

Nowa Sól, 2015 r.

PROGNOZA ODDZIAŁYWANIA
NA ŚRODOWISKO
PROJEKTU STRATEGII
ROZWOJU POWIATU
NOWOSOLSKIEGONA LATA
2015-2025

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 2

SPIS TREŚCI

Spis treści ... 2

Wprowadzenie ... 4

STRESZCZENIE PROGNOZY W JĘZYKU NIESPECJALISTYCZNYM .. 5

1. Informacje wstępne ... 14

1.1. Podstawa formalna i prawna opracowania Prognozy .. 14

1.2. Cel i zakres Prognozy ... 15

1.3. Metodyka opracowania Prognozy ... 15

2. Informacja o zawartości, głównych celach projektu Strategii oraz o powiązaniach z innymi

dokumentami .. 16

2.1. Ogólna zawartość projektu Strategii oraz kierunki działań ... 16

2.2. Cele realizacji Strategii Rozwoju Powiatu Nowosolskiego ... 16

2.3. Powiązania projektu Strategii RPN z dokumentami ustanowionymi na szczeblu

międzynarodowym .. 22

3. Analiza i ocena istniejącego stanu środowiska na terenach objętych przewidywanym znaczącym

oddziaływaniem oraz potencjalne zmiany tego stanu w przypadku braku realizacji projektu Strategii

.. 28

3.1. Istniejący stan środowiska .. 28

3.1.1. Położenie, rzeźba terenu, klimat .. 28

3.1.2. Powietrze ... 31

3.1.3. Wody powierzchniowe i podziemne ... 34

3.1.4. Gleby .. 41

3.1.5. Surowce mineralne ... 42

3.1.6. Gospodarka odpadami .. 43

3.1.7. Zasoby leśne ... 43

3.1.8. Zasoby przyrodnicze .. 44

3.1.9. Klimat akustyczny ... 59

3.1.10. Promieniowanie elektromagnetyczne ... 61

3.2. Potencjalne zmiany istniejącego stanu środowiska w przypadku braku realizacji projektu

Strategii ... 62

4. Analiza i ocena istniejących problemów ochrony środowiska istotnych z punktu widzenia projektu

Strategii, w szczególności dotyczących obszarów podlegających ochronie na podstawie ustawy z

dnia 16 kwietnia 2004 roku o ochronie przyrody .. 63

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 3

5. Cele ochrony środowiska ustanowione na szczeblu międzynarodowym, wspólnotowym i

krajowym, istotne z punktu widzenia projektu Strategii oraz sposoby, w jakich te cele i inne problemy

środowiska zostały uwzględnione podczas opracowywania dokumentów ... 66

6.Prognoza oddziaływania na poszczególne komponenty środowiska ... 70

6.1.Etap realizacji zadań inwestycyjnych zaliczonych do I grupy. ... 75

6.2 Etap realizacji zadań inwestycyjnych zaliczonych do II grupy ... 79

6.3. Etap eksploatacji zadań inwestycyjnych z grupy I .. 81

6.4. Etap eksploatacji zadań inwestycyjnych z II grupy. ... 85

7.Określenie, analiza i ocena przewidywanych znaczących oddziaływań na środowisko, w tym

oddziaływań bezpośrednich, pośrednich, wtórnych, skumulowanych, krótkoterminowych,

średnioterminowych i długoterminowych, stałych i chwilowych oraz pozytywnych i negatywnych 88

7.1. Analiza i ocena przewidywanego znaczącego oddziaływania na środowisko............................ 88

7.2. Analiza i ocena przewidywanego znaczącego oddziaływania na cele i przedmiot ochrony

obszarów Natura 2000 oraz na integralność tych obszarów .. 98

8. Rozwiązania mające na celu zapobieganie, ograniczanie lub kompensację przyrodniczą

negatywnych oddziaływań na środowisko, mogących być rezultatem realizacji projektu Strategii, w

szczególności na cele i przedmiot ochrony obszarów Natura 2000 oraz integralność tych obszarów

.. 99

9. Rozwiązania alternatywne do rozwiązań zawartych w projekcie Strategii101

10. Propozycje dotyczące przewidywanych metod analizy skutków realizacji postanowień projektu

Strategii oraz częstotliwości jej przeprowadzania ..103

11. Informacja o możliwym transgranicznym oddziaływaniu na środowisko ..104

12. Wskazanie napotkanych trudności wynikających z niedostatków techniki lub luk we

współczesnej wiedzy ...104

13. Podsumowanie ..105

BIBLIOGRAFIA ..106

Wykaz tabel ..108

wykaz rysunków ...109

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 4

WPROWADZENIE

Obowiązek sporządzenia prognozy oddziaływania na środowisko wynika z ustawy z dnia 3
października 2008 roku o udostępnianiu informacji o środowisku i jego ochronie, udziale
społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz.
U. 2013r. poz. 1235 ze zm.), (zwanej dalej: ustawą ooś). Zgodnie z art. 46 w/w ustawy
przeprowadzenia strategicznej oceny oddziaływania na środowisko wymagają projekty:

1. koncepcji przestrzennego zagospodarowania kraju, studium uwarunkowań
i kierunków zagospodarowania przestrzennego gminy, planów zagospodarowania
przestrzennego oraz strategii rozwoju regionalnego;

2. polityk, strategii, planów lub programów w dziedzinie przemysłu, energetyki,
transportu, telekomunikacji, gospodarki wodnej, gospodarki odpadami, leśnictwa,
rolnictwa, rybołówstwa, turystyki i wykorzystywania terenu, opracowywanych lub
przyjmowanych przez organy administracji, wyznaczających ramy dla późniejszych
realizacji przedsięwzięć mogących znacząco oddziaływać na środowisko;

3. polityk, strategii, planów lub programów innych niż wymienione w pkt. 1 i 2, których
realizacja może spowodować znaczące oddziaływanie na obszar Natura 2000
jeżeli nie są one bezpośrednio związane z ochroną obszaru Natura 2000 lub nie
wynikają z tej ochrony.”

Zapisy te stanowią transpozycję postanowień Dyrektywy 2001/42/WE z 27.06.2001 r.
w sprawie oceny wpływu niektórych planów i programów na środowisko. Art. 3. ust. 2. pkt.
A Dyrektywy SOOŚ przewiduje przeprowadzenie oceny oddziaływania na środowisko
w odniesieniu do wszystkich planów i programów, które są przygotowywane dla rolnictwa,
leśnictwa, rybołówstwa, energetyki, przemysłu, transportu, gospodarki odpadami,
gospodarki wodnej, telekomunikacji, turystyki, planów zagospodarowania przestrzennego
lub użytkowania gruntów, i które ustalają ramy dla przyszłego zezwolenia na inwestycję
dotyczącego projektów wymienionych w załącznikach I i II do dyrektywy 85/337/EWG.

Zgodnie z wymogami prawa sporządzono Prognozę oddziaływania na środowisko projektu
Strategii Rozwoju Powiatu Nowosolskiego 2015-2025, której celem jest ocena
środowiskowych skutków realizacji przewidzianych w Strategii zamierzeń.

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 5

STRESZCZENIE PROGNOZY W JĘZYKU NIESPECJALISTYCZNYM

Prognoza oddziaływania na środowisko jest elementem strategicznej oceny oddziaływania
na środowisko, przeprowadzanej zgodnie z ustawą ooś, dla projektu Strategii Rozwoju
Powiatu Nowosolskiego (SRP lub Strategii). Celem Prognozy jest kompleksowa analiza
możliwego oddziaływania na poszczególne elementy środowiska, działań objętych
wsparciem. Analiza ta obejmuje również ocenę występowania oddziaływań
skumulowanych, analizę możliwości zastosowania rozwiązań alternatywnych oraz potrzeby
działań kompensacyjnych.

Ocena projektu Strategii w kontekście uwzględnienia celów ochrony środowiska, zawartych
w dokumentach międzynarodowych, krajowych i regionalnych wykazuje zbieżność zapisów
z dokumentami wyższych szczebli. Zasada zrównoważonego rozwoju została
uwzględniona w priorytetach oraz działaniach do nich przypisanych, a także
w przykładowych projektach, które mogą być objęte wsparciem. SRP przyczyni się, zatem
do osiągnięcia równowagi w wymiarze społecznym, gospodarczym i środowiskowym.

Dokonana ocena stanu bieżącego środowiska w powiecie nowosolskim, wskazuje na
konieczność podjęcia działań szczególnie w zakresie tych komponentów środowiska, czy
obszarów gospodarki, w których zidentyfikowane problemy mają najwyższy priorytet tj.:
w zakresie jakości powietrza, gospodarki wodno-ściekowej, ochrony przyrody oraz sytuacji
społeczno-ekonomicznej mieszkańców. Zły stan środowiska dotyczy głównie jakości
powietrza oraz wód. Szczególnie ważnym działaniem jest likwidacja hałdy odpadów
niebezpiecznych na terenie byłych zakładów Dozamet, która powoduje skażenie gleb i wód
gruntowych na terenie Miasta Nowa Sól. Potrzebne są także działania mające na celu
ochronę cennych przyrodniczo obszarów, zwłaszcza ze względu na rozwój sieci drogowej
(w przypadku nowych dróg) przyczyniający się do fragmentacji siedlisk.

W ramach SRP wsparciem mają zostać objęte m.in. działania zmierzające do poprawy
stanu środowiska w obszarach, które wymagają działań naprawczych lub inwestycji
w związku z koniecznością wywiązania się ze zobowiązań prawnych osiągnięcia
odpowiednich norm jakości i stanu środowiska. Brak realizacji założeń Strategii, czyli brak
finansowania działań w tym zakresie, może przyczynić się do negatywnego wpływu na
środowisko, m.in. :

 brak poprawy stanu jakości powietrza w zakresie dotrzymania standardów jakości
powietrza (brak realizacji zadania I.III.4: MODERNIZACJA OBIEKTÓW
UŻYTECZNOŚCI PUBLICZNEJ Z WYKORZYSTANIEM ODNAWIALNYCH
ŹRÓDEŁ ENERGII),

 postępujący wzrost powierzchni terenów zdegradowanych (brak realizacji zadań:

 I.II.3: REWITALIZACJA TERENU PO BYŁYM ZAKŁADZIE
NOWOSOLSKIEJ FABRYKI NICI „ODRA” W NOWEJ SOLI

 I.III.1: DZIAŁANIA NA RZECZ LIKWIDACJI „BOMBY EKOLOGICZNEJ” -
HAŁDA ODPADÓW NIEBEZPIECZNYCH NA TERENIE BYŁYCH
ZAKŁADÓW DOZAMET,

 I.III.2: PRZECIWDZIAŁANIE ZANIECZYSZCZENIOM I REKULTYWACJA
GLEB W ZWIĄZKU ZE STOSOWANIEM OSADÓW ŚCIEKOWYCH,

 I.III.3: PRZECIWDZIAŁANIE ZANIECZYSZCZENIOM ŚRODOWISKA,

 pogorszenie się klimatu akustycznego (brak realizacji zadań:

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 6

 I.I.1: MODERNIZACJA DRÓG POWIATOWYCH WRAZ Z NIEZBĘDNĄ
INFRASTRUKTURĄ,

 I.I.2: WSPARCIE DZIAŁAŃ NA RZECZ TRANSPORTU ZBIOROWEGO NA
TERENIE POWIATU NOWOSOLSKIEGO,

 I.I.3: DZIAŁANIA NA RZECZ POWSTANIA ROWEROWEJ EKO – PĘTLI

 spowolniony proces osiągania dobrego stanu wód, poprzez brak rozbudowy
systemów oczyszczania ścieków (brak realizacji zadań w zakresie uzbrojenie
terenów w ramach zadania I.I.1: MODERNIZACJA DRÓG POWIATOWYCH
WRAZ Z NIEZBĘDNĄ INFRASTRUKTURĄ),

 pogorszenie jakości życia mieszkańców (brak realizacji wszystkich celów
operacyjnych oraz przyporządkowanych im celów).

Ponadto znaczące skutki negatywne mogłyby wystąpić w wymiarze społecznym,
ekonomicznym i gospodarczym.

Najistotniejszym elementem przeprowadzonych badań w zakresie prognozy oddziaływania
środowisko ocenianego dokumentu było wskazanie potencjalnych oddziaływań na
poszczególne komponenty środowiska. Przewidywane oddziaływania zostały
przedstawione w podziale na poszczególne komponenty środowiska, uwzględniając czas
trwania (krótko-, średnio- i długoterminowe) oraz rodzaj tych oddziaływań (bezpośrednie
i pośrednie).

Projekty ujęte w Strategii Rozwoju Powiatu Nowosolskiego na lata 2015-2025, podzielono
na dwie kategorie, tj. zadania inwestycyjne i nieinwestycyjne.

Zadania inwestycyjne (t.j. m.in.: budowa i modernizacja dróg, rozbudowa i modernizacja
rozbudowa i modernizacja sieci wodociągowo – kanalizacyjnych, wsparcie działań
w zakresie transportu zbiorowego na terenie powiatu, rozbudowa ścieżek rowerowych,
budowa i modernizacja obieków sportowych, wdrażanie niskoemisyjnych rozwiązań
technicznych, rewitalizacja zdegradowanych zasobów, odnowa obszarów zielonych, rozwój
infrastruktury publicznych usług społecznych). Realizacja tych zadań związana będzie
z oddziaływaniem na środowisko. Dlatego przy analizie wpływu na środowisko
poszczególnych zadań inwestycyjnych, wymienionych w Strategii, podzielono je na dwie
grupy.

I grupa to zadania związane z modernizacją i budową dróg; budową i rozbudową
infrastruktury wodociągowej i kanalizacyjnej (w tym budowa kanalizacji sanitarnej
i deszczowej), rozbudowa i modernizacja urządzeń melioracyjnych, likwidacja hałdy
odpadów niebezpiecznych, rekultywacja gruntów przy pomocy osadów ściekowych
itp.

II grupa to zadania w ramach, których będą wykonywane prace (w różnym zakresie
w zależności od zadania), tj. budowa nowych obiektów, modernizacje obiektów
dydaktycznych, termomodernizacja budynków, budowa i modernizacja obiektów
rekreacyjnych i sportowych, odnowa obszarów zielonych, rewitalizacja, rozwój
infrastruktury turystycznej, ścieżki rowerowe itp.

Zadania nieinwestycyjne (Działania na rzecz dostosowania programów kształcenia
zawodowego do potrzeb lokalnego rynku pracy; Działania na rzecz rozwoju kluczowych
kompetencji społeczno-edukacyjnych; Wspieranie kształcenia ustawicznego i uczenia się
przez całe życie; Rozwój systemu nagród i stypendiów dla uczniów wyróżniających;
Doskonalenie kształcenia kadr oświatowych; Stworzenie systemu wsparcia dla osób

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 7

starszych i chorych Wymagających stałej opieki; Wsparcie osób wykluczonych
i zagrożonych wykluczeniem społecznym; Wsparcie osób bezrobotnych oraz zagrożonych
bezrobociem; Wyrównywanie szans osób niepełnosprawnych; Rozwój ngo’s; Wspieranie
rodzin w sprawowaniu opieki na dzieckiem; Wspieranie rozwoju pieczy zastępczej;
Działania na rzecz pełnego dostępu do internetu mieszkańców powiatu nowosolskiego
oraz Rozwoju e-usług; Aktywna i zintegrowana promocja walorów turystycznych powiatu;
Kontynuacja działań dotyczących scalania gruntów).

Potencjalny wpływ na poszczególne komponenty środowiska będzie miała realizacja
zadań inwestycyjnych, które będą ingerować w środowisko głównie na etapie ich
bezpośredniej realizacji, powodując przejściowe uciążliwości. W przypadku przedsięwzięć
związanych przede wszystkim z budową i modernizacją dróg ich eksploatacja może
powodować pewne uciążliwości dla środowiska na etapie ich eksploatacji.

W wyniku przeprowadzonej analizy stwierdzono, iż żadne z zadań nieinwestycyjnych nie
kwalifikuje się do kategorii przedsięwzięć mogących zawsze znacząco oddziaływać na
środowisko, określonych w § 2 i 3 rozporządzenia Rady Ministrów z dnia 9 listopada 2010
roku w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko (Dz. U. nr
213, poz. 1397 ze zm.). Zarówno realizacja jak i eksploatacja tego typu inicjatyw nie
będzie wiązała się z oddziaływaniem na środowisko.

Podsumowanie oddziaływań

Zadania inwestycyjne grupa I - Etap realizacji zadań.

Największy wpływ na środowisko w trakcie budowy będą miały:

a) Emisja zanieczyszczeń pochodzących ze spalania paliwa w silnikach spalinowych
pojazdów mechanicznych używanych w trakcie prac budowlanych - określenie skali
oddziaływania i zasięgu występowania określonych stężeń danej substancji nie jest
możliwe. Z punktu widzenia prawa stosunkowo krótkotrwałe oddziaływanie związane
z pracami budowlanymi nie podlega normowaniu (emisja niezorganizowana). Jednak nie
ulega wątpliwości, że tego rodzaju prace nie są obojętne dla ludzi przebywających
w pobliżu, szczególnie mieszkańców okolicznych domów i powodują w tym czasie pewną
uciążliwość. Niezorganizowaną emisję pyłu z placu budowy należy ograniczać poprzez:

- zwilżanie powierzchni terenu i zwilżanie sypkiego materiału składowanego na
pryzmach (piasek);

- stosowanie „myjki” do oczyszczania kół, a przede wszystkim zamiatanie na mokro
odcinka ulicy, na który wyjeżdżają samochody z budowy;

- unikanie warunków sprzyjających pyleniu podczas przesypywania sypkiego materiału
(np. załadunek i rozładunek ciężarówek);

- szybkie zagospodarowanie powierzchni, która została odsłonięta i przez to narażona
na emisję wiatrową (np. obsadzanie trawą, itp.).

b) Możliwość zanieczyszczenia środowiska gruntowo-wodnego spowodowanego pracą
sprzętu mechanicznego, lokalizacja zaplecza budowy - aby zminimalizować
niebezpieczeństwo skażenia zaplecze budowy, na którym będzie parkował sprzęt powinno
zostać zorganizowane na terenie utwardzonym, zabezpieczonym warstwą
nieprzepuszczalną lub na terenie, z którego możliwe jest ujęcie zanieczyszczonych wód
opadowych i wstępne oczyszczenie przed odprowadzeniem do odbiornika. Oprócz tego,
stan sprzętu budowlanego i środków transportu powinien być na bieżąco monitorowany.

