajobrazie rolniczym. [w:] Rolnictwo ekologiczne. Od teorii do praktyki (red. U. Sołtysiak). Stowarzyszenie Ekoland, Warszawa.

9. Janiszewska M. i inni, 2006 – Stan środowiska w województwie świętokrzyskim w roku 2005. Biblioteka Monitoringu Środowiska. Państwowa Inspekcja Ochrony Środowiska, Świętokrzyski Urząd Wojewódzki.

10. Jasińska A., Kacprzyk L., 2001 - Mapa geologiczno-gospodarcza Polski w skali
1: 50 000, arkusz Radoszyce (777). Państwowy Instytut Geologiczny, Warszawa.

11. Poręba E., 2001 - Mapa geologiczno-gospodarcza Polski w skali 1: 50 000, arkusz Odrowąż, (778). Państwowy Instytut Geologiczny, Warszawa.

12. Kleczkowski A.S. (red.), 1990 – Mapa obszarów Głównych Zbiorników Wód Podziemnych (GZWP) w Polsce wymagających szczególnej ochrony 1:500 000.
AGH Kraków.

13. Kondracki J., 1998 – Geografia regionalna Polski. PWN Warszawa.

14. Jaworski R., Kos M., 2002 - Mapa hydrogeologiczna Polski w skali 1: 50 000,
ark. Niekłań (741). Państwowy Instytut Geologiczny, Warszawa.

15. Jaworski R., Kos M., 2002 - Mapa hydrogeologiczna Polski w skali 1: 50 000,
ark. Odrowąż (778). Państwowy Instytut Geologiczny, Warszawa.

16. Kwiecień L. (red.), 1980 - Warunki przyrodnicze produkcji rolnej, województwo kieleckie. Instytut Uprawy Nawożenia i Gleboznawstwa w Puławach.

17. Kwiecień L. (red.), 1983 – Mapa glebowo – rolnicza, województwo kieleckie. Instytut Uprawy Nawożenia i Gleboznawstwa w Puławach.

18. Liro A. (red.), 1998 - Strategia wdrażania krajowej sieci ekologicznej ECONET - Polska. Wydawnictwo Fundacja IUCN - Poland, Warszawa.

19. Praca zbiorowa, 1999, - Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta i gminy Stąporków. Tom 1 i Tom 2.

20. Renata Okrajewska 2008 – Plan gospodarki odpadami dla powiatu koneckiego. Inwesteko Kielce

21. Renata Okrajewska , 2008 r. – Program Ochrony Środowiska dla powiatu koneckiego, Inwesteko Kielce

22. Nowak K. i inni, 1993 - Sprawozdanie z prac terenowych wykonanych dla rozpoznania źródeł (ognisk) i rodzaju zanieczyszczeń stanowiących zagrożenie dla wód podziemnych i powierzchniowych w Zlewni Górnej Pilicy (woj. kieleckie) dla gmin: Radoszyce, Stąporków, Smyków, Słupia, Konecka, Końskie, Ruda Maleniecka. Przedsiębiorstwo Geologiczne w Kielcach.

23. Przybyłowski K., 1992. Kształtowanie krajobrazu rolniczego. Ochrona środowiska terenów rolnych. Aura, nr 1.

24. Praca zbiorowa, 2007 r. – Plan gospodarki odpadami dla woj. świętokrzyskiego.

25. Praca zbiorowa, 2007 r. – Program ochrony środowiska dla woj. świętokrzyskiego.

26. Rubinowski Z. (red.), 1995 – Wielkoprzestrzenny System Obszarów Chronionych
w województwie kieleckim. Dokumentacja dla utworzenia Obszarów Chronionego Krajobrazu w województwie kieleckim. Kieleckie Towarzystwo Naukowe.

27. Praca zbiorowa, 1995 - Zabytki architektury i budownictwa w Polsce. Województwo kieleckie. Ośrodek Dokumentacji Zabytków, Warszawa.

28. Praca zbiorowa, 1997 – Plan Urządzania Lasów Państwowych Nadleśnictwa Barycz na lata 1997-2008. Biuro Urządzania Lasu w Radomiu.

29. Praca zbiorowa, 1997 – Plan Urządzania Lasów Państwowych Nadleśnictwa Stąporków na lata 1997-2008. Biuro Urządzania Lasu w Radomiu.

30. Praca zbiorowa, 1999 – Inwentaryzacja przyrodnicza gmin województwa świętokrzyskiego. Radomsko-Kieleckie Towarzystwo Przyrodnicze.

31. Praca zbiorowa, 2000 - Strategia rozwoju miasta i gminy Stąporków. Tom I – Diagnoza stanu. Tom II – Strategia rozwoju.

32. Praca zbiorowa, 2001 – Program ochrony środowiska oraz tworzenia warunków zrównoważonego rozwoju województwa świętokrzyskiego. Zarząd Województwa Świętokrzyskiego, Urząd Marszałkowski Województwa Świętokrzyskiego.

33. Praca zbiorowa, 2002 – Kompleksowy program rozwoju sieci drogowej województwa świętokrzyskiego.

34. Praca zbiorowa, 2002 – Tworzenie lokalnych form ochrony przyrody. Fundacja Wspierania Inicjatyw Ekologicznych, Kraków.

35. Lokalny Plan Rewitalizacji Miasta Stąporków- Urząd Miasta i Gminy, 2008
36. Praca zbiorowa, 2004, - Plan rozwoju lokalnego na lata 2004 - 2006 oraz na kolejny okres programowania Unii Europejskiej dla miasta i gminy Stąporków. Urząd Miasta
i Gminy w Stąporkowie.

37. Sidło P., Stachurski, Wójtowicz B., 2000 - Przyroda województwa świętokrzyskiego. Wydział Ochrony Środowiska i Rolnictwa, Świętokrzyskiego Urzędu Wojewódzkiego, Kielce.

38. Spiżewski R., Kowalik J., 1999 – Mapa geologiczno-gospodarcza Polski w skali
1: 50 000, arkusz Niekłań (741). Państwowy Instytut Geologiczny, Warszawa.

39. Szafer W., Zarzycki K. (red.), 1977 - Szata roślinna Polski, tom I i II. PWN, Warszawa.

40. WIOŚ Kielce – Informacja o stanie środowiska w województwie świętokrzyskim
w roku 2006, 2007 r..

41. WIOŚ Kielce – Wyniki oceny jakości powietrza i klasyfikacji stref w województwie świętokrzyskim w roku 2006 – powiat kielecki, 2007 r..

42. Dane z Urzędu Miasta i Gminy Stąporków

43. Województwo i gmina w europejskiej sieci ekologicznej Natura 2000 – model wdrażania Natura 2000, KTN, 2001 r..
STRONY INTERNETOWE
· Urzędu Miasta i Gminy w Stąporkowie: www.staporkow.pl
· Strony internetowe Starostwo Powiatowe w Końskich: www.powiat.konskie.pl
· Świętokrzyski Inspektorat Ochrony Środowiska w Kielcach: www.pios.gov.pl
· Ministerstwo Środowiska w Warszawie: www.mos.gov.pl
PAGE
37