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 8

Pozwoli to na szybkie wykrywanie i eliminację nieszczelności, skutkujących wyciekami
ropopochodnych. Zminimalizuje to potencjalne zagrożenie dla środowiska gruntowo–
wodnego. Na placu budowy należy zapewnić odpowiednie warunki sanitarne pracownikom.

c) Powstawanie odpadów w czasie wykonywania robót ziemnych i budowlanych - odpady
powinny być w miarę możliwości wtórnie wykorzystywane bądź usuwane zgodnie
z obowiązującymi przepisami w zakresie gospodarowania odpadami. W przypadku
odpadów niebezpiecznych każdy rodzaj odpadów powinien być gromadzony
i przechowywany oddzielnie. Transport odpadów niebezpiecznych z miejsc ich
powstawania do miejsc ich odzysku lub unieszkodliwiania powinien się odbywać
z zachowaniem przepisów obowiązujących przy transporcie tego typu odpadów. Zaleca się
aby transport odpadów niebezpiecznych pochodzących z likwidowanej hałdy odpadów
niebezpiecznych na terenie zakładów Dozamet odbywał się zimą.

d) Propagacja hałasu spowodowana pracą sprzętu mechanicznego – przy organizacji
placu i planu budowy należy stosować urządzenia, które będą spełniały przedstawione
kryteria dotyczące ich mocy akustycznej, wynikające z Rozporządzenia Ministra
Gospodarki z dnia 21 grudnia 2005r. w sprawie zasadniczych wymagań dla urządzeń
używanych na zewnątrz pomieszczeń w zakresie emisji hałasu do środowiska (Dz. U. Nr
263, poz. 2202, zm.). Dla ograniczenia uciążliwości akustycznych prace budowlane
powinny być prowadzone tylko w porze dziennej. Ograniczenie emitowanego hałasu oraz
wibracji można także osiągnąć poprzez m.in.: prowadzenie rozładunku pojazdów przy
wyłączonym silniku; izolowanie głośnych procesów i ograniczanie dostępu do obszarów
zagrożonych hałasem; ograniczenie propagacji hałasu poprzez zastosowanie obudów
i ekranów akustycznych; stosowanie materiałów dźwiękochłonnych w celu zmniejszenia
odbić dźwięku; stosowanie harmonogramów prac, ograniczających narażenie na hałas.

e) Wpływ na elementy przyrodnicze - w celu ograniczenia negatywnego wpływu na
istniejące zadrzewienia należy przesadzać a nie wycinać kolidujące z budową drzewa;
odpowiednio zabezpieczać drzewa usytuowane w bezpośrednim sąsiedztwie
przeprowadzanych prac budowlanych. Można to osiągnąć również poprzez
zabezpieczenie pni (np. deskami, a następnie obwiązanie sznurem lub drutem
zabezpieczającym przed odkryciem). W trakcie wykonywania instalacji podziemnych może
nastąpić uszkodzenie korzeni. Najlepszym czasem na wykonanie tych czynności jest okres
spoczynku roślin, ponieważ ciężki sprzęt budowlany może zniszczyć korzenie drzew
w obrębie wykopów. Wszelkie roboty ziemne w obrębie systemu korzeniowego powinny
być wykonywane ręcznie w zasięgu rzutu korony lub w promieniu określonym przez
dwukrotną wartość obwodu pnia u podstawy. Odsłonięte korzenie drzew na czas budowy
powinny zostać okryte np. matami ze słomy lub tkanin workowatych, które zabezpiecza je
przed uszkodzeniem i wysychaniem. Wykopy w obrębie rzutu korony należy zasypywać
glebą urodzajną w celu umożliwienia rozwoju systemu korzeniowego (rekompensata straty
fragmentów systemu).

W przypadku wysokiego poziomu wód gruntowych na terenie prowadzonych inwestycji
oraz występowania roślin drzewiastych w najbliższym otoczeniu inwestycji należy
przewidzieć zabezpieczenie ścian wykopu w celu uniknięcia drastycznych zmian poziomu
wód gruntowych mających niekorzystny wpływ na istniejącą zieleń wysoką (osłabienie
stanu zdrowotnego, podatność na infekcję, posusz w szczytowej części korony).

W przypadku stwierdzenia występowania na terenie zainwestowania gatunków zwierząt
podstawowym działaniem minimalizującym negatywny wpływ jest odpowiedni dobór
terminów prowadzenia prac budowlanych np. poza okresami rozrodczymi, lęgowymi
ptaków itp.

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 9

f) inne oddziaływania

Zadania, które mogą mieć wpływa na stan wód powierzchniowych to zadania związane
z melioracjami oraz likwidacją hałdy odpadów niebezpiecznych. Negatywne oddziaływania
na wody związane będą głównie z etapem prowadzenia prac budowlano-remontowych.
Potencjalne oddziaływania polegać mogą na przedostawaniu się szkodliwych substancji do
wód. Szczególną uwagę należy zwrócić na etap realizacji zadania polegającego na
likwidacji hałdy odpadów niebezpiecznych. Dlatego też prace te powinne być prowadzone
na podstawie wymaganych pozwoleń zgodnie z obowiązującymi przepisami prawa.
Ponadto, realizacja tych przedsięwzięć może zaburzać stosunki wodne. Oddziaływania te
będą mieć raczej charakter bezpośredni i krótko- lub średnioterminowy.

Zadania inwestycyjne grupa I - Etap eksploatacji zadań.

Realizacja celów operacyjnych określonych w grupie I – SRP (przyczyniając się do
osiągnięcia celów zakładanych w tym dokumencie), przyczyni się jednocześnie do
poprawy warunków życia na terenie objętym strategią. Po realizacji celów operacyjnych
ujętych w Strategii nie zmieni się zasadniczo funkcja tych terenów. Poprawie ulegnie
estetyka i funkcjonalność przestrzeni publicznej, co korzystnie wpłynie na wizerunek
obszaru.

Realizacja SRP będzie miała wpływ na takie zagadnienia ochrony środowiska jak:

 jakość powietrza,

 hałas,

 wody powierzchniowe ze względu na realizację zadań związanych z budową
i modernizacją dróg,

 krajobraz, ze względu na realizację zadań związanych z poprawą estetyki
przestrzeni publicznej,

 klimat,

 człowieka,

 zabytki.

Zadania inwestycyjne grupa II – Etap realizacji zadań.

Największy wpływ na środowisko w trakcie budowy będą miały:

 Emisja substancji gazowych i pyłowych pochodzących ze spalania paliwa
w silnikach spalinowych pojazdów mechanicznych używanych w trakcie prac
budowlanych, ma niewielki zasięg, jest krótkotrwała, ściśle związana z pracą
sprzętu budowlanego. Należy również wspomnieć o niezorganizowanej emisji pyłu
z placu budowy, którą należy ograniczać poprzez :

o zwilżanie powierzchni terenu i zwilżanie sypkiego materiału składowanego
na pryzmach (piasek);

o stosowanie „myjki” do oczyszczania kół, a przede wszystkim zamiatanie na
mokro odcinka ulicy, na który wyjeżdżają samochody z budowy;

o unikanie warunków sprzyjających pyleniu podczas przesypywania sypkiego
materiału (np. załadunek i rozładunek ciężarówek);

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 10

o szybkie zagospodarowanie powierzchni, która została odsłonięta i przez to
narażona na emisję wiatrową (np. obsadzanie trawą, itp.).

 Hałas spowodowany pracą sprzętu mechanicznego – w celu ograniczenia
uciążliwości akustycznych prace budowlane powinny być prowadzone tylko w porze
dziennej. Ograniczenie emitowanego hałasu oraz wibracji można także osiągnąć
poprzez m.in.: prowadzenie rozładunku pojazdów przy wyłączonym silniku;
izolowanie głośnych procesów i ograniczanie dostępu do obszarów zagrożonych
hałasem; ograniczenie propagacji hałasu poprzez zastosowanie obudów i ekranów
akustycznych; stosowanie materiałów dźwiękochłonnych w celu zmniejszenia odbić
dźwięku; stosowanie harmonogramów prac, ograniczających narażenie na hałas.

 możliwość zanieczyszczenia środowiska gruntowo-wodnego spowodowanego
pracą sprzętu mechanicznego, lokalizacja zaplecza budowy – należy ograniczyć
poprzez organizację zaplecza budowy na terenie utwardzonym, zabezpieczonym
warstwą nieprzepuszczalną lub na terenie, z którego możliwe jest ujęcie
zanieczyszczonych wód opadowych i wstępne oczyszczenie przed
odprowadzeniem do odbiornika. Oprócz tego, stan sprzętu budowlanego i środków
transportu powinien być na bieżąco monitorowany. Pozwoli to na szybkie
wykrywanie i eliminację nieszczelności, skutkujących wyciekami ropopochodnych
oraz zminimalizuje również potencjalne zagrożenie dla środowiska gruntowo–
wodnego.

 Możliwość zniszczenia gleb – ze względu na lokalizację planowanych działań na
terenie zurbanizowanym nie wystąpi negatywny wpływ na gleby służące produkcji
rolnej.

 Wpływ na elementy przyrodnicze:

 drzewa - w celu ograniczenia negatywnego wpływu na istniejące
zadrzewienia należy przesadzać a nie wycinać kolidujące z budową drzewa;
odpowiednio zabezpieczać drzewa usytuowane w bezpośrednim
sąsiedztwie przeprowadzanych prac budowlanych np. poprzez
zabezpieczenie pni drzew; Uszkodzenie korzeni może także nastąpić przy
wykonywaniu instalacji podziemnych. Najbardziej niebezpieczne dla roślin
jest wykonywanie prac ziemnych latem (przesuszenie) oraz zimą
(przemarznięcie). Najbezpieczniej, gdy rośliny są w okresie spoczynku.
Ponieważ, ciężki sprzęt budowlany może zniszczyć korzenie drzew
w obrębie wykopów, wszelkie roboty ziemne w obrębie systemu
korzeniowego powinny być wykonywane ręcznie. Odsłonięte korzenie drzew
na czas budowy powinny zostać okryte np. matami ze słomy lub tkanin
workowatych.

 ptaki, nietoperze - ze względu na możliwość występowania gatunków
ptaków objętych ochroną oraz nietoperzy w dziuplach drzew stanowiących
kryjówki, dla ich ochrony konieczne jest zachowanie starodrzewia oraz
wskazane jest wieszanie specjalnej konstrukcji budek lęgowych. Na
poddaszach i strychach rewitalizowanych budynków mogą również
występować gatunki ptaków objętych ochroną oraz nietoperzy, w związku
z tym rewitalizacja budynków i innych obiektów budowlanych winna być
poprzedzona przeglądem budynku przy udziale specjalisty ornitologa
i chiropterologa. Ponadto, o fakcie stwierdzenia obecności ptaków lub
nietoperzy należy zawiadomić Regionalnego Dyrektora Ochrony
Środowiska i postępowanie zgodnie z jego wskazaniami.

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 11

 Odpady powstające w czasie wykonywania robót ziemnych i budowlanych powinny
być w miarę możliwości wtórnie wykorzystywane bądź usuwane zgodnie
z obowiązującymi przepisami w zakresie gospodarowania odpadami. W przypadku
odpadów niebezpiecznych każdy rodzaj odpadów powinien być gromadzony
i przechowywany oddzielnie. Transport odpadów niebezpiecznych z miejsc ich
powstawania do miejsc ich odzysku lub unieszkodliwiania powinien się odbywać
z zachowaniem przepisów obowiązujących przy transporcie tego typu odpadów.

Zadania inwestycyjne grupa II - Etap eksploatacji zadań

Realizacja przedmiotowych projektów określonych w SRP, przyczyniając się do
osiągnięcia celów zakładanych w tym dokumencie, przyczyni się jednocześnie do poprawy
warunków środowiskowych na terenie objętym opracowaniem.

Realizacja SRP będzie miała pozytywny wpływ na takie zagadnienia ochrony środowiska
jak:

a) krajobraz, ze względu na realizację zadań związanych z poprawą estetyki
przestrzeni publicznej uwzględniających krajobraz kulturowy obszaru oraz
zagospodarowanie miejsc rekreacji i wypoczynku,

b) odpady, ze względu na realizację zadań związanych z zagospodarowaniem
miejsc sprzyjających powstawaniu dzikich wysypisk,

c) walory przyrodnicze, w skutek realizacji zadań związanych z uporządkowaniem
i zagospodarowaniem terenów zielonych – nowe nasadzenia drzew i krzewów.

Realizacja niniejszych zadań w sposób jednoznacznie pozytywny wpłynie przede
wszystkim na estetykę, funkcjonalność, użyteczność dla mieszkańców, ale także dla
podmiotów prowadzących działalności gospodarczą.

Proponowane działania minimalizujące i kompensujące negatywne oddziaływania

Zaproponowane działania minimalizujące i kompensujące negatywne oddziaływanie mają
charakter ogólny i wskazują raczej na kierunki tych działań, które podlegać będą
uszczegółowieniu podczas realizacji konkretnych przedsięwzięć.

Podstawą nowych inwestycji mogących negatywnie oddziaływać na środowisko powinny
być rzetelnie przeprowadzone oceny oddziaływania na środowisko, które wykażą lub
wykluczą faktyczny negatywny wpływ oraz wskażą wariant najmniej obciążający
środowisko. W przypadku wszystkich przedsięwzięć istotne jest, aby na etapie realizacji
i funkcjonowania inwestycji, preferować technologie niskoemisyjne i energooszczędne.

Działania związane z budową, przebudową czy modernizacją dróg powinny być
realizowane przy zastosowaniu odpowiednich środków minimalizujących, w zależności od
potrzeb, lokalizacji inwestycji, istniejących konfliktów środowiskowych.

Warianty alternatywne

Strategia Rozwoju Powiatu Nowosolskiego wskazuje cele oraz inwestycje przewidziane do
realizacji. Zgodnie z przedstawionymi założeniami Strategia dla niektórych inwestycji
odnosi się do konkretnych lokalizacji, jednak nie dla wszystkich. Wobec tego dla
przedsięwzięć, które nie odnoszą się do konkretnej lokalizacji, stosowanej technologii czy
sposobu zarządzania procesem inwestycyjnym, należy przyjąć, iż na obecnym etapie
prognozy można przyjąć pewne założenia jedynie odnośnie charakteru planowanych
działań, bez wskazywania konkretnych rozwiązań dla działań, które mogą przynieść
negatywne oddziaływania. Zakłada się, że działania mogące negatywnie oddziaływać na
środowisko, które są ważne dla rozwoju analizowanego obszaru powiatu, będą mogły być

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 12

realizowane pod warunkiem zastosowania odpowiednich działań minimalizujących
opisanych w rozdziale 8 niniejszej Prognozy. W kontekście powyższego, trudno
wskazywać precyzyjnie rozwiązania alternatywne. O rozwiązaniach alternatywnych nie
można, więc mówić w kontekście ogólnej koncepcji strategii, ale na etapie jej wdrażania
może się pojawić potrzeba/celowość wariantowania, uwzględniająca:

• wybór innych od pierwotnie zakładanych, funkcji dla poszczególnych
obiektów/obszarów;

• wybór nieco innej koncepcji zagospodarowania/funkcjonowania poszczególnych
obiektów/obszarów;

• zmiana priorytetów w doborze zadań inwestycyjnych (kolejność);

• wybór szczegółowych rozwiązań technicznych i architektonicznych oraz sposobów
prowadzenia inwestycji.

Metodologia opracowania Prognozy nakazuje dokonanie propozycji rozwiązań
alternatywnych w stosunku do przewidywanych w projekcie dokumentu - rozwiązań, które
pozwoliłyby osiągnąć zamierzone cele przy mniejszej skali uciążliwości i oddziaływań na
różne aspekty środowiska (realizacja zamierzonych celów byłaby wówczas z punktu
widzenia oddziaływań na środowisko bardziej efektywna – zostałaby osiągnięta przy
niższych kosztach). Inwestycje przewidziane w Strategii Rozwoju Powiatu Nowosolskiego
oddziałują na analizowane aspekty środowiska – większość ma jednak charakter
neutralny, a spośród tych oddziałujących na środowisko, obserwuje się przewagę
oddziaływań pozytywnych, nad negatywnymi. Oceniając wpływ na różne elementy
środowiska należy zauważyć, że zmiany pozytywne będą „silne” – to znaczy istotne
i zauważalne, podczas gdy prognozowane zmiany negatywne będą raczej przeważnie
„słabe” (skala ich oddziaływania będzie raczej niewielka, lokalna i krótkotrwała).

Uwzględniając powyższe, należy stwierdzić, iż poszukiwanie rozwiązań alternatywnych
(istotnych z punktu widzenia ograniczania oddziaływania na środowisko) w przypadku
inwestycji proekologicznych (o dużym efekcie ekologicznym), jest niepotrzebne.

Do tych inwestycji można zaliczyć, w szczególności:

• ZADANIE I.III.4: MODERNIZACJA OBIEKTÓW UŻYTECZNOŚCI PUBLICZNEJ
Z WYKORZYSTANIEM ODNAWIALNYCH ŹRÓDEŁ ENERGII,

• ZADANIE I.I.2: WSPARCIE DZIAŁAŃ NA RZECZ TRANSPORTU ZBIOROWEGO
NA TERENIE POWIATU NOWOSOLSKIEGO,

• Projekty związane z budową/rozbudowa sieci wodno-kanalizacyjnej realizowane w
ramach ZADANIA I.I.1: MODERNIZACJA DRÓG POWIATOWYCH WRAZ
Z NIEZBĘDNĄ INFRASTRUKTURĄ

Natomiast w przypadku przedsięwzięć, które mogą kwalifikować się do grupy mogących
znacząco oddziaływać na środowisko, m.in:

• ZADANIE I.I.1: MODERNIZACJA DRÓG POWIATOWYCH WRAZ Z NIEZBĘDNĄ
INFRASTRUKTURĄ,

• ZADANIE I.II.1: MODERNIZACJA BAZY SPORTOWEJ SZKÓŁ POWIATU
NOWOSOLSKIEGO

• ZADANIE I.III.6: DZIAŁANIA WSPIERAJĄCE MODERNIZACJĘ I REWITALIZACJĘ
ROWÓW MELIORACYJNYCH,

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 13

Analiza rozwiązań alternatywnych będzie elementem oceny oddziaływania na środowisko
przeprowadzanej w ramach uzyskania decyzji o środowiskowych uwarunkowaniach
wydawanej przed ich realizacją.

Oddziaływania skumulowane

Wystąpienie ewentualnych negatywnych oddziaływań skumulowanych związane będzie
głównie z lokalizacją przestrzenną poszczególnych przedsięwzięć. Kumulacja może
wystąpić przede wszystkim w przypadku prowadzenia podobnych przedsięwzięć, np.
związanych z budową lub modernizacją, dróg, infrastruktury czy obiektów na tym samym
terenie lub w bezpośrednim sąsiedztwie. Część z nich można wyeliminować lub ograniczyć
stosując odpowiedni dobór terminów prac oraz nowoczesne, pro-środowiskowe
technologie prowadzenia tych prac. Ograniczenia niekorzystnego wpływu na ludzi
wynikające z kumulowania się oddziaływań w pobliżu różnych inwestycji - w fazie budowy -
należy niwelować poprzez prowadzenie odpowiedniej polityki planowania inwestycji oraz
przemyślane gospodarowanie przestrzenią.

Monitoring skutków realizacji Strategii

Strategia Rozwoju Powiatu Nowosolskiego musi podlegać odpowiedniemu systemowi
monitorowania. Monitoring dotyczy oceny przebiegu realizacji Strategii, jej celów. Pełni
funkcję sprawdzającą, którą realizuje się przez systematyczne, zestawienie wykonanych
przedsięwzięć w relacji do zapisanych celów. W związku z tym zostaną określone zadania
(wykonane i niewykonane), a także podane przyczyny opóźnień i innych odchyleń od
przyjętych zapisów.

Proces monitoringu będzie polegał na zbudowaniu narzędzia sprawozdawczości
i wskazaniu osób odpowiedzialnych za zbieranie i analizę danych. Ze względu na
specyfikę przedsięwzięć planowanych w ramach projektu Strategii Rozwoju Powiatu
Nowosolskiego proponuje się, aby monitoring środowiskowy przeprowadzać co roku
w ciągu realizacji Strategii Rozwoju Powiatu Nowosolskiego.

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 14

1. INFORMACJE WSTĘPNE

1.1. PODSTAWA FORMALNA I PRAWNA OPRACOWANIA PROGNOZY

Podstawę formalno-prawną opracowania prognozy oddziaływania na środowisko projektu
Strategii Rozwoju Powiatu Nowosolskiego stanowią:

1. Ustawa z dnia 3 października 2008 roku o udostępnianiu informacji o środowisku
i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach
oddziaływania na środowisko (Dz.U. z 2013 r., poz. 1235 ze zm.)

2. Dyrektywa Parlamentu Europejskiego i Rady 2001/42/WE z dnia 27 czerwca 2001
roku w sprawie oceny wpływu niektórych planów i programów na środowisko (Dz.
Urz. WE L 197 z 21.07.2001, str. 30; Dz. Urz. UE Polskie wydanie specjalne, rozdz.
15, t. 6, str. 157);

3. Dyrektywa Parlamentu Europejskiego i Rady 2003/4/WE z dnia 28 stycznia 2003
roku w sprawie publicznego dostępu do informacji dotyczących środowiska
i uchylającej dyrektywy Rady 90/313/EWG (Dz. Urz. WE L 41 z 14.02.2003,
str. 26);

4. Dyrektywa Parlamentu Europejskiego i Rady 2003/35/WE z dnia 26 maja 2003
roku przewidująca udział społeczeństwa w odniesieniu do sporządzania niektórych
planów i programów w zakresie środowiska oraz zmieniającej w odniesieniu do
udziału społeczeństwa i dostępu do wymiaru sprawiedliwości dyrektywy Rady
85/337/EWG i 96/61/WE (Dz. Urz. UE L 156 z 25.06.2003, str. 17);

5. Dyrektywa Rady 85/337/EWG z dnia 27 czerwca 1985 roku w sprawie oceny
skutków wywieranych przez niektóre przedsięwzięcia publiczne i prywatne na
środowisko naturalne (Dz. Urz. WE L 175 z 05.07.1985, str. 40, ze zm.);

6. Dyrektywa Rady 92/43/EWG z dnia 21 maja 1992 roku w sprawie ochrony siedlisk
przyrodniczych oraz dzikiej fauny i flory (Dz. Urz. WE L 206 z 22.07.1992, str. 7, ze
zm.);

7. Dyrektywa Parlamentu Europejskiego I Rady 2009/147/WE z dnia 30 listopada
2009 roku w sprawie ochrony dzikich ptaków;

8. Ustawa z dnia 27 kwietnia 2001 roku Prawo ochrony środowiska (Dz.U.2013, poz.
1232 ze zm.);

9. Ustawa z dnia 16 kwietnia 2004 roku o ochronie przyrody (Dz. U. z 2013 poz. 627
ze zm.);

10. Ustawa z dnia 14 grudnia 2012 roku o odpadach (Dz.U.2013, poz. 21 ze zm.);

11. Rozporządzenie Ministra Środowiska z dnia 14 sierpnia 2001 roku w sprawie
określenia rodzajów siedlisk przyrodniczych podlegających ochronie (Dz. U. z 2001,
Nr 92, poz. 1029);

12. Rozporządzenie Rady Ministrów z dnia 9 listopada 2010 roku w sprawie
przedsięwzięć mogących znacząco oddziaływać na środowisko (Dz. U. Nr 213,
poz. 1397 ze zm.).

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 15

1.2. CEL I ZAKRES PROGNOZY

Podstawowym celem prognozy jest ocena proponowanych skutków oddziaływania na
środowisko celów i działań proponowanych w projekcie Strategii Rozwoju Powiatu
Nowosolskiego oraz ustalenie, czy przyjęte cele i kierunki działań gwarantują
bezpieczeństwo środowiska przyrodniczego oraz sprzyjają jego ochronie
i zrównoważonemu rozwojowi.

Prognoza ma również ułatwić identyfikację możliwych do określenia skutków
środowiskowych spowodowanych realizacją w przyszłości postanowień ocenianego
dokumentu oraz określić, czy istnieje prawdopodobieństwo powstania w przyszłości
konfliktów i zagrożeń w środowisku.

1.3. METODYKA OPRACOWANIA PROGNOZY

Prognoza oddziaływania na środowisko projektu Strategii Rozwoju Powiatu Nowosolskiego
została wykonana z uwzględnieniem zakresu określonego w art. 51 ust. 2 i art. 52 ust. 1 i 2
ustawy o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w
ochronie środowiska oraz ocenach oddziaływania na środowisko. Zakres prognozy
i stopień szczegółowości uzgodniono z organami Regionalnej Dyrekcji Ochrony
Środowiska w Gorzowie Wielkopolskim pismem z dnia 11 września 2014r. sygn. WOOŚ-
I.411.117.2014.DT oraz z Lubuskim Państwowym Wojewódzkim Inspektorem Sanitarnym
w Gorzowie Wielkopolskim pismem z dnia 24 września 2014r. sygn. NZ.9022.350.2014.NJ.

Zgodnie z art. 54 ustawy ooś organ opracowujący projekt dokumentu poddaje go wraz
z prognozą oddziaływania na środowisko opiniowaniu przez Regionalnego Dyrektora
Ochrony Środowiska oraz przez Państwowego Wojewódzkiego Inspektora Sanitarnego,
a także zapewnia możliwość udziału społeczeństwa w strategicznej ocenie oddziaływania
na środowisko.

W prognozie analizowano konkretne zapisy projektu SRP dotyczące propozycji celów
strategicznych, operacyjnych, przykładowych typów interwencji i kluczowych projektów
rozwojowych. W niniejszym dokumencie dokonano analizy oddziaływań na środowisko
w oparciu o dane literaturowe oraz doświadczenie autorów, które zestawiono z różnymi
lokalnymi uwarunkowaniami. Przy sporządzaniu prognozy zastosowano metody opisowe,
wykorzystano dostępne publikacje, dokumenty i raporty dotyczące obszaru gmin
opracowane przez inne instytucje, a dotyczące środowiska i zmian w nim zachodzących.
Ponadto poddano analizie środowiskowe uwarunkowania etapu realizacji i eksploatacji
celów strategicznych i, ze szczególnym uwzględnieniem możliwego oddziaływania na
poszczególne komponenty środowiska.

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 16

2. INFORMACJA O ZAWARTOŚCI, GŁÓWNYCH CELACH PROJEKTU

STRATEGII ORAZ O POWIĄZANIACH Z INNYMI DOKUMENTAMI

2.1. OGÓLNA ZAWARTOŚĆ PROJEKTU STRATEGII ORAZ KIERUNKI DZIAŁAŃ

Strategia Rozwoju Powiatu Nowosolskiego na lata 2015-2025 jest dokumentem
kierowanym do dwóch głównych kategorii adresatów. Pierwsi adresaci są „wewnątrz”
powiatu: to społeczność lokalna, poszczególne gminy, organizacje, interesariusze,
podmioty gospodarcze, drudzy adresaci są zaś „na zewnątrz” – strategia pokazuje
potencjalnym inwestorom, partnerom powiatu, samorządowi województwa spójny
wizerunek powiatu i jego misję, a przez to uwiarygodnia jego obraz jako partnera
i potencjalnego projektodawcę

Opracowanie składa się z sześciu rozdziałów. Pierwszy jest obszerną diagnozą sytuacji
w powiecie nowosolskim w aspektach: ekologiczno-przestrzennym, społecznym,
gospodarczym i infrastrukturalnym. Jest ona podstawą zaprezentowanej w rozdziale
drugim analizy SWOT. Rozdział trzeci formułuje misję i wizję powiatu, natomiast rozdział
czwarty zawiera określenie celów strategicznych, operacyjnych i zadań, które przyczynią
się do realizacji misji powiatu. W związku z tym, iż działalność powiatu powinna być spójna
z założeniami strategicznych dokumentów unijnych i krajowych – w rozdziale piątym
wskazano na zgodność strategii z kluczowymi dokumentami strategicznymi. Strategia,
w rozdziale szóstym, zawiera również opis systemu wdrażania i monitorowania jej
postępów.

2.2. CELE REALIZACJI STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO

Wizja wyznacza główne cele strategiczne, które są istotne dla rozwoju społeczno-
gospodarczego powiatu i wpływa na poziom i jakość życia mieszkańców.

wizja

POWIAT NOWOSOLSKI OŚRODEKIM STWARZAJĄCYM MOŻLIWOŚCI
WSZECHSTRONNEGO ROZWOJU OŚWIATOWEGO I ZAWODOWEGO ORAZ

OTWARTYM NA INWESTORÓW I TURYSTÓW

Dla rozwoju powiatu nowosolskiego konieczne jest również określenie misji powiatu jako
jednostki administracji publicznej, której zadaniem jest służenie mieszkańcom i dbanie
o zapewnienie wysokiej jakości życia oraz wszechstronnego rozwoju jednostki.

misja

 MISJĄ POWIATU NOWOSOLSKIEGO JEST TWORZENIE WARUNKÓW DLA
WYSOKIEJ JAKOŚCI ŻYCIA DZIĘKI WYKORZYSTANIU POTENCJAŁU

EDUKACYJNEGO, GOSPODARZCEGO I TURYSTYCZNEGO

Wizja i misja są wstępem do założeń strategicznego rozwoju powiatu nowosolskiego,
wyrażonego w celach strategicznych, operacyjnych i obszarach zadaniowych. Ważnym
zadaniem na przyszłość jest monitowanie realizowania założeń jakimi są misja i wizja

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 17

rozwoju powiatu, poprzez identyfikację działań i współpracę pomiędzy władzami powiatu
a poszczególnymi gminami, ich mieszkańcami i interesariuszami.

Przyjęto dwa cele o charakterze strategicznym: Podniesienie jakości życia mieszkańców
powiatu nowosolskiego oraz Rozwój zasobów ludzkich oraz poprawa potencjału
społecznego powiatu nowosolskiego. Ich realizację zapewni osiągnięcie zaplanowanych
celów operacyjnych.

Cel strategiczny nr 1: Podniesienie jakości życia mieszkańców powiatu
nowosolskiego

Cele operacyjne:

1. Poprawa dostępności komunikacyjnej powiatu.

- ZADANIE I.I.1: MODERNIZACJA DRÓG POWIATOWYCH WRAZ Z NIEZBĘDNĄ
INFRASTRUKTURĄ.

- ZADANIE I.I.2: WSPARCIE DZIAŁAŃ NA RZECZ TRANSPORTU ZBIOROWEGO
NA TERENIE POWIATU NOWOSOLSKIEGO.

- ZADANIE I.I.3: DZIAŁANIA NA RZECZ POWSTANIA ROWEROWEJ EKO – PĘTLI

- ZADANIE I.I.4.: DZIAŁANIA NA RZECZ PEŁNEGO DOSTĘPU DO INTERNETU
MIESZKAŃCÓW POWIATU NOWOSOLSKIEGO ORAZ ROZWOJU E-USŁUG.

- ZADANIE I.I.5.: KONTYNUACJA DZIAŁAŃ DOTYCZĄCYCH SCALANIA
GRUNTÓW.

2. Rozwój infrastruktury społecznej powiatu nowosolskiego.

- ZADANIE I.II.1: MODERNIZACJA BAZY SPORTOWEJ SZKÓŁ POWIATU

NOWOSOLSKIEGO

- ZADANIE I.II.2: REMONT I MODERNIZACJA DAWNEGO URZĘDU SOLNEGO –
RATUSZ.

- ZADANIE I.II.3: REWITALIZACJA TERENU PO BYŁYM ZAKŁADZIE
NOWOSOLSKIEJ FABRYKI NICI „ODRA” W NOWEJ SOLI

- ZADANIE I.II.4: MODERNIZACJA BLOKU OPERACYJNEGO
W WIELOSPECJALISTYCZNYM SZPITALU SPZOZ W NOWEJ SOLI.

- ZADANIE I.II.5: STWORZENIE NOWOCZESNEJ BAZY KSZTAŁCENIA
OGÓLNEGO I ZAWODOWEGO W POWIACIE NOWOSOLSKIM.

3. Poprawa stanu środowiska naturalnego i bezpieczeństwa publicznego.

- ZADANIE I.III.1: DZIAŁANIA NA RZECZ LIKWIDACJI „BOMBY EKOLOGICZNEJ” -
HAŁDA ODPADÓW NIEBEZPIECZNYCH NA TERENIE BYŁYCH ZAKŁADÓW
DOZAMET.

- ZADANIE I.III.2: PRZECIWDZIAŁANIE ZANIECZYSZCZENIOM I REKULTYWACJA
GLEB W ZWIĄZKU ZE STOSOWANIEM OSADÓW ŚCIEKOWYCH.

- ZADANIE I.III.3: PRZECIWDZIAŁANIE ZANIECZYSZCZENIOM ŚRODOWISKA.

- ZADANIE I.III.4: MODERNIZACJA OBIEKTÓW UŻYTECZNOŚCI PUBLICZNEJ
Z WYKORZYSTANIEM ODNAWIALNYCH ŹRÓDEŁ ENERGII.

- ZADANIE I.III.5: WSPIERANIE DZIAŁAŃ ZMIERZAJĄCYCH DO ZWIĘKSZENIA
BEZPIECZEŃSTWA PRZECIWPOWODZIOWEGO I INNYCH KLĘSK

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 18

ŻYWIOŁOWYCH NA TERENIE POWIATU M.IN. POPRZEZ ZAPEWNIENIE
PROFESJONALNEGO SPRZĘTU DO AKCJI RATOWNICZYCH.

- ZADANIE I.III.6: DZIAŁANIA WSPIERAJĄCE MODERNIZACJĘ I REWITALIZACJĘ
ROWÓW MELIORACYJNYCH.

4. Rozwój funkcji turystyczno – rekreacyjnej powiatu nowosolskiego.

- ZADANIE I.IV.1: WSPARCIE ROZWOJU ŚCIEŻEK I SZLAKÓW

TURYSTYCZNYCH NA TERENIE POWIATU W TYM TURYSTYKI
KOMBINOWANEJ.

- ZADANIE I.IV.2: WSPARCIE DZIAŁAŃ DOTYCZĄCYCH REWITALIZACJI
OBIEKTÓW ZABYTKOWYCH NA TERENIE POWIATU NOWOSOLSKIEGO.

- ZADANIE I.IV.3: AKTYWNA I ZINTEGROWANA PROMOCJA WALORÓW
TURYSTYCZNYCH POWIATU.

- ZADANIE I.IV.4: ROZWÓJ INFRASTRUKTURY SPORTOWEJ
W SZCZEGÓLNOŚCI ZWIĄZANEJ ZE SPORTAMI ZIMOWYMI I WODNYMI.

5. Wspieranie gospodarki i rozwoju przedsiębiorczości na terenie powiatu
nowosolskiego

- ZADANIE I.V.1: DZIAŁANIA NA RZECZ DOSTOSOWANIA PROGRAMÓW

KSZTAŁCENIA ZAWODOWEGO DO POTRZEB REGIONALNEGO I LOKALNEGO
RYNKU PRACY

- ZADANIE I.V.2: KREOWANIE KORZYSTNEGO KLIMATU DLA DALSZEGO
ROZWOJU LOKALNEGO BIZNESU ORAZ INWESTORÓW ZEWNĘTRZNYCH

- ZADANIE I.V.3: WSPARCIE ROZWOJU PRZEDSIĘBIORCZOŚCI

Cel strategiczny nr 2: Rozwój zasobów ludzkich oraz poprawa potencjału
społecznego powiatu nowosolskiego.

Cele operacyjne:

1. Nowoczesna edukacja powiatu nowosolskiego.

- ZADANIE II.I.1: DZIAŁANIA NA RZECZ DOSTOSOWANIA PROGRAMÓW
KSZTAŁCENIA ZAWODOWEGO DO POTRZEB LOKALNEGO RYNKU PRACY.

- ZADANIE II.I.2: DZIAŁANIA NA RZECZ ROZWOJU KLUCZOWYCH
KOMPETENCJI SPOŁECZNO-EDUKACYJNYCH.

- ZADANIE II.I.3: WSPIERANIE KSZTAŁCENIA USTAWICZNEGO I UCZENIA SIĘ
PRZEZ CAŁE ŻYCIE.

- ZADANIE II.I.4: ROZWÓJ SYSTEMU NAGRÓD I STYPENDIÓW DLA UCZNIÓW
WYRÓŻNIAJĄCYCH.

- ZADANIE II.I.5: DOSKONALENIE KSZTAŁCENIA KADR OŚWIATOWYCH.

2. Integracja społeczna osób oraz grup wykluczonych społecznie.

- ZADANIE II.II.1: STWORZENIE SYSTEMU WSPARCIA DLA OSÓB STARSZYCH
I CHORYCH WYMAGAJĄCYCH STAŁEJ OPIEKI.

- ZADANIE II.II.2: WSPARCIE OSÓB WYKLUCZONYCH I ZAGROŻONYCH
 WYKLUCZENIEM SPOŁECZNYM.

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 19

- ZADANIE II.II.3: WSPARCIE OSÓB BEZROBOTNYCH ORAZ ZAGROŻONYCH
 BEZROBOCIEM.

- ZADANIE II.II.4: WYRÓWNYWANIE SZANS OSÓB NIEPEŁNOSPRAWNYCH

- ZADANIE II.II.5: ROZWÓJ NGO’s.

- ZADANIE II.II.6: WSPIERANIE RODZIN W SPRAWOWANIU OPIEKI NA
DZIECKIEM.

- ZADANIE II.II.7: WSPIERANIE ROZWOJU PIECZY ZASTĘPCZEJ.

Cel strategiczny I. Podniesienie jakości życia mieszkańców powiatu nowosolskiego

koncentruje się na zapewnieniu mieszkańcom powiatu nowosolskiego dobrych warunków

życia w różnych aspektach: społecznym, ekonomicznym, ekologicznym i przestrzennym.

Podkreślić należy, że tylko dbałość o wszechstronne zapewnienie dobrych warunków życia

czyni powiat miejscem przyjaznym dla mieszkańców. Same inwestycje gospodarcze, przy

braku zaplecza socjalnego oraz zniszczonym środowisku nie zrealizują celu wysokiej

jakości życia. Stąd w ramach celu strategicznego zaplanowano cztery cele operacyjne,

realizujące założenia poprawy jakości życia mieszkańców w różnych wymiarach.

Cel operacyjny I.I. Poprawa dostępności komunikacyjnej powiatu zakłada

rozwiązanie problemów z komunikacją wewnątrz powiatu, zarówno w odniesieniu do

tradycyjnych form komunikacji w ujęciu przestrzennym (drogi, transport), jak również

komunikacji przy użyciu nowych technologii. W tym zakresie konieczna jest przede

wszystkim modernizacja dróg powiatowych, wraz z towarzyszącą im infrastrukturą,

w postaci oświetlenia czy parkingów (przede wszystkim w Nowej Soli, Kolsku i gminie

Kożuchów. Szansę na rozwiązanie problemów komunikacyjnych stworzy budowa Eko-

pętli, a więc budowa dróg rowerowych łączących miejscowości powiatu nowosolskiego.

Korzystać z nich będą mieszkańcy dojeżdżający rowerami do zakładów pracy i szkół, ale

również i turyści. Komfortowe i bezpieczne drogi rowerowe dadzą możliwość promowania

tej formy transportu, co może przyczynić się do zmniejszenia ruchu samochodowego, a co

za tym idzie zanieczyszczenia środowiska. Konieczne jest również wsparcie działań w

zakresie transportu publicznego na terenie powiatu. W ramach realizacji tego celu uwaga

zwrócona zostanie także na kontynuację działań na rzecz scalania gruntów, co pozwoli

uregulować gospodarkę gruntową w powiecie. Sprawna komunikacja internetowa

i rozwój e-usług powodują, że mieszkańcy wiele spraw załatwiać mogą bez wychodzenia z

domu. Poprawa dostępności komunikacyjnej musi więc objąć także działania na rzecz

pełnego dostępu do Internetu oraz rozwoju e-usług w powiecie.

Cel operacyjny I.II. Rozwój infrastruktury społecznej powiatu nowosolskiego jest

niezwykle istotny dla zapewnienia mieszkańcom, w tym dzieciom i młodzieży możliwości

rozwoju. Wysokiej jakości infrastruktura społeczna przyczynia się znacząco do wysokiej

jakości życia i stanowi zachętę do osiedlania się na danym terenie. Stąd cel ten ma

charakter priorytetowy. W ramach rozwoju infrastruktury społecznej konieczna jest

modernizacja infrastruktury sportowej. Szczególnie dotyczy to modernizacji obiektów

sportowych przy szkołach prowadzonych przez powiat. Kolejną istotną kwestią w zakresie

inwestycji w infrastrukturę społeczną, która służyć będzie młodzieży, jest stworzenie

nowoczesnej bazy dla edukacji, w tym kształcenia zawodowego. Powiat wspiera

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 20

równolegle rozwój kształcenia ogólnokształcącego i kształcenia zawodowego, oferuje

młodzieży naukę w liceach ogólnokształcących, ale również w technikach i szkołach

zawodowych. Jest to bardzo ważne w kontekście możliwości zdobycia zawodu

atrakcyjnego z perspektywy rynku pracy. Stąd niezbędne jest przeprowadzenie dokładnej

analizy w zakresie kształcenia zawodowego, reorganizacji sieci szkół i dostosowanie ich do

kształcenia zawodowego. Baza dydaktyczna wymaga modernizacji, a w tym kontekście

istotne jest również doposażenie szkół w nowoczesny sprzęt umożliwiający praktyczną

naukę zawodu. Tylko w tym przypadku absolwenci będą mieli dobre szanse na rynku

pracy. Dla uczynienia powiatu miejscem przyjaznym dla mieszkańców konieczne jest także

zapewnienie obsługi wysokiej jakości w budynkach należących do gmin i powiatu. W tym

kontekście szczególnie zwrócić należy uwagę na konieczność remontu i modernizacji

dawnego Urzędu Solnego – Ratusza w Nowej Soli. Cel społeczny zrealizuje także

rewitalizacja terenu po byłym zakładzie Nowosolskiej Fabryki Nici „Odra” w Nowej Soli.

Dzięki tej inwestycji w miejscu zdegradowanego terenu poprzemysłowego powstanie

przyjazna przestrzeń, z której korzystać będą mieszkańcy. Rozwój infrastruktury

społecznej niezbędny jest także w sferze ochrony zdrowia. Nowa Sól dysponuje

nowoczesnym szpitalem, jednakże dla utrzymania wysokiej jakości usług wymaga on

ciągłej modernizacji i doposażania.

Cel operacyjny I.III. Poprawa stanu środowiska naturalnego i bezpieczeństwa

publicznego zwraca uwagę na niezwykle ważne aspekty działalności powiatu –

zapewnienie bezpiecznego życia mieszkańcom w czystym środowisku. W tym zakresie

istnieje konieczność likwidacji hałdy odpadów niebezpiecznych zlokalizowanej na terenie

po byłym zakładzie „Dozamet”, która jest swoistą „bombą ekologiczną”. Dla zapewnienia

mieszkańcom życia w czystym środowisku konieczne są inwestycje na rzecz

przeciwdziałania zanieczyszczeniom środowiska, w tym zanieczyszczeniom gleb, wód i

powietrza atmosferycznego. Ważna jest termomodernizacja i modernizacja obiektów

użyteczności publicznej z wykorzystaniem odnawialnych źródeł energii, co pozwala na

zachowanie czystego środowiska oraz obniżenie kosztów eksploatacyjnych. Powiat

zmodernizował budynki szkół ponadgimnazjalnych, ale konieczne są takie działania

również w odniesieniu do innych obiektów publicznych. W związku z obecnością na terenie

powiatu rzeki Odry oraz innych wód konieczne jest zabezpieczenie miejscowości przed

powodziami. Działania na rzecz zwiększenia bezpieczeństwa przeciwpowodziowego i

zapobiegania innym klęskom żywiołowym są niezwykle ważne. W tym zakresie istotne są

działania prewencyjne, w tym zaopatrzenie służb ratowniczych w profesjonalny sprzęt.

Cel operacyjny I.IV. Rozwój funkcji turystyczno – rekreacyjnej powiatu

nowosolskiego zakłada inwestycje w bazę turystyczno – rekreacyjną, która służyć ma

mieszkańcom oraz turystom odwiedzającym powiat nowosolski. Podkreślić należy, że

rozwój turystyki stanowić może impuls rozwoju gospodarczego powiatu, przynosząc

dochody mieszkańcom. Turystom oraz mieszkańcom zainteresowanym aktywnym

wypoczynkiem służyć będzie rozwój ścieżek i szlaków turystycznych, ze szczególnym

uwzględnieniem turystyki kombinowanej (łączącej różne formy turystyki i tworząc

powiązania pomiędzy nimi). Konieczny jest rozwój infrastruktury sportowej, szczególnie w

zakresie sportów wodnych i zimowych. Do poprawy walorów turystycznych przyczyni się

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 21

także rewitalizacja obiektów zabytkowych. Dla rozwoju turystyki i rekreacji niezwykle

ważna jest promocja walorów turystycznych powiatu nowosolskiego. Bardzo często jego

oferta nie jest znana mieszkańcom ościennych powiatów czy niedaleko położonych dużych

miast (np. Zielona Góra, Gorzów Wielkopolski, Poznań, Wrocław), a turystyka

weekendowa i krótkie wyjazdy wakacyjne mogą stać się jednym z ważnych czynników

rozwoju powiatu.

Cel operacyjny I.V Wspieranie gospodarki i rozwoju przedsiębiorczości na terenie

powiatu nowosolskiego nastawiony jest na rozwój gospodarczy wspierający zatrudnienie, a

co za tym idzie przyczyniający się do społecznego dobrobytu i ograniczenia bezrobocia.

Aby zapobiec bezrobociu ludzi młodych konieczne jest wspieranie kształcenia

dostosowanego do potrzeb rynku pracy. W tym celu niezbędne jest współdziałanie

instytucji publicznych i pracodawców. W ramach działań wprowadzane będą innowacyjne

programy kształcenia, nacisk położony zostanie też na praktyki, staże czy promowanie klas

patronackich. Podjęte zostaną działania kreujące dobry klimat dla inwestorów, w tym

wsparcie władz publicznych, ulgi podatkowe. Zakłada się również nacisk na promocję

przedsiębiorczości i wsparcie rozwoju drobnej przedsiębiorczości oraz przedsiębiorstw

społecznych.

Cel strategiczny II. Rozwój zasobów ludzkich oraz poprawa potencjału społecznego

powiatu nowosolskiego koncentruje się na rozwoju kapitału społecznego powiatu, a więc

inwestycjach w mieszkańców. To mieszkańcy – wykształceni, posiadający dobrą pracę,

korzystający z udogodnień im stwarzanych i zadowoleni z życia w powiecie są kluczowym

punktem działań władz powiatowych. Stworzenie mieszkańcom warunków

wszechstronnego rozwoju zachęci ich do pozostania na terenie powiatu i zwiąże z lokalną

wspólnotą. Pamiętać również należy, że zasoby ludzkie są jednym z najistotniejszych

elementów decydujących dziś o rozwoju gospodarczym i przewadze konkurencyjnej. W

ramach tego celu strategicznego wyznaczono dwa cele operacyjne, realizujące założenia

inwestycji w zasoby ludzkie i potencjał społeczny.

Cel operacyjny II.I. Nowoczesna edukacja powiatu nowosolskiego ma wesprzeć

budowę na terenie powiatu edukacji nowoczesnej, wysokiej jakości

i dostosowanej do potrzeb rynku pracy. Przygotowanie bazy oświatowej, zaplanowanej w

ramach celu operacyjnego I.II Rozwój infrastruktury społecznej powiatu nowosolskiego,

jest podstawą nowoczesnej edukacji, jednakże nie wystarczy, aby szkolnictwo zapewniło

dobre wykształcenie i stało się trampoliną do sukcesów na rynku pracy. Niezbędna jest do

tego również wysokiej klasy kadra nauczycielska, która powinna stale doskonalić swoją

wiedzę, umiejętności i kompetencje. Zapewnienie dobrej bazy i wysokiej jakości kadr

oświaty jest podstawą do konstrukcji programów kształcenia dostosowanych do potrzeb

regionalnego i lokalnego rynku pracy oraz rozwijających kluczowe z perspektywy rynku

pracy i funkcjonowania w społeczeństwie kompetencje społeczno-edukacyjne. Ważne jest

również stworzenie systemu wspierania uczniów oraz nagradzania tych, którzy osiągają

ponadprzeciętne wyniki. Pamiętać należy także o tym, że we współczesnych

społeczeństwach wiedzy konieczne jest zapewnienie dostępu do ciągłego doskonalenia.

Uczenie się przez całe życie wymaga od władz publicznych tworzenia i rozwijania

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 22

kształcenia ustawicznego. W ramach podjętych działań wsparcie dedykowane będzie

zarówno uczniom i słuchaczom, jak i nauczycielom. Szczególny nacisk położony będzie na

kształcenie nauczycieli zawodów i instruktorów praktycznej nauki zawodów. Dodatkowo

zakłada się wsparcie wymiany międzynarodowej i wymiany doświadczeń, wspieranie

uczniów zdolnych oraz rozwój kształcenia specjalnego.

Cel operacyjny II.II. Integracja społeczna osób oraz grup wykluczonych społecznie

zakłada wdrażanie ważnej współcześnie inkluzji społecznej, a więc przeciwdziałania

ubóstwu i wykluczeniu społecznemu oraz włączaniu do życia społecznego tych osób, które

z różnych przyczyn (np. ubóstwa, bezrobocia, uzależnień) pozostają poza głównym nurtem

życia społecznego. Zagrożeniem społecznym jest przede wszystkim ubóstwo, dotykające

w dużym stopniu rodziny z dziećmi (szczególnie rodziny wielodzietne i niepełne oraz z

osobami niepełnosprawnymi), a także osoby starsze, szczególnie te, które prowadzą

jednoosobowe gospodarstwa domowe. Kluczowe jest jednak zwrócenie uwagi również na

inne wymiary wykluczenia – wykluczenie mieszkaniowe, przestrzenne, edukacyjne,

prawne, cyfrowe. Zadaniem władz publicznych jest identyfikacja osób zagrożonych

ubóstwem i wykluczeniem społecznym i podjęcie aktywnych działań pomocowych. Do

kategorii, które w sposób szczególny powinny zostać objęte wsparciem należą osoby

starsze i chore, osoby bezrobotne i zagrożone bezrobociem oraz niepełnosprawni.

Konieczna jest także działalność na rzecz wspierania rodzin

w sprawowaniu opieki nad dziećmi oraz rozwój systemu pieczy zastępczej, który oferować

musi dzieciom pozbawionym opieki rodziców profesjonalne wsparcie.

W tym kontekście istotne jest wspieranie rozwoju organizacji pozarządowych oraz stała

współpraca władz publicznych z trzecim sektorem.

Do realizacji celów operacyjnych, a co za tym idzie celów strategicznych

i osiągnięcia wizji rozwoju powiatu przyczyni się realizacja konkretnych zadań,

rozwiązujących zidentyfikowane problemy społeczne, reagujących na zagrożenia

i wykorzystujących szanse rozwoju. Poniżej zestawiono strukturę celów strategicznych,

operacyjnych oraz zadań pozwalających na ich realizację.

2.3. POWIĄZANIA PROJEKTU STRATEGII RPN Z DOKUMENTAMI USTANOWIONYMI

NA SZCZEBLU MIĘDZYNARODOWYM

Strategia Rozwoju Powiatu Nowosolskiego na lata 2015-2025 jest jednym z podstawowych
dokumentów powiatu – stanowi fundament do prowadzenia polityki rozwoju lokalnego
powiatu nowosolskiego. Określa cele, wyznacza kierunki rozwoju w przyjętym horyzoncie
czasowym, określa zadania przyczyniające się do realizacji celów. Strategia Rozwoju
Powiatu Nowosolskiego na lata 2015-2025 stanowi także bazę wyjściową do
przygotowywania innych sektorowych planistycznych dokumentów powiatu. Posiadanie
tego typu dokumentu odgrywa także znaczącą rolę w procesie aplikowania o środki
zewnętrzne, w tym w szczególności środki pochodzące z Unii Europejskiej.

Założenia strategicznych celów Strategii Rozwoju Powiatu Nowosolskiego na lata 2015-
2025 są zgodne są z założeniami Strategii Europa 2020. Celem Strategii Europa 2020 jest
osiągnięcie wzrostu gospodarczego, który będzie:

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 23

• Inteligentny − dzięki bardziej efektywnym inwestycjom w edukację, badania
naukowe i innowacje;

• Zrównoważony − dzięki zdecydowanemu przesunięciu w kierunku gospodarki
niskoemisyjnej i konkurencyjnego przemysłu;

• Sprzyjający włączeniu społecznemu, ze szczególnym naciskiem na tworzenie
nowych miejsc pracy i ograniczanie ubóstwa.

Postępy w realizacji Strategii Europa 2020 są monitorowane dzięki określonym
wskaźnikom. Na poziomie UE są to:

• Wzrost stopy zatrudnienia populacji w wieku 20-64 lata do 75%;

• Wzrost nakładów na inwestycje w B+R do 3% PKB UE;

• Osiągnięcie celów pakietu energetyczno-klimatycznego 3x20;

• Ograniczenie liczby osób przedwcześnie kończących naukę szkolną do 10% oraz
wzrost udziału osób w wieku 30-34 lata posiadających wyższe wykształcenie do co
najmniej 40%;

• Zmniejszenie liczby osób zagrożonych ubóstwem o co najmniej 20 mln.

Aby zagwarantować, że Strategia Europa 2020 przyniesie oczekiwane rezultaty,
ustanowiono solidny i skuteczny system zarządzania gospodarczego, który ułatwi
koordynowanie działań politycznych na szczeblu unijnym i krajowym. Strategia Rozwoju
Powiatu Nowosolskiego na lata 2015-2025 jest spójna z założeniami Strategii Europa
2020, bowiem główny nacisk kładzie na inwestycje w kapitał ludzki: edukację, ograniczenie
bezrobocia poprzez tworzenie nowych miejsc pracy, przeciwdziałanie ubóstwu
i wykluczeniu społecznemu, ale uwzględnia również kwestie ochrony środowiska,
użytkowania odnawialnych źródeł energii oraz rozwoju gospodarczego, przyczyniającego
się do społecznego dobrobytu.

POWIĄZANIA NA SZCZEBLU KRAJOWYM I REGIONALNYM

Strategia Rozwoju Powiatu Nowosolskiego na lata 2015-2025 wpisuje się w krajowe
i regionalne dokumenty strategiczne, jest zgodna z ich założeniami i celami strategicznymi.
Dokument bierze pod uwagę założenia Strategii na rzecz inteligentnego i zrównoważonego
rozwoju sprzyjającego włączeniu społecznemu Europa 2020 stawiając sobie za cel
wdrażanie na szczeblu powiatu inteligentnego i zrównoważonego rozwoju, sprzyjającego
włączeniu społecznemu.

Na poziomie krajowym do najistotniejszych dokumentów, w które wpisuje się strategia
należą długookresowa i średniookresowa strategia rozwoju kraju:

• Długookresowa Strategia Rozwoju Kraju. Polska 2030. Trzecia fala
nowoczesności;

• Strategia Rozwoju Kraju 2020. Aktywne społeczeństwo, konkurencyjna
gospodarka, sprawne państwo (SRK 2020).

Cele strategiczne, operacyjne i zadania Strategii Rozwoju Powiatu Nowosolskiego na lata
2015-2025 odwołują się do wybranych, możliwych do realizacji na szczeblu lokalnym celów
z trzech wskazanych w Strategii Rozwoju Kraju 2020. Aktywne społeczeństwo,
konkurencyjna gospodarka, sprawne państwo obszarów strategicznych:

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 24

 Sprawne i efektywne państwo

 Konkurencyjna gospodarka

 Spójność społeczna i terytorialna.

Pierwszy cel strategiczny Strategii Rozwoju Powiatu Nowosolskiego na lata 2015-2025.

Podniesienie jakości życia mieszkańców powiatu nowosolskiego realizuje przede

wszystkim cele związane ze sprawnym i efektywnym państwem (m.in. sprawność

administracji, e-usługi, ład przestrzenny, zwiększenie bezpieczeństwa) oraz konkurencyjną

gospodarką (rozwój gospodarczy, dostęp do Internetu, bezpieczeństwo energetyczne

i poprawa jakości środowiska, efektywny transport).

Drugi cel strategiczny Strategii Rozwoju Powiatu Nowosolskiego na lata 2015-2025.
Rozwój zasobów ludzkich oraz poprawa potencjału społecznego powiatu
nowosolskiego wpisuje się natomiast w obszar strategiczny III. Spójność społeczna
i terytorialna. Szczególnie zwrócić należy uwagę na realizację zadań z zakresu integracji
społecznej, szczególnie zmniejszenie ubóstwa i zwiększenie aktywności osób
wykluczonych i zagrożonych wykluczeniem społecznym.

Strategia Rozwoju Powiatu Nowosolskiego na lata 2015-2025 odwołuje się również do
wybranych celów określonych w tzw. 9 strategiach zintegrowanych. Cele strategiczne
i operacyjne przyczyniają się bowiem do realizacji założeń tych dokumentów w skali
lokalnej – prowadzą do rozwoju kapitału społecznego, rozwoju zrównoważonego,
zapewnienia bezpieczeństwa, sprawnego funkcjonowania władz publicznych,
bezpieczeństwa energetycznego i czystego środowiska, rozwoju transportu i innowacyjnej
i efektywnej gospodarki.

Kluczowa wydaje się w tym zakresie być Krajowa Strategia Rozwoju Regionalnego 2010-
2020: Regiony, Miasta, Obszary wiejskie. Przyjęte cele strategiczne i operacyjne realizują
trzy wyznaczone w Krajowej Strategii Rozwoju Regionalnego 2010-2020 cele polityki
regionalnej:

 Wspomaganie wzrostu konkurencyjności regionów („konkurencyjność”)

 Budowanie spójności terytorialnej i przeciwdziałanie marginalizacji obszarów
problemowych („spójność”)

 Tworzenie warunków dla skutecznej, efektywnej i partnerskiej realizacji działań
rozwojowych ukierunkowanych terytorialnie („sprawność”).

Strategia Rozwoju Powiatu Nowosolskiego na lata 2015-2025 wpisuje się w priorytety
wyznaczone przez Strategię Rozwoju Polski Zachodniej do roku 2020. Dokument ten
wyznacza główne kierunki rozwoju makroregionu i stanowi punkt odniesienia dla
programowania działań rozwojowych w ramach programów operacyjnych na lata 2014-
2020. Inicjatywa wypracowania strategii podjęta została przez samorządy województw
dolnośląskiego, lubuskiego, opolskiego, wielkopolskiego i zachodniopomorskiego, które
dostrzegły potrzebę współpracy wykraczającej poza granice swoich województw. Głównym
celem jest wzrost konkurencyjności Polski Zachodniej poprzez efektywne wykorzystanie
potencjałów makroregionów. Cel główny będzie realizowany poprzez trzy cele
szczegółowe, którymi są:

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 25

• Integracja przestrzenna i funkcjonalna makroregionu – cel koncentrujący się na
zewnętrznej i wewnętrznej dostępności transportowej i spójności terytorialnej;

• Budowa oferty gospodarczej makroregionu – mająca na celu dążenie do dalszego
wzmocnienia siły gospodarczej makroregionu poprzez współpracę i sieciowanie
przede wszystkim we wiodących branżach przemysłowych polski zachodniej;

• Wzmocnienie potencjału naukowo-badawczego makroregionu – cel zakładający
działania w zakresie wykorzystania i wzmocnienia zaplecza badawczo-
rozwojowego i transferu wiedzy dla budowania gospodarki opartej na wiedzy.

Strategia Rozwoju Powiatu Nowosolskiego na lata 2015-2025 poprzez swoje cele
strategiczne i operacyjne realizuje zadania zarówno w zakresie integracji przestrzennej, jak
i rozwoju gospodarczego oraz edukacji i budowy gospodarki opartej na wiedzy.

Na szczeblu regionu podstawowym dla konstrukcji niniejszej strategii dokumentem jest
Strategia Rozwoju Województwa Lubuskiego 2020. Cel główny strategii to „Wykorzystanie
potencjałów województwa lubuskiego do wzrostu jakości życia, dynamizowania
konkurencyjnej gospodarki, zwiększenia spójności regionu oraz efektywnego zarządzania
jego rozwojem”

Dokument ten wskazuje na 4 cele strategiczne:

• Cel strategiczny 1: Konkurencyjna i innowacyjna gospodarka regionalna;

• Cel strategiczny 2: Wysoka dostępność transportowa i teleinformatyczna;

• Cel strategiczny 3: Społeczna i terytorialna spójność regionu;

• Cel strategiczny 4: Region efektywnie zarządzany.

Zgodność celów strategicznych i operacyjnych Strategii Rozwoju Powiatu Nowosolskiego
na lata 2015-2025 ze Strategią Rozwoju Województwa Lubuskiego 2020 przedstawia
tabela

Strategia Rozwoju Województwa Lubuskiego 2020
Strategia Rozwoju Powiatu

Nowosolskiego na lata 2015-2025

Cele strategiczne Cele operacyjne Cele strategiczne i operacyjne

Cel strategiczny 1:
Konkurencyjna i
innowacyjna gospodarka
regionalna;

1.1 Rozwój sektora B+R oraz
usprawnienie mechanizmów transferu
innowacji

1.2 Rozwój przedsiębiorczości i
zwiększenie aktywności zawodowej
1.3 Podniesienie jakości kształcenia i
dostosowanie go do potrzeb
regionalnego rynku pracy

1.4 Rozwój funkcji metropolitalnych
ośrodków wojewódzkich

1.5 Rozwój subregionalnych i
lokalnych ośrodków miejskich

1.6 Udoskonalenie oraz rozbudowa
infrastruktury energetycznej i ochrony
środowiska

I. Podniesienie jakości życia
mieszkańców powiatu nowosolskiego

I.III. Poprawa stanu środowiska
naturalnego i bezpieczeństwa
publicznego

I.IV. Rozwój funkcji turystyczno –
rekreacyjnej powiatu nowosolskiego

I.V. Wspieranie gospodarki i rozwoju
przedsiębiorczości na terenie powiatu
nowosolskiego

II. Rozwój zasobów ludzkich oraz
poprawa potencjału społecznego
powiatu nowosolskiego

II.I. Nowoczesna edukacja powiatu

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 26

1.7 Rozwój potencjału turystycznego
województwa

1.8 Poprawa jakości rolniczej
przestrzeni produkcyjnej

nowosolskiego

II.II. Integracja społeczna osób oraz
grup wykluczonych społecznie.

Cel strategiczny 2:
Wysoka dostępność
transportowa i
teleinformatyczna;

2.1 Budowa nowej i modernizacja
istniejącej infrastruktury
komunikacyjnej

2.2 Usprawnienie systemu transportu
publicznego

2.3 Rozwój społeczeństwa
informacyjnego

I. Podniesienie jakości życia
mieszkańców powiatu nowosolskiego

I.I. Poprawa dostępności
komunikacyjnej powiatu

Cel strategiczny 3:
Społeczna i terytorialna
spójność regionu;

3.1 Wzrost dostępności i atrakcyjności
kształcenia w placówkach
edukacyjnych

3.2 Zwiększenie dostępu do usług
medycznych i profilaktyka zdrowotna

3.3 Zapewnienie różnorodnej oferty
kulturalnej i sportowej

3.4 Promocja włączenia zawodowego i
społecznego

3.5 Zrównoważony rozwój obszarów
wiejskich

3.6 Wsparcie budowy oraz
modernizacji systemów i
infrastruktury zapobiegania
zagrożeniom

I. Podniesienie jakości życia
mieszkańców powiatu nowosolskiego

I.II. Rozwój infrastruktury społecznej
powiatu nowosolskiego

I.III. Poprawa stanu środowiska
naturalnego i bezpieczeństwa
publicznego

I.IV. Rozwój funkcji turystyczno –
rekreacyjnej powiatu nowosolskiego

I.V. Wspieranie gospodarki i rozwoju
przedsiębiorczości na terenie powiatu
nowosolskiego

II. Rozwój zasobów ludzkich oraz
poprawa potencjału społecznego
powiatu nowosolskiego

II.I. Nowoczesna edukacja powiatu
nowosolskiego

II.II. Integracja społeczna osób oraz
grup wykluczonych społecznie.

Cel strategiczny 4: Region
efektywnie zarządzany

4.1 Tworzenie atrakcyjnego wizerunku
województwa i promocja marki
Lubuskie

4.2 Wzmocnienie współpracy
transgranicznej i międzyregionalnej

4.3 Wzmocnienie potencjału kapitału
społecznego oraz kształtowanie
tożsamości regionalnej

4.4 Wzmocnienie integralności
systemów zarządzania strategicznego i
planowania przestrzennego na
poziomie regionalnym i lokalnym

4.5 Podwyższenie sprawności działania
administracji samorządowej i instytucji

I. Podniesienie jakości życia
mieszkańców powiatu nowosolskiego

I.I. Poprawa dostępności
komunikacyjnej powiatu

I.II. Rozwój infrastruktury społecznej
powiatu nowosolskiego

I.IV. Rozwój funkcji turystyczno –
rekreacyjnej powiatu nowosolskiego

I.V. Wspieranie gospodarki i rozwoju
przedsiębiorczości na terenie powiatu
nowosolskiego

II. Rozwój zasobów ludzkich oraz
poprawa potencjału społecznego

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 27

regionalnych powiatu nowosolskiego

II.I. Nowoczesna edukacja powiatu
nowosolskiego

II.II. Integracja społeczna osób oraz
grup wykluczonych społecznie.

Źródło: Opracowanie własne.

Strategia Rozwoju Powiatu Nowosolskiego na lata 2015-2025 wpisuje się również w osie
priorytetowe określone w Projekcie Regionalnego Programu Operacyjnego – Lubuskie
2020. Do realizacji przewidziane są następujące osie priorytetowe:

• Oś Priorytetowa 1. Gospodarka i innowacje;

• Oś Priorytetowa 2. Rozwój Cyfrowy;

• Oś Priorytetowa 3. Gospodarka niskoemisyjna;

• Oś Priorytetowa 4. Środowisko i kultura;

• Oś Priorytetowa 5. Transport;

• Oś Priorytetowa 6. Regionalny rynek pracy;

• Oś Priorytetowa 7. Równowaga społeczna;

• Oś Priorytetowa 8. Nowoczesna edukacja;

• Oś Priorytetowa 9. Infrastruktura społeczna.

Cele strategiczne i operacyjne Strategii Rozwoju Powiatu Nowosolskiego na lata 2015-

2025 wpisują się szczególnie mocno w osie priorytetowe dotyczące nowoczesnej edukacji,

infrastruktury społecznej, równowagi społecznej i rynku pracy, ale uwzględniają również

priorytety inwestycyjne pozostałych osi.

Strategia Rozwoju Nowosolskiego Obszaru Funkcjonalnego wskazuje na trzy obszary

strategiczne, które wymagają szczególnej interwencji oraz troski

w kontekście planowania rozwoju. Te obszary to sfera gospodarcza, sfera społeczna oraz

sfera usług. Celem priorytetowym dla sfery gospodarczej jest Dynamiczna gospodarka, dla

sfery społecznej – Aktywne społeczeństwo obywatelskie, zaś dla sfery usług – Wysoka

jakość życia. Te cele kompatybilne są z dwoma przyjętymi

w Strategii Rozwoju Powiatu Nowosolskiego na lata 2015-2025 celami strategicznymi.

Cel I. Podniesienie jakości życia mieszkańców powiatu nowosolskiego koncentruje się na

zapewnieniu dobrych warunków życia w różnych aspektach: społecznym, ekonomicznym,

ekologicznym i przestrzennym, wiąże się więc ze wszystkimi celami priorytetowymi dla

NOF. Cel II. Rozwój zasobów ludzkich oraz poprawa potencjału społecznego powiatu

nowosolskiego koncentruje się na rozwoju kapitału społecznego, wpisuje się w cel

społeczny i usługowy NOF.

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 28

3. ANALIZA I OCENA ISTNIEJĄCEGO STANU ŚRODOWISKA NA TERENACH

OBJĘTYCH PRZEWIDYWANYM ZNACZĄCYM ODDZIAŁYWANIEM ORAZ

POTENCJALNE ZMIANY TEGO STANU W PRZYPADKU BRAKU

REALIZACJI PROJEKTU STRATEGII

3.1. ISTNIEJĄCY STAN ŚRODOWISKA

3.1.1. POŁOŻENIE, RZEŹBA TERENU, KLIMAT

Nowosolski powiat tworzy osiem gmin, cztery miasta, 86 miejscowości podstawowych,
w tym 77 sołectw. Główny ośrodek stanowi gmina Nowa Sól oraz sąsiadujące z nią Bytom
Odrzański, Kolsko, Kożuchów, Nowe Miasteczko, Otyń, Siedlisko.

Powierzchnia powiatu według danych GUS1 wynosi ogółem 77 073 ha, z czego najwięcej
23,25% powierzchni, przypada na gminę Kożuchów, a najmniej na gminę miejską Nowa
Sól (tylko 2,82 %). Obszar zamieszkuje ok. 88 tys. osób. Średnia gęstość zaludnienia
wynosi średnio 114 osoby na km2.

Udział procentowy powierzchni poszczególnych gmin
3% 7%

22%

10%
11%

23%

12%

12%
Nowa Sół GM

Bytom Odrzański

Kożuchów

Nowe Miasteczko

Kolsko

Nowa Sól GW

Otyń

Sielisko

Rysunek 1 Udział procentowy powierzchni poszczególnych gmin.

Źródło: GUS w Zielonej Górze. Statystyczne Vademecum Samorządowca. 2012

Omawiany obszar powiatu leży w zachodniej części Polski, w południowo-wschodniej
części województwa lubuskiego. Położony jest w północnej części Obniżenia Mielnicko –
Głogowskiego i Wzgórz Dalkowskich. Ponadto sięga wzniesień Zielonogórskich Pojezierza
Sławskiego. Według podziału rejonów fizyczno-geograficznych2 południowa część
omawianego obszaru znajduje się w obszarze Wzgórz Dalkowskich, natomiast północna
znajduje się obszarze Pojezierza Sławskiego. Środek powiatu przecina Pradolina
Głogowska.

W powiecie nowosolskim rzeźba terenu ukształtowana została przez lodowiec, dlatego też
na jej obszarze występują pasmo moreny czołowej (w okolicach Bobrownik),

1
 Portrety powiatów i gmin województwa lubuskiego w 2012 roku. Urząd Statystyczny w Zielonej Górze.

Informacje i opracowania statystyczne. Zielona Góra. 2013.
2
 Geografia regionalna Polski. Kondracki J., Wyd. Nauk. PWN, Warszawa. 2002.

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 29

charakterystyczne dla zlodowaceń krajobrazy Wzgórz Dalkowskich, czy też bardzo
urozmaicony przez rynny polodowcowe krajobraz Pojezierza Sławskiego. W okolicach
Nowej Soli występują również starorzecza.

Rysunek 2 Rejony fizyczno-geograficzne.
Źródło: Państwowy Instytut Geologiczny, Centralna Baza Danych Geologicznych, http://web3.pgi.gov.pl/

Gmina miejska Nowa Sól zajmuje powierzchnię 2180 ha i zamieszkuje ją 39721 –
mieszkańców (według danych GUS na XII 2013).

Gmina wiejska Nowa Sól zajmuje powierzchnię 17596 ha i zamieszkuje ją 5528
mieszkańców. W skład gminy wchodzi 18 sołectw i 20 miejscowości.

Gmina ta leży w obrębie Pradoliny Barucko – Głogowskiej i Nowosolskiego Przełomu Odry
w południowej i zachodniej część gminy oraz Wysoczyzny Leszczyńskiej w północnej
części gminy o deniwelacjach 10 – 20 m. W budowie geologicznej terenu gminy biorą
udział osady trzeciorzędowe i czwartorzędowe spoczywające na starszym podłożu. Osady
trzeciorzędowe zalegają na znacznej głębokości pod grubym płaszczem osadów
czwartorzędowych. Te ostatnie wykształcone są jako piaski o różnej granulacji i gliny.
Osady gliniaste występują tylko w północnej – wysoczyznowej części gminy w rejonie
Lubięcina. Główną oś hydrograficzną gminy stanowi rzeka Odra, do której wpadają
w części zachodniej gminy Czarna Struga a w części wschodniej Krzycki Rów. Część
południowa leży w zlewni Białej Wody, a część północna w zlewni Obrzycy. Istotnym
elementem hydrografii gminy są jeziora występujące w północnej części gminy. Są to duże
jeziora Pojezierza Sławskiego: Sławskie, Tarnawskie Duże i Małe, Jeziorna oraz
Kochanowskie Duże i Małe. Wszystkie one leżą w zlewni rzeki Obrzycy.

Gmina Bytom Odrzański zajmuje łącznie powierzchnię 5238 ha. Na jej terenie mieszka
5524 mieszkańców. Gmina składa się z 12 miejscowości i 9 sołectw. Samo miasto
położone jest na lewym brzegu Odry, na skraju Pradoliny Barucko-Głogowskiej,
w odległości około 6 km na północ od grzbietu Wzgórz Dalkowskich, 22 km na zachód od
Głogowa i 12 km na wschód od Nowej Soli. Przez miasto przebiega szlak kolejowy -

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 30

magistrala odrzańska. Rozwinięta jest sieć dróg kołowych, rozchodzących się do
wszystkich sąsiednich miejscowości.

Gminę miejsko-wiejska Kożuchów zamieszkuje 16312 mieszkańców na obszarze 17918
ha. W skład gminy wchodzi 20 miejscowości i 19 sołectw. Obszar ten położony jest
w południowej części województwa lubuskiego. Dominujące funkcje miasta i gminy to
przemysł i rolnictwo. Funkcje uzupełniające, to usługi, handel i turystyka. Gmina posiada
wiele atutów cennych dla rozwoju turystyki: środowisko naturalne, kulturowe, cenne
zabytki, bliskość granicy państwa, położenie przy ważnych szlakach komunikacyjnych.
Kożuchów ze średniowiecznym układem przestrzennym starego miasta oraz zabytkami
stanowi ważny ośrodek krajoznawczy o znaczeniu regionalnym. Na terenie gminy znajdują
się grunty i obiekty po byłej jednostce wojskowej, przeznaczone w miejscowym planie
zagospodarowania przestrzennego pod mieszkalnictwo.

Gmina miejsko-wiejska Nowe Miasteczko zajmuje powierzchnię 7686 ha. Zamieszkuje
ją łącznie 5528 mieszkańców. Położona w południowej części Nowosolskiego Obszaru
Funkcjonalnego. Administracyjnie w jej skład wchodzi 10 sołectw: Gołaszyn, Borów Wielki,
Borów Polski, Konin, Miłaków, Nieciecz, Popęszyce, Rejów, Szyba, Żuków.

Gminę wiejską Kolsko tworzy ją 8 sołectw (Jesiona, Kolsko, Konotop, Lipka, Mesze,
Sławocin, Tyrszeliny, Uście). Gmina Kolsko jest gminą o charakterze rolniczo-turystycznym
o powierzchni 8070 ha. Według danych GUS zamieszkuje ją 3310 mieszkańców. Obszar
zdominowany przez jeden dział gospodarki – rolnictwo, który tworzą korzystne warunki
naturalne. Funkcję uzupełniającą stanowi leśnictwo. Jakość gleb w gminie jest bardzo
istotnym czynnikiem dla rozwoju rolnictwa warunkującym wysokość i jakość plonów.

Gmina wiejska Otyń położona jest w północnej części Nowosolskiego Obszaru
Funkcjonalnego i zajmuje powierzchnię 9169 ha. Według danych GUS zamieszkuje ją
łącznie 6829 mieszkańców. W skład gminy wchodzi 8 wsi sołeckich i 9 miejscowości Otyń,
Bobrowniki, Borki (osada), Modrzyca, Zakęcie, Konradowo, Ługi, Czasław i Niedoradz.
Użytki rolne w gminie zajmują 4304 ha stanowiąc 39,0 % powierzchni, natomiast lasy
zajmują powierzchnię 4100 ha, tj. 42,0 %. Przez teren gminy przepływa rzeka Odra
i Śląska Ochla.

Gmina wiejska Siedlisko zajmuje powierzchnię 9216 ha i zamieszkuje ją według danych
GUS, 3674 mieszkańców. Gminę tworzy 9 miejscowości oraz 5 sołectw (Bielawy,
Borowiec, Piękne Kąty, Różanówka, Siedlisko). Domeną gminy jest rolnictwo, wśród 195
gospodarstw rolniczych są także gospodarstwa agroturystyczne.

Obszar powiatu należy do jednych z najcieplejszych rejonów Polski z bardzo łagodnym
klimatem. Zgodnie z rolniczo-klimatycznym podziałem Polski według Gumińskiego3
znajduje się w regionie klimatycznym dzielnicy środkowej. Pod względem klimatycznym
gmina leży w zasięgu wpływu mas oceanicznych powietrza i dzięki temu wiosna jest
wczesna, lato długie i ciepłe a zima łagodna i krótka z nietrwałą pokrywą śnieżną. Rejon
ten charakteryzuje się korzystnymi warunkami dla wegetacji roślin. Liczba dni z mrozem
i przymrozkami nie przekracza 100 do 110 dni. Rejon należy do mało zasobnych w opady
atmosferyczne. Średnia suma opadów wynosi 580 mm, a okres wegetacyjny trwa przez
230 dni. Na omawianym obszarze przeważają wiatry z kierunków zachodnich i południowo-
zachodnich.

3
 regionalizacja wg R. Gumińskiego, 1951.

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 31

3.1.2. POWIETRZE

Stan czystości powietrza atmosferycznego zależy od emisji z zakładów przemysłowych
i energetycznych oraz niskiej emisji z palenisk domowych, małych kotłowni oraz
zanieczyszczeń pochodzących z transportu samochodowego. Niska emisja ma szczególne
znaczenie, na jakość powietrza w małych miejscowościach. Oddziaływanie to
odzwierciedla się w sezonie grzewczym wzrostem stężeń dwutlenku siarki, tlenków azotu
i pyłu zawieszonego, w którym znajduja się WWA oraz metale ciężkie. Natomiast
w miastach i na obszarach położonych w pobliżu tras o dużym natężeniu ruchu coraz
większy problem, ze względu na emisję zanieczyszczeń do powietrza oraz emisję hałasu,
stanowi komunikacja samochodowa czego wynikiem jest wzrost zanieczyszczeń
w powietrzu tlenkami azotu, tlenkiem węgla, węglowodorami oraz pyłami zawierającymi
m.in. związki: ołowiu, kadmu, niklu, miedzi i benzo(a)pirenu.

Monitoring jakości powietrza omawianego obszaru przeprowadzany jest przez Wojewódzki
Inspektorat Ochrony Środowiska. Stan jakości powietrza na omawianym terenie został
scharakteryzowany poniżej, na podstawie danych z „Rocznej oceny jakości powietrza
w województwie lubuskim na podstawie badań immisji wykonanych w 2013 roku”,
opracowanej przez Wojewódzki Inspektorat Ochrony Środowiska w Zielonej Górze.

Oceny jakości powietrza i wynikające z nich działania odnoszone są do obszarów
nazywanych strefami. Ocena za rok 2013 jest wykonywana w układzie stref zgodnym
z Rozporządzeniem Ministra Środowiska z dnia 2 sierpnia 2012 r. w sprawie stref, w
których dokonuje się oceny jakości powietrza (Dz. U. z 2012 r. poz. 914). Dla wszystkich
zanieczyszczeń uwzględnionych w ocenie strefę stanowią:

- aglomeracja o liczbie mieszkańców powyżej 250 tys.,

- miasto (nie będące aglomeracją) o liczbie mieszkańców powyżej 100 tys.,

- pozostały obszar województwa, nie wchodzący w skład aglomeracji i miast powyżej 100
tys. mieszkańców.

Omawiany obszar zaliczany jest do strefy lubuskiej – o powierzchni 13 988 km², kod
PL0803.

Oceny jakości powietrza w strefach dokonano z uwzględnieniem dwóch grup kryteriów:
ustanowionych ze względu na ochronę zdrowia ludzi oraz ze względu na ochronę roślin.
Wynikiem oceny, zarówno pod kątem kryteriów dla ochrony zdrowia jak i kryteriów dla
ochrony roślin, dla wszystkich substancji podlegających ocenie jest zaliczenie strefy do
jednej z poniższych klas:

• do klasy A – jeżeli stężenia zanieczyszczeń na terenie strefy nie przekraczają
odpowiednio poziomów dopuszczalnych i poziomów docelowych;

• do klasy B – jeżeli stężenia zanieczyszczeń na terenie strefy przekraczają poziomy
dopuszczalne, lecz nie przekraczają poziomów dopuszczalnych powiększonych
o margines tolerancji;

• do klasy C – jeżeli stężenia zanieczyszczeń na terenie strefy przekraczają poziomy
dopuszczalne powiększone o margines tolerancji, a w przypadku gdy margines
tolerancji nie jest określony – poziomy dopuszczalne i poziomy docelowe.

Podstawę klasyfikacji stref w oparciu o wyniki rocznej oceny jakości powietrza, zgodnie
z art. 89 ustawy Prawo ochrony środowiska stanowią: dopuszczalny poziom substancji

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 32

w powietrzu, dopuszczalny poziom substancji w powietrzu powiększony o margines
tolerancji, poziom docelowy substancji w powietrzu, poziom celu długoterminowego.
Na podstawie oceny poziomu poszczególnych substancji dokonuje się klasyfikacji stref, w
których są dotrzymane lub przekraczane przewidziane prawem poziomy dopuszczalne lub
docelowe oraz poziomy celów długoterminowych. Każdej strefie, dla każdego
zanieczyszczenia przypisuje się właściwy symbol klasy.

Badania imisji zanieczyszczeń powietrza przeprowadzone przez Wojewódzki Inspektorat
Ochrony Środowiska w Zielonej Górze4 w 2013 r. pod kątem ochrony zdrowia na badanym
obszarze wykazały, iż stężenia dwutlenku siarki, tlenku węgla, dwutlenku azotu, pyłu PM
2,5, ozonu oraz zawartości ołowiu, kadmu, niklu i benzenu w pyle zawieszonym PM10, nie
przekraczają obowiązujących stężeń dopuszczalnych. Na tej podstawie strefę omawianego
obszaru zaliczono do klasy A.

Badania pyłu zawieszonego PM10 wykazały4, że warunki dopuszczalnych stężeń nie
zostały zachowane na obszarze strefy lubuskiej. Stwierdzono ponadnormatywną liczbę
przekroczeń dopuszczalnego 24-godzinnego poziomu stężenia pyłu
drobnocząsteczkowego PM10 w powietrzu (wynoszącej 35 dni w roku). Stacje, na których
zarejestrowano ponadnormatywną liczbę przekroczeń, to:

- stacja w Gorzowie Wlkp., przy ul. Kosynierów Gdyńskich – 36 dni z przekroczeniami,
- stacja w Żarach, przy ul. Szymanowskiego – 36 dni z przekroczeniami.
Przyczyną wystąpienia przekroczeń stężenia pyłu PM10 mogą być oddziaływania emisji
związanych z procesami grzewczymi budynków.

STREFA Symbol klasy strefy dla poszczególnych substancji pod kątem ochrony

zdrowia

NO2 SO2 CO Pył

PM10

Pył

PM2,5

BaP As Cd Ni Pb O3

Strefa lubuska A A A C A C C A A A A

Tabela 1. Klasyfikacje stref pod kątem ochrony zdrowia
5

Wyniki badań stężenia arsenu w pyle zawieszonym PM10 uzyskane w 2013 roku
wykazują, że na terenie strefy lubuskiej w miejscowości Wschowa i Żary został
przekroczony poziom docelowy (6,0 ng/m3) określony ze względu na ochronę zdrowia
ludzi. Na tej podstawie całą strefę lubuską zaliczono do klasy C. Według rozporządzenia
Ministra Środowiska z dnia 24 sierpnia 2012 r. w sprawie poziomów niektórych substancji
w powietrzu termin dotrzymania docelowego poziomu arsenu w powietrzu datuje się na
2013 rok. Wojewódzki Inspektorat w Zielonej Górze w 2014 roku potwierdził przekroczenia
24-godzinnego poziomu dopuszczalnego pyłu zawieszonego PM10 w strefie lubuskiej.
Pomiary wykonano w Żarach, Wschowej i Sulęcinie.6

4
 Roczna ocena jakości powietrza w województwie lubuskim na podstawie badań imisji wykonanych

w 2013 roku. Wojewódzki Inspektorat Ochrony Środowiska w Zielonej Górze. Zielona Góra. 2014.
5
 Roczna ocena jakości powietrza w województwie lubuskim na podstawie badań imisji wykonanych

w 2013r. Wojewódzki Inspektorat Ochrony Środowiska w Zielonej Górze,2014r.
6
 Informacja o przekroczeniu poziomu dopuszczalnego substancji w powietrzu na terenie

województwa lubuskiego w 2014 roku. Wojewódzki Inspektorat Ochrony Środowiska w Zielonej
Górze. 2014.

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 33

Pod względem stężenia benzo(a)pirenu w pyle zawieszonym PM10 w powietrzu, uzyskane
w 2013 roku, wskazują na przekroczenie poziomu docelowego określonego dla
benzo(a)pirenu w strefie lubuskiej. Wszystkie strefy województwa zaliczono do klasy C –
wymagającej opracowania programów ochrony powietrza. Przekroczenia odnotowano na
stacji w Gorzowie Wlkp., w Zielonej Górze, Wschowie, Sulęcinie i Żarach.

Według rozporządzenia Ministra Środowiska z dnia 24 sierpnia 2012 r. w sprawie
poziomów niektórych substancji w powietrzu termin dotrzymania docelowego poziomu
benzo(a)pirenu w powietrzu datuje się na 2013 rok.

W ocenie jakości powietrza pod kątem ochrony roślin wykorzystano wyniki pomiarów ze
stacji monitoringu powietrza w Smolarach Bytnickich, która ze względu na centralne
położenie, jest reprezentatywna dla całego obszaru strefy lubuskiej.

Według kryteriów odniesionych do ochrony roślin strefa lubuska obejmująca swym
obszarem całą powierzchnię województwa lubuskiego z wyjątkiem stref obejmujących
miasta na prawach powiatu tj. miasta Gorzów Wlkp. i miasta Zielona Góra (nie
podlegających klasyfikacji pod kątem ochrony roślin) pod względem poziomu stężenia
dwutlenku siarki, oceniana według kryteriów określonych dla ochrony roślin, zaliczona
została do klasy A. Wyniki badań WIOŚ za rok 2013 pod kątem stężeń tlenków azotu
zaliczają strefę do klasy A. Oznacza to, że na omawianym obszarze nie odnotowano
przekroczenia dopuszczalnego poziomu wyżej wymienionych substancji.

STREFA Symbol klasy strefy dla poszczególnych substancji pod kątem

ochrony roślin

NOx SO2 O3

Strefa lubuska A A A

Tabela 2. Klasyfikacje stref pod kątem ochrony roślin
7

Pomiary ozonu wykonane w latach 2009 - 2013 r. przez stację w Smolarach Bytnickich
wskazują, że stężenie docelowe określone dla ozonu ze względu na ochronę roślin nie
zostało przekroczone. Na tej podstawie strefę lubuską zaliczono do klasy A.

Przekroczony został natomiast poziom celu długoterminowego, określony dla ozonu ze
względu na ochronę roślin. Według rozporządzenia Ministra Środowiska z dnia 24 sierpnia
2012 r. w sprawie poziomów niektórych substancji w powietrzu termin osiągnięcia poziomu
celu długoterminowego w powietrzu określono na 2020 rok.

Zgodnie z art. 91 ustawy Prawo ochrony środowiska dla wszystkich stref, w których
stwierdzono przekroczenia poziomów dopuszczalnych i docelowych (strefy w klasie C)
należy opracować programy ochrony powietrza, mające na celu osiągnięcie ww.poziomów
substancji w powietrzu. Dla strefy lubuskiej został opracowany program ochrony powietrza
(2014r.) – w odniesieniu do pyłu zawieszonego PM10 oraz benzo(a)pirenu i arsenu w nim
zawartych.

7
 ibidem

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 34

3.1.3. WODY POWIERZCHNIOWE I PODZIEMNE

Omawiany obszar charakteryzuje się dużą różnorodnością geomorfologiczną zbiorników
wodnych. Główny ciek regionu stanowi środkowy bieg Odry. Sieć hydrologiczną obszaru
stanowią także rzeki Biała Woda, Krzycki Rów, Czarna Struga, Kożuszna, Śląska Ochla,
Obrzyca, Południowy Kanał Obry, Brzeźnica, Czarna Strużka, Mirotka, Rudnianka i Kanał
Obrzycki. Cieki te wzbogacone są w sieć rowów melioracyjnych i odwodnieniowych.

Na terenie powiatu nowosolskiego występuje łącznie 8 jezior o łacznej powierzchni 228,3
ha. Największe jeziora znajdują się na terenie gminy Kolsko, są to jezioro Rudno
o powierzchni 163 ha oraz Świętobór o powierzchni 17,3 ha. Pozostałe znajdują się na
terenie gminy Nowa Sól (Chełmek, Lubięcińskie, Jeziorne, Meszneoraz Nowe Miasteczko
(Glinianka).

Jak wskazują wyniki badań WIOŚ8 jakość wód na terenie województwa lubuskiego jest
wynikiem presji związanej z poborem wody, odprowadzaniem do wód ścieków
komunalnych i przemysłowych oraz z dopływem zanieczyszczeń z tzw. źródeł
przestrzennych. Ze względu na tranzytowe i przygraniczne położenie znaczący wpływ na
jakość wód na terenie województwa lubuskiego wywierają różnego rodzaju źródła
zanieczyszczeń usytuowane na terenie województwa śląskiego, dolnośląskiego,
opolskiego, wielkopolskiego, a także Czech i Niemiec.

Wykonana przez WIOŚ ocena stanu wód rzecznych została opracowana w oparciu
o zapisy rozporządzenia Ministra Środowiska w sprawie sposobu klasyfikacji stanu
jednolitych części wód powierzchniowych (Dz. U. Nr 162, poz. 1008 z 2008 r.) i w oparciu o
opracowane przez GIOŚ metodyki. Rozporządzenie określa sposób klasyfikacji stanu
ekologicznego jednolitych części wód (jcw) w ciekach naturalnych oraz potencjału
ekologicznego w ciekach sztucznych i silnie zmienionych. Podstawą oceny są wybrane
elementy biologiczne, które uzależnione są od typologii abiotycznej i są najbardziej
wrażliwe na presję. Wśród elementów biologicznych badano: chlorofil a, indeks
fitoplanktonowy (IFPL), Makrofitowy Indeks Rzeczny (MIR), wskaźnik okrzemkowy (IO)
oraz makrobezkęgowce bentosowe.

Badania WIOŚ9 przeprowadzone w latach 2010-2012 wykazały, że wszystkie badane
punkty jcw na terenie powiatu nowosolskiego charakteryzowały się zmiannością w zakresie
stanu lub potencjału ekologicznego. Od dobrego lub powyżej dobrego (w punkcie poboru
na rzece Krzycki Rów i Śląska Ochla), umiarkowany (Czarna Struga) i słaby (Kożuszna,
Biała Woda). Stan jednolitych części wód po określeniu spełnienia dodatkowych wymogów
został określony jako zły dla punktów poboru na:

 Krzycki Rów od dopł. ze Wschowy do Odry - Krzycki Rów - ujście do Odry (most na
drodze Nowa Sól - Stany) - klasa elementów biologicznych II, klasa elementów
hydromorfologicznych I, klasa elementów fizykochemicznych I, stan/potenciał
ekologiczny dobry i powyżej dobergo – stan jednolitych części wód po określeniu
spełnienia wymogów dodatkowych - zły

 Biała Woda - ujście do Odry (m. Rejów) - klasa elementów biologicznych IV, klasa
elementów hydromorfologicznych I, klasa elementów fizykochemicznych I,

8
 Ocena stanu jednolitych części wód rzecznych na obszarze woj. lubuskiego w latach 2010-2012.

WIOŚ.
9
 Ibidem

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 35

stan/potenciał ekologiczny słaby – stan jednolitych części wód po określeniu
spełnienia wymogów dodatkowych – zły

 Odra od Kanału Wschodniego do Czarnej Strugi - Odra - powyżej Nowej Soli (most
na drodze Nowa Sól - Przyborów) - klasa elementów hydromorfologicznych I, klasa
elementów fizykochemicznych II, stan jednolitych części wód po określeniu
spełnienia wymogów dodatkowych – zły

 Kożuszna - Kożuszna - ujście do Czarnej Strugi (m. Lubieszów) - klasa elementów
biologicznych IV, klasa elementów hydromorfologicznych I, stan/potenciał
ekologiczny słaby – stan jednolitych części wód po określeniu spełnienia wymogów
dodatkowych – zły

 Czarna Struga od Mirotki do Odry - Czarna Struga - ujcie do Odry (m. Nowa Sól -
Koserz) - klasa elementów biologicznych II, klasa elementów hydromorfologicznych
I, klasa elementów fizykochemicznych I, stan/potenciał ekologiczny umiarkowany –
stan jednolitych części wód po określeniu spełnienia wymogów dodatkowych – zły

 Śląska Ochla od Kanału Jeleniówka do Odry – m. Ługi - klasa elementów
biologicznych II, klasa elementów hydromorfologicznych I, klasa elementów
fizykochemicznych I, stan/potenciał ekologiczny dobry i powyżej dobrego – stan
jednolitych części wód po określeniu spełnienia wymogów dodatkowych – zły

WIOŚ przeprowadził badania jakości wód rzeki Obrzycy pod kątem spełnienia wymagań
jakim powinny odpowiadać wody powierzchniowe wykorzystywane do zaopatrzenia
ludności w wodę przeznaczoną do spożycia. Badania zostały wykonane zgodnie
z rozporządzeniem (Dz. U. Nr 204, poz. 1728 z 2002 r.) oraz zgodnie z wytycznymi
opracowanymi przez Główny Inspektorat Ochrony Środowiska. Badania rzeki Obrzycy
realizowane były w omawianym okresie przez laboratorium WIOŚ w Zielonej Górze, przy
udziale jednostek Państwowej Inspekcji Sanitarnej. Jednolita część wód spełnia
wymagania dla obszaru chronionego, jeśli stężenia wskaźników fizykochemicznych nie
przekraczają norm dla kategorii A2, a wskaźniki bakteriologiczne nie przekraczają norm dla
kategorii A3. Analiza wyników badań z lat 2010-2012 wykazała, że wody Obrzycy nie
spełniają dodatkowych wymagań dla obszaru chronionego. Przekroczenia norm wystąpiły
w przypadku: OWO, nasycenia tlenem, ChZT-Cr, BZT5, azotu Kjeldahla, fosforanów
i manganu. Wody ujmowane z Obrzycy, w celu poprawy jakości, mieszane są z wodami
podziemnymi z ujęcia głębinowego w Zawadzie. Przed przesłaniem do miejskiej sieci
wodociągowej, wody poddawane są wysokosprawnym procesom technologicznym na
Stacji Uzdatniania Wody w Zawadzie.

Realizując zapisy Ramowej Dyrektywy Wodnej 2000/60/WE, WIOŚ przeprowadził również
badania stopnia eutrofizacji wód powierzchniowych za lata 2010-2012. Wyniki
opublikowano w Raporcie „Ocena stanu jednolitych części wód rzecznych na obszarze
woj. Lubuskiego w latach 2010-2012”. Podstawą do wykonania oceny było rozporządzenie
Ministra Środowiska z dnia 9 listopada 2011 r. w sprawie sposobu klasyfikacji stanu
jednolitych części wód powierzchniowych oraz środowiskowych norm jakości dla substancji
priorytetowych (Dz. U. Nr 257, poz. 1545) oraz wytyczne opracowane przez Główny
Inspektorat Ochrony Środowiska. Ocenę eutrofizacji wykonano na podstawie wyników
uzyskanych dla elementów biologicznych (fitoplankton, fitobentos, makrofity)
i fizykochemicznych (wybrane wskaźniki charakteryzujące warunki biogenne oraz warunki
tlenowe i zanieczyszczenia organiczne: BZT5, OWO, azot amonowy, azot Kjeldahla, azot
azotanowy, azot ogólny, fosfor ogólny oraz fosforany). Jako wartość graniczną, powyżej
której występuje eutrofizacja, przyjmowano stężenia właściwe dla dobrego stanu wód
(II klasa).

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 36

Ocena spełnienia wymagań dodatkowych dla obszarów chronionych wykazała, że
w punktach poboru na rzece: Biała Woda, Kożuszna przy ujściu do Czarnej Strugi, Czarna
Struga od Mirotki do Odry – ujście do Odry (m. Nowa Sól – Koserz) oraz Śląska Ochla od
Kanału Jeleniówka do Odry – (2 punkty poboru: przy ujściu do Odry i w Ługach)
niespełnione zostały wymagania dodatkowe dla obszarów chronionych, co spowodowało
obniżenie stanu ogólnego na zły. Jedynie w dwóch punktach na Śląskiej Ochli na odcinku
od Kanału Jeleniówka do Odry wody spełniały wymogi dla obszarów chronionych
wrażliwych na eutrofizację wywołaną zanieczyszczeniami pochodzącymi ze źródeł
komunalnych, co i tak nie wpłynęło na zmianę ogólnej oceny.

Ocena stanu ekologicznego przeprowadzona została na podstawie rozporządzenia
w sprawie sposobu klasyfikacji stanu jednolitych części wód powierzchniowych (Dz. U. Nr
162, poz. 1008 z 2008 r.).

W 2012 r. na terenie powiatu nowosolskiego, w ramach Państwowego Monitoringu
Środowiska, zbadano i oceniono 1 jezioro – jezioro Rudno, leżące na pograniczu 2
województw: lubuskiego oraz wielkopolskiego. Jezioro Rudno jest jeziorem przepływowym,
o powierzchni 163 ha i maksymalnej głębokości wynoszącej 9,1 m. Akwen posiada
niekorzystne warunki naturalne i charakteryzuje się wysoką podatnością na wpływ
zanieczyszczeń zewnętrznych. Jakość jego wód jest w znacznym stopniu uzależniona od
jakości jego dopływów. Do jeziora wpływają 2 znaczące cieki wodne: od południa rzeka
Obrzyca, a od wschodu Południowy Kanał Obry. W efekcie przeprowadzonych badań,
stan ekologiczny jeziora oceniono jako słaby, który zdeterminowała ocena elementów
biologicznych (fitoplanktonu). Stan chemiczny oceniono jako stan poniżej dobrego, ze
względu na przekroczenia dopuszczalnych stężeń dla substancji z grupy
wielopierścieniowych węglowodorów aromatycznych – sumy benzo(g,h,i)perylenu
i indeno(1,2,3-cd)pirenu. Ogólny stan jeziora określono jako zły. W celu poprawy jakości
wód jeziora wskazane jest ograniczenie dopływu zanieczyszczeń do zbiornika.10

Przeprowadzone przez WIOŚ w latach 2010-2012 badania oceny stanu ekologicznego
jezior na podstawie rozporządzenia w sprawie sposobu klasyfikacji stanu jednolitych części
wód powierzchniowych oraz środowiskowych norm jakości dla substancji priorytetowych
(Dz.U. z 2011 r., nr 257, poz. 1545) wykazały stan ekologiczny poniżej dobrego dla wód
jeziora Rudno. Klasyfikację tą przyznano ze względu na wartości poniżej stanu dobrego dla
fitoplanktonu.

Wody podziemne

Na omawianym obszarze występują dwa poziomy wodonośne związane z poziomem
trzecio- i czwartorzędowym. Poziom trzeciorzędowy zbudowany z warstwy piasków gównie
pylastych i drobnoziarnistych zalegających w obrębie iłów i mułków w formacji
burowęglowej. Zalega na głębokości 50 – 150m i poniżej 150 m w części północnej
omawianego obszaru, a także płycej na głębokości 15 - 50 m w części zachodniej
i południowej części powiatu.

10

 Informacja o stanie środowiska w powiecie nowosolkim w 2012 r. na tle wyników badań
monitoringowych i kontrolnych województwa lubuskiego. Wojewódzki Inspektora Ochrony
Środowiska w Zielonej Górze. 2013.

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 37

Poziom czwartorzędowy wykształcony jest w formie piaszczysto – żwirowych struktur
pradolinowych.

Na omawianym obszarze znajdują się dwa Główne Zbiorniki Wód Podziemnych (GZWP):

­ Pradolina Barycz- Głogów (nr 302);

­ Pradolina Zasiek – Nowa Sól (nr 301).

Lokalizację przedstawiono na poniższym rysunku. W granicach powiatu nowosolskiego
znajdują się 3 Jednolite Części Wód Podziemnych o numerach 66, 70 i 71.

Rysunek 3 Mapa warunków hydrogeologicznych w rejonie Nowej Soli.
Żródło: http://www.psh.gov.pl/

W ramach monitoringu diagnostycznego wykonanego przez Państwowy Instytut
Geologiczny na zlecenie Głównego Inspektoratu Ochrony Środowiska w 2012 roku
przeprowadzono badania jakości wód podziemnych. Celem badań była ocena wpływu
oddziaływań wynikających z działalności człowieka oraz długoterminowych zmian
wynikających zarówno z warunków naturalnych, jak i antropogenicznych. Ocena jakości
wód została wykonana w oparciu o Rozporządzenie Ministra Środowiska z dnia 23 lipca
2008 roku w sprawie kryteriów i sposobu oceny stanu wód podziemnych (Dz. U. Nr 143,
poz. 896). Badaniami objęto punkt leżący na terenie powiatu w miejscowości Nowe Żabno
(gm. Nowa Sól). W efekcie przeprowadzonych badań wody podziemne dla ww. punktu
zakwalifikowano do wód zadowalającej jakości (klasa III).

Na terenie powiatu nowosolskiego prowadzone są obserwacje jakości wód podziemnych
w ramach tzw. monitoringu lokalnego (sieci piezometrów wokół lokalnych potencjalnych
źródeł zanieczyszczeń). Jak wynika ze sprawozdań przesyłanych do WIOŚ w Zielonej
Górze, w 2012 r. monitoring taki prowadzony był na terenie składowiska odpadów
w Bobrownikach. W 2012 r. nie stwierdzono negatywnego oddziaływania składowiska na

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 38

jakość wód podziemnych. Wartości stężeń dla zdecydowanej większości badanych
parametrów wskazywały na bardzo dobrą jakość wód (I klasa).11

Gospodarka wodno-ściekowa

Powiat nowosolski jest ostatnim powiatem w województwie (po wschowskim
i zielonogórskim) pod względem zużycia wody. W 2009 r. zużycie wody na potrzeby
gospodarki narodowej i gospodarstw domowych w przeliczeniu na 1 mieszkańca wyniosło
3 3 35,6 m, tj. o 52,9 m mniej niż średnio w województwie. Jak wykazano w danych GUS
dla powiatu nowosolskiego12, najwięcej – 77,9% zużytej wody – wykorzystano
w gospodarstwach domowych, a 8,5% w przemyśle.

 Ujęcia wody na terenie powiatu zlokalizowane są w:

 Otyń – ujęcie wiejskie 5 studni;

 Bobrowniki – ujęcie wiejskie 2 studnie;

 Modrzyca – ujęcie gminne 2 studni aktualnie wyłaczonych z eksloatacji;

 Niedoradz – ujęcie gminne 3 studnie;

 Zakęcie – ujęcie dla potrzeb miasta Nowa Sól, 12 studni o łącznej wydajności 6 tys.
m3/dobę;

 Nowe Miasteczko – ujęcie zaopatruje w wodę miejscowość Nowe Miasteczko oraz
wioski Gołaszyn, Popęszyce, Szyba, Konin, Miłaków, Zuków;

 Borowo Wielkie – zaopatruje Borów Wielki i Borów Polski;

 Rejów;

 Stypułów – zasoby eksploatacyjne ujęcia 66 m3/h, 2 studnie zaopatrujące w wodę
Stypułów, Wichów oraz część Kożuchowa;

 Mirocin Średni – 2 studnie o wydajności 124 m3/h;

 Lasocin – zasoby eksploatacyjne ujęcia wynoszą 87 m3/h;

 Książ Śląski – zasoby eksploatacyjne 20 m3/h;

 Kożuchów:

o 2 studnie, o wydajności 27,5 m3/h;

o Jednostka Wojskowa – wydajność ujęcia 49 m3/h;

o Chłodnia i gorzelnia – wydajność ujęcia 650 m3/h,

11

 Informacja o stanie środowiska w powiecie nowosolkim w 2012 r. na tle wyników badań
monitoringowych i kontrolnych województwa lubuskiego. Wojewódzki Inspektora Ochrony
Środowiska w Zielonej Górze. 2013
12

 Powiat Nowosolski. Główny Urząd Danych Statystycznych.

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 39

 Bytom Odrzański:

o przy ul. Młyńskiej – 1535 m3/dobę;

o przy ul. Kożuchowskiej – pobór 110 m3/dobę;

 Nowa Sól

o ujęcie zakładowe „Odra” w Nowej Soli – średni pobór 10 tys. m3/dobę;

o ujęcie Dolnośląskich Zakładów Metalurgicznych w Nowej Soli – średni pobór
500 m3/dobę;

o ujęcie Zakładów Jajczarskich w Nowej Soli – 2 studnie, średni pobór 460
m3/dobę;

o ujęcie Zespołu Opieki Zdrowotnej w Nowej Soli – 2 studnie o średnim
poborze 700 m3/dobę;

o ujęcie na terenie byłej Fabryki Kotłów „Fakot” w Nowej Soli – 2 studnie
o średnim poborze 235 m3/dobę;

o dla wodociągu miasta Nowa Sól – ujęcie 14 studni o poborze wody 3000
m3/dobę;

o ujęcie „Wrociszów” w Nowej Soli – 5 studni o poborze 284 m3/dobę;

o ujęcie dla wsi Lipiny - 23 m3/h;

 Siedlisko – ujęcie 2 studni o zasobach 93 m3/h;

 Różanka – ujęcie 2 studni o zasobach 56 m3/h;

 Kierzno – ujęcie 2 studni o zasobach 54 m3/h;

 Kolsko – łączne zasoby wód poziemnych gminy 475 m3/h.

Powiat nowosolski dysponuje znacznymi rezerwami zasobowymi wód podziemnych
głównie z poziomów czwartorzędowych.

Woda na omawianym obszarze uzdatniana jest w:

 Stacji Uzdatniania Wody zlokalizowanej w granicach miasta Nowa Sól, przy
ul. Wojska Polskiego. Stacja eksploatowana jest przez Miejski Zakład Gospodarki
Komunalnej. Obecnie na stacji tej produkuje się około 5 500 m3/d wody. W 2011
roku zakończyła się modernizacja SUW, w trakcie której stacja została całkowicie
wyremontowana i unowocześniona. Woda surowa obecnie jest pobierana ze studni
znajdujących się w obrębie Stacji Uzdatniania Wody nr 1 w Nowej Soli oraz Ujęcia
Wody nr 3 we Wrociszowie. Woda ta zawiera ponadnormatywne ilości związków
żelaza i manganu i jonu amonowego. Wymagane jest więc jej uzdatnianie.

Wielkość zużycia wody na obszarze wiejskim gminy Bytom Odrzański oraz w gminie Otyń
zdeterminowana jest zużyciem wody w gospodarstwach domowych. W 2009 r. na
gospodarstwa domowe przypadło tam po 100% zużytej wody. Najwięcej ścieków
odprowadzono w gminie miejskiej Nowa Sól (77% ogółu). Ponad 92% ścieków w Nowej
Soli poddano oczyszczaniu, głównie biologicznemu (97% ogółu oczyszczonych ścieków).
W powiecie nowosolskim oraz w mieście Nowa Sól 100% ścieków nieoczyszczanych
odprowadzono siecią kanalizacyjną. Ludność korzystająca z oczyszczalni ścieków
stanowiła 90% ogółu mieszkańców Nowej Soli, wyższym odsetkiem ludności korzystającej
z oczyszczalni ścieków legitymowały się miasta Bytom Odrzański (97,6%) i Nowe

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 40

Miasteczko (93,8%). W powiecie z oczyszczalni ścieków korzystało tylko 55%
mieszkańców.

Wg danych statystycznych, na koniec 2013 r. na terenie powiatu długość sieci
wodociągowej wynosiła 517,2 km, natomiast długość sieci kanalizacyjnej – 216,80 km.

Analiza danych wskazuje, że poziom rozwoju sieci wodociągowej na terenie powiatu
nowosolskiego w porównaniu do pozostałych obszarów powiatów jest wysoki. Stan ten
wynika z wysokiego poziomu zwodociągowania nie tylko ośrodka centralnego, ale także
gmin zewnętrznych. Wśród gmin tworzących powiat najmniejszy procent ludności
korzystających z sieci wodociągowej charakteryzował gminę Kolsko oraz Siedlisko.
Na terenie gminy miejskiej Nowa Sól oraz Bytomia Odrzańskiego prawie wszyscy
mieszkańcy maja dostęp do instalacji wodociągowej.

Zdecydowanie większe dysproporcje rozwoju charakteryzują sieć kanalizacyjną.
Najwyższy wskaźnik dostępu do kanalizacji posiadają mieszkańcy gminy miejskiej Nowa
Sól. W pozostałych gminach procent ludności korzystającej z instalacji kanalizacyjnej jest
niewielki. W najgorszej sytuacji pod tym względem znajduje się gmina wiejska Nowa Sól
oraz gmina Kolsko.

gmina
% ludności korzystającej z instalacji

wodociągowej kanalizacyjnej
Bytom Odrzański 94,2 74,1

Kolsko 68,4 24,9

Kożuchów 90,3 54,5

Nowa Sól (GM) 97,3 89,6

Nowa Sól (GW) 76,6 14,1

Nowe Miasteczko 85,9 47,8

Otyń 76,6 1,4

Siedlisko 76,9 17,5

Tabela 3.Odsetek ludności korzystającej z instalacji. Dane BDL GUS 2013.

Ludność korzystająca z oczyszczalni ścieków stanowiła 64,73% ogółu mieszkańców
powiatu na koniec 2013 roku. Najwyższym odsetkiem ludności korzystającej z oczyszczalni
ścieków charakteryzowały się miasta Nowa Sól (97,3%), Bytom Odrzański (84,05%), Nowe
Miasteczko (58,9%), Kożuchów (44,26%), mniejszymi gmina wiejska Nowa Sól (20,26%),
Kolsko (29,15%), Siedlisko (15,02%), zdecydowanie najmniejszym gmina Otyń (1,58%),

Na terenie omawianego obszaru ścieki oczyszczane są w następujących oczyszczalniach:

 Centralna Oczyszczalnia Ścieków przy ul. Polnej w Nowej Soli. W ramach projektu
„Gospodarka wodno - ściekowa miasta Nowa Sól i gmin ościennych” rozbudowano
i przebudowano oczyszczalnie i część osadową całkowicie zmienioną wybudowano
od podstaw. Oczyszczalnia może przyjmować maksymalnie 16 613 m3 ścieków/d.
Obecnie dopływa ich ok. 7 000 m3/d. Ścieki doprowadzone są do oczyszczalni:

o grawitacyjnie - są to scieki dopływajace z kanalizacji rozdzielczej, z terenu
przyległego do oczyszczalni,

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 41

o pompowo - są to ścieki dopływające z kanalizacji ogólnospławnej najpierw
do Centralnej Przepompowni Ścieków (CPŚ), skąd podczyszczone (krata)
trafiają do COŚ,

o wozami asenizacyjnymi - są to ścieki z terenów nieskanalizowanych.

 Mechaniczno-biologiczna oczyszczalnia ścieków Nowe Miasteczko;

 Mechaniczno-biologiczna oczyszczalnia ścieków bytowo-gospodarczych na
terenach wsi Kolsko. Zarządcą oczyszczalni jest Komunalny Zakład Gospodarczy.
Osady ściekowe z oczyszczalni gromadzone są na powierzchni oczyszczalni
ścieków na poletkach osadowych;

 Mechaniczno-biologiczna oczyszczalnia w Studzieńcu;

 Mechaniczno-biologiczna oczyszczalnia w Czciradzu;

 Oczyszczalnia mechaniczno-biologiczna w Siedlisku;

 Mechaniczno-biologiczna oczyszczalnia ścieków w Tarnowie Byckim (gmina Bytom
Odrzański), maksymalna wydajność 1 200 m3/dobę;

 Oczyszczalnia osiedla mieszkaniowego w Otyniu, mechaniczno-biologiczna;

 Oczyszczalnia mechaniczno-biologiczna Osady Leśnej w Nowej Soli.

Miejski Zakład Gospodarki Komunalnej Sp. z o.o. posiada 34 przepompownie ścieków
zlokalizowane na terenie miasta Nowa Sól oraz gmin ościennych tj. w miejscowościach:
Kiełcz; Nowe Żabno, Ciepielów, które działają w zintegrowanym systemie monitoringu
GSM/GPRS.

3.1.4. GLEBY

Użytki rolne na terenie powiatu nowosolskiego zajmują 51,26% ogólnej powierzchni.
Gleby w powiecie wykazują duże zróżnicowanie – od klasy I (Kożuchów) i II (poza gminą
Kolsko występują we wszystkich gminach) po klasę V i VI. 51,0% ogółu gleb należy do V i
VI klasy bonitacyjnej, ale też występują gleby bardzo urodzajne tj. mady nadodrzańskie.

0 10 20 30 40 50 60 70 80

Nowa Sól GM

Nowa Sól GW

Bytom Odrzański

Kożuchów

Nowe Miasteczko

Kolsko

Otyń

Siedlisko

Rysunek 4. Procent użytków rolnych w powierzchni gminy.
13

13

 Program Ochrony Środowiska wraz z projektem Planu Gospodarki Odpadami Powiatu
Nowosolskiego. 2003.

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 42

3.1.5. SUROWCE MINERALNE

Według danych Bilansu Zasobów Złóż Kopalin w Polsce14 opracowanego przez
Państwowy Instytut Geologiczny (według danych na stan 31.12.2013), na terenie powiatu
nowosolskiego występują złoża gazu ziemnego, węgla brunatnego, rudy miedzi, niklu,
surowce ilaste ceramiki budowlanej oraz torfu.

Gaz ziemny na omawianym obszarze według danych PIG, udokumentowano następujące
złoża:

 Grochowice – zasoby wydobywalne oszacowane są na 1 246.86 mln m3, zasoby
przemysłowe 81.16 mln m3 wydobycie - 50.59 mln m3;

 Nowa Sól;

Węgiel brunatny na omawianym obszarze według danych PIG występuje
w udokumentowanych złożach:

 Maria – zasoby wydobywalne oszacowane są na 72 mln m3;

 Nowa Sól.

Rudy miedzi występują w Bytomiu Odrzańskim.

Nikiel występujący w rudach miedzi stwierdzono w złożu w Bytomiu Odrzańskim.
Geologiczne zasoby bilansowe to 6,20 tys. ton metalu.

Piaski i żwiry na omawianym obszarze według danych PIG udokumentowano złoża:

 Ciepielów, złoże eksploatowane, zasoby wydobywalne oszacowane są na 472 mln
m3, zasoby przemysłowe 442 mln m3 wydobycie - 60 mln m3;

 Gołaszyn - zasoby wydobywalne oszacowane są na 2 594 mln m3;

 Lasocin - zasoby wydobywalne oszacowane są na 3 891 mln m3, zasoby
przemysłowe 3 102 mln m3;

 Lelechów - zasoby wydobywalne oszacowane są na 1 464 mln m3, zasoby
przemysłowe 1 197 mln m3 wydobycie - 134 mln m3;

 Mirocin II - zasoby wydobywalne oszacowane są na 674 mln m3;

 Niedoradz - zasoby wydobywalne oszacowane są na 1 233 mln m3,

 Niedoradz W – zasoby wydobywalne oszacowane są na 338 mln m3,

 Niedoradz W-2 - zasoby wydobywalne oszacowane są na 319 mln m3, zasoby
przemysłowe 319 mln m3;

 Nowe Żabno - zasoby wydobywalne oszacowane są na 85 mln m3,

 Rejów II – zasoby wydobywalne oszacowane są na 1 349 mln m3, zasoby
przemysłowe 1 349 mln m3 wydobycie - 77 mln m3;

 Rejów – Przyszłość - zasoby wydobywalne oszacowane są na 106 mln m3, zasoby
przemysłowe 106 mln m3 wydobycie - 214 mln m3;

 Siedlisko - zasoby wydobywalne oszacowane są na 137 mln m3,

14

 Bilans Zasobów Złóż Kopalin w Polsce wg stanu na 31.12.2012. Państwowy Instytut Geologiczny.
Państwowy Instytut Badawczy. Warszawa. 2013.

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 43

 Siedlisko I - zasoby wydobywalne oszacowane są na 1 412 mln m3,

 Słocina - zasoby wydobywalne oszacowane są na 482 mln m3,

 Stany - zasoby wydobywalne oszacowane są na 578 mln m3,

Surowce ilaste ceramiki budowlanej

 Broniszów - zasoby wydobywalne oszacowane są na 275 mln m3;

 Kożuchów I - zasoby wydobywalne oszacowane są na 29 mln m3,

 Nowe Miasteczko - zasoby wydobywalne oszacowane są na 2 384 mln m3,

 Siedlisko - zasoby wydobywalne oszacowane są na 1 393 mln m3,

Torfy:

 Konotop III – złoże eksploatowane, zasoby wydobywalne oszacowane są na 26,92
mln m3, wydobycie 5,33 mln m3;

 Konotop IV – złoże eksploatowane, zasoby wydobywalne oszacowane są na
336,89 mln m3, zasoby przemysłowe 336,89 mln m3 wydobycie – 3,05 mln m3;

 Lubięcin - zasoby wydobywalne oszacowane są na 64,90 mln m3,

 Lubięcin I - zasoby wydobywalne oszacowane są na 51,60 mln m3.

3.1.6. GOSPODARKA ODPADAMI

Podstawowym sposobem unieszkodliwiania odpadów jest ich deponowanie na
składowiskach. Obszar powiatu nowosolskiego według regionów gospodarki odpadami
komunalnymi województwa lubuskiego należy do regionu wschodniego. Według danych
WIOŚ15 na omawianym obszarze zlokalizowane są 4 składowiska odpadów:

• Składowisko odpadów komunalnych Stypułów w Kożuchowie;

• Mokre składowisko odpadów przemysłowych Mirocin Dolny;

• Składowisko odpadów komunalnych Kiełcz - unieszkodliwiane są odpady
komunalne pochodzące z miasta Nowa Sól oraz gmin: wiejskiej Nowa Sól, Bytom
Odrzański, Siedlisko, Otyń, Nowe Miasteczko. Perspektywiczna pojemność
składowa kwater wyniesie – 1 054,0 tys. m3, co pozwoli składować ok. 3,85 mln
m3 odpadów. 16

• Składowisko odpadów poprodukcyjnych w Bobrownikach.

3.1.7. ZASOBY LEŚNE

Według danych z Ewidencji Gruntów Starostwa Powiatowego w koniec 2013 r. grunty
leśne powiatu nowosolskiego zajmują obszar 30963 ha. Analizując dane w podziale na
poszczególne gminy największym udziałem lasów w powierzchni omawianego obszaru

15

 Stan środowiska w województwie lubuskim w latach 2011-2012. Wojewódzki Inspektorat Ochrony
Środowiska.
16

 Na podstawie danych ze strony internetowej MGZK Nowa Sól http://www.mzgkns.pl

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 44

najwyższy wskaźnik lesistości odnotowano w gminach: wiejskiej Nowa Sól (56,5%), Otyń
(45,6%) i Kolsko (45,4%), a najniższy w gminie miejskiej Nowa Sól (12,9%).17

Gatunkiem dominującym w lasach powiatu nowosolskiego jest sosna. Administracją lasów
zajmują się Nadleśnictwa: Nowa Sól, Szprotawa, Przytok, Sława Śląska, Sulechów,
Wolsztyn i Głogów – wszystkie podlegające Regionalnej Dyrekcji Lasów Państwowych
w Zielonej Górze.

W okolicach Nowej Soli występują lasy iglaste, mieszane i liściaste. Przeważa bór sosnowy
z domieszką modrzewia. Na terenie gminy Siedlisko znajduje się Puszcza Karolacka,
w której występuje starodrzew bukowy liczący ok. 300 lat. Charakterystycznym ptakiem
zamieszkującym puszczę jest bocian czarny. Tutejsza fauna reprezentowana jest przez
zwierzynę łowną (sarny, dziki) oraz drapieżną (lisy, kuny).

3.1.8. ZASOBY PRZYRODNICZE

Flora

Jak wykazano w przeprowadzonych inwentaryzacjach przyrodniczych gmin18, istotnym
składnikiem flory powiatu nowosolskiego jest typowymi gatunkami są: dąb bezszypułkowy,
klon zwyczajny, złoć łąkowa, pięciornik biały czy zawilec gajowy.

Przeprowadzona inwentaryzacja przyrodnicza województwa lubuskiego19 wskazała na
obecność na tym obszarze gatunków ważnych w zachowaniu bioróżnorodności Europy
zgodnie z Dyrektywą Rady Europy nr 92/43/EEC z 1992 roku w sprawie ochrony
naturalnych siedlisk oraz dzikiej fauny i flory oraz ujętych w rozporządzeniu Ministra
Środowiska z dnia 16 maja 2005 roku. Należą do nich: aldrowanda pęcherzykowata
Aldrovanda vesiculosa, elisma wodna Luronium natans, kaldezja dziewięciornikowata
Caldesia parnassifolia, leniec bezpodkwiatowy Thesium ebracteatum, lipiennik Loesela
Liparis loeselli, obuwik pospolity Cypripedium calceolus, podejźrzon pojedyńczy
Botrychium simplex, sasanka otwarta Pulasatilla patens, selery błotne Apium repens,
skalnica torfowiskowa Saxifraga hirculus. Sposród gatunków zagrożonych wyginięciem
według Polskiej Czerwonej Księgi Roślin należy wymienić: lnicznik właściwy Camelina
alyssum, Ludwiga błotna Ludwigia palustris, storczyk cuchnący Orchis coriophora, storczyk
trójzębny Orchis tridentata, śmiałek szczeciniasty Deschampsia setacea. Obecnie
stanowiska tych gatunków uznane zostały za historyczne. Do gatunków krytycznie
zagrożonych w skali Polski należą: podejźrzon pojedyńczy Botrychium simplex, podejźrzon
marunowy Botrychium matricariifolium, gałuszka kulecznica Pilularia globulifera,
nabrzeżyca nadrzeczna Corrigiola litoralis, aldrowanda pęcherzykowata Aldrovanda
vesiculosa, rozchodnik owłosiony Sedum villosum, kotewka orzech wodny Trapa natans,
dziurawiec nadobny Hypericum pulchrum, Czechrzyca grzebieniowa Scandix pecten-
veneris, przewiercień cienki Bupleurum tenuissimum, kaldezja dziewięciornikowata
Caldesia parnassifolia, rdestnica podługowata Potamogeton polygonifolius, rdestnica
nitkowata Potamogeton filiformis, kręczynka jesienna Spiranthes spiralis, miodokwiat
krzyżowy Herminium monorchis, storczyk błotny Orchis palustris. Gatunki zagrożone:
widlicz cyprysowy Diphasiastrum tristachyum, brzoza niska Betula humilis, pszonacznik
wschodni Conringia orientalis, skalnica torfowiskowa Saxifraga hirculus, selery błotne

17

 Powiat nowosolski. Dane BDl GUS na XII 2013r.
18

 Powszechna inwentaryzacja przyrodnicza gmin: Bytom Odrzański, Kolsko, Kożuchów, Nowa Sól,
Nowe Miasteczko, Otyń, Siedlisko.
19

 Opracowanie Ekofizjograficzne Województwa Lubuskiego. Zielona Góra. 2008.

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 45

Apium repens, brzeżyca jednokwiatowa Littorella uniflora, elisma wodna Luronium natans,
wełnianeczka alpejska Baeothyron alpinum, ponikło wielołodygowe Eleocharis multicaulis,
przygiełka brunatna Rhynchospora fusca, buławik czerwony Cephalanthera rubra, karmnik
bezpłatkowy Sagina ciliata, goździk siny Dianthus gratianopolitanus, sasanka wiosenna
Pulsatilla vernalis, kokorycz drobna Corydalis pumila, róża francuska Rossa gallica.

Spośród gatunków roślin chronionych i rzadkich na omawianych obszarze wymienić
należy: arnika górska, bagno zwyczajne, bluszcz pospolity, brzoza niska, buławik
czerwony, buławnik mieczolistny, buławnik wielkokwiatowy, centuria pospolita, ciemiężyca
zielona, cis pospolity, długosz królewski, dziewięćsił bezłodygowy, gnidosz rozesłany,
gnieźnik leśny, goryczka wąskolistna, goździk kosmaty, goździk piaskowy, goździk pyszny,
goździk siny, grążel źółty, grzybienczyk wodny, jarząb brekinia, kalina koralowa, kocanki
piaskowe, konwalia majowa, kopytnik pospolity, kosaciec syberyjski, kosatka kielichowa,
koślaczek stożkowaty, kotewka orzech wodny, kręczynka jesienna, kruszczyk błotny,
kruszczyk rdzawoczerwony, kruszczyk szerokolistny, kruszyna pospolita, storczyk bzowa,
storczyk plamisty, storczyk szerokolistny, lilia złotogłów, lipiennik Loesela, listera jajowata,
łyszczec wiechowaty, mącznica lekarska, mieczyk dachówkowaty, miodokwiat krzyżowy,
mlecznik nadmorski, naparstnica purpurowa, naparstnica zwyczajna, obuwik pospolity,
orlik pospolity, ostnica Jana, ostnica włosowata, ostrołódka kosmata, ozorka zielona, ożota
zwyczajna, pajęcznica liliowata, paprotka zwyczajna, pełnik europejski, pierwiosnek
lekarski, pierwiosnek wyniosły, pióropusznik strusi, podkolan biały, podkolan zielonawy,
podrzeń żebrowiec, pomocnik baldaszkowaty, porzeczka czarna, przytulia wonna, rojownik
pospolity, rosiczka długolistna, rosiczka okrągłolistna, rosiczka pośrednia, salwinia
pływająca, sasanka łąkowa, sasanka otwarta, sasanka wiosenna, skrzyp olbrzymi,
storczyca kulista, storczyk cuchnący, storczyk drobnokwiatowy, storczyk kukawka, storczyk
samczy, storczyk trójzębny, storzan bezlistny, szafirek miękkolistny, śniedek
baldaszkowaty, śniedek cienkolistny, śnieżyca wiosenna, śnieżyczka przebiśnieg, tajęża
jednostronna, turówka leśna, turówka wonna, turzyca piaskowa, wawrzynek wilczełyko,
wątlik błotny, wężymord stepowy, wiciokrzew pomorski, widłak cyprysowy, widłak
spłaszczony, widłaczek torfowy, widłak goździsty, widłak jałowcowaty, wilżyna ciernista,
woskownica europejska, wroniec widlasty, wrzosiec bagienny, wyblin jednolistny, zawilec
wielkokwiatowy, zimowit jesienny, ziomoziół północny, żłobik koralowy.

Fauna

Na omawianym obszarze do najliczniej występujących ssaków należą: ryjówka aksamitna,
nornica ruda, mysz leśna, kret. W lasach występują: dziki, jelenie europejskie, sarny, lisy
i zające, kuna leśna, łasica, tchórz. Występują tu również jenoty, jeż zachodni oraz
piżmaki. Nietoperze reprezentowane są przez: gacek wielkouch, karlik malutki, nocek
wąsatek, nocek Natterera, nocek rudy.

W „Opracowaniu ekofizjografcznym województwa lubuskiego”20 wykazano obecność na
terenie województwa 286 gatunków ptaków objętych ścisłą ochroną prawną, częściową – 9
gatunków, natomiast z okresem ochronnym – 12. Spośród gatunków występujących na
terenie województwa 58 gatunków wpisanych jest do Polskiej Czerwonej Księgi Zwierząt.

Spośród ptaków występują tu: dziwonia, słowik szary, droździk, słowik rdzawy, gęgoł,
sierpówka, siniak, dzięcioł średni i czarny, pustułka, muchołówka mała, słonka,
krwawodziób, paszkot, dudek, czajka. Ze szczególnie cennych ptaków zarejestrowano
stanowiska: bielika, rybołowa, orlika krzykliwego, puchacza i bociana czarnego. Dość

20

 Opracowanie Ekofizjograficzne Województwa Lubuskiego. Zielona Góra. 2008.

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 46

rzadkim ptakiem jest czapla siwa, która poza stawami rybnymi objęta jest ochroną prawną.
Do rzadkich ptaków należą kormorany czarne. W ostatnich latach populacja tego gatunku
ulega szybkiemu wzrostowi. Na terenach podmokłych występuje dość rzadki żuraw.
Spotyka się tu takie gatunki sów, jak: pójdźkę, puszczyka, płomykówkę i sowę uszatą.
Rzadkie są także siewki, brodźce – samotny i piskliwy oraz rycyk. Z ptaków wodnych
zaobserwować tu można krzyżówkę, płaskonosa, krakwę, ohar oraz gęś gęgawę.

Faunę bezkręgowców najliczniej reprezentują owady, związane z biocenozami rozległych
borów sosnowych, a wśród nich, także szkodniki drzew leśnych mające duży, negatywny
wpływ na gospodarkę, jak: poproch cetniak, strzygonia choinówka, brudnica mniszka,
osnuja gwiaździsta i szeliniak sosnowiec. Groźne są także owady, zajmujące znaczne
przestrzenie, szkodniki wtórne atakujące przede wszystkim drzewostany osłabione, jak:
cetyniec większy, przypłaszczek granatek, smoliki i inne. Co kilka lat występuje masowo
chrabąszcz majowy. Wymienić należy również występujące tu największe krajowe
chrząszcze, jak: jelonek rogacz oraz kozioróg dębosz. Poza tym spotyka się okazałe
motyle podlegające ochronie, jak: paź królowej, żeglarz oraz niepylak.21

Płazy i gady reprezntowane są przez: traszka grzebieniastą i zwyczajna, ropucha
zwyczajna, ropucha zielona, ropucha paskówka, grzebiuszka ziemna, kumak nizinny, żaba
trawna, żaba moczarowa, żaba wodna, żaba jeziorkowa. Spotkana rzadko i nielicznie
rzekotka drzewna. Zaskroniec zwyczajny dość liczny szczególnie na stanowiskach
w pobliżu wody. Na omawianym terenie spotkać również można jaszczurkę zwinkę,
padalca pospolitego czy jaszczurkę żyworodną.

17%

3%
3%

26%33%

16%
2%

Bytom Odrzański

Kożuchów

Nowe Miasteczko

Kolsko

Nowa Sól GW

Otyń

Sielisko

Rysunek 5. Udział powierzchni o szczególnych walorach przyrodniczych w poszczególnych gminach. GUS

Według danych Urzędu Statystycznego22 z 2012 roku powierzchnia obszarów prawnie
chronionych (rezerwaty przyrody, obszary chronionego krajobrazu, użytki ekologiczne) na
terenie gmin objętych opracowaniem wynosi łącznie 17 195,3 ha, co stanowiło 1,2%
powierzchni geograficznej województwa i 22,3% powierzchni geograficznej powiatu.
Największym udziałem obszarów prawnie chronionych w ogólnej powierzchni omawianego
obszaru cechowały się gminy: wiejska Nowa Sól (7,5%) i Kolsko (5,8%), a najmniejszym
gmina Siedlisko (0,5%). Natomiast w stosunku do łącznej powierzchni obszarów

21

 ibidem
22

 Portrety powiatów i gmin województwa lubuskiego w 2012 roku. Urząd Statystyczny w Zielonej
Górze. Informacje i opracowania statystyczne. Zielona Góra. 2013.

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 47

chronionych powiatu udział tych gmin wynosił odpowiednio: wiejska Nowa Sól (33%) oraz
gmina Kolsko (26%).

Pomniki przyrody

Wykaz pomników przyrody na terenie powiatu nowosolskiego na podstawie i Regionalnej
Dyrekcji Ochrony Środowiska w Gorzowie Wlkp. (stan na 7 maja 2014r.) oraz danych
z gmin:

Bytom Odrzański

 Skupienie drzew – 5 szt. dębów szypułkowych Quercus robur o obwodach: 325;
405; 412; 526; 470. R.W.L Nr 34 z 19 maja 2006 r. /Dz.U.Woj.Lub. Nr 38 poz. 834
z dn.5.06.2006 r./

 Skupienie drzew – 3 szt. dęby szypułkowe Quercus robur o obwodach 555; 330;
465, R.W.L Nr 34 z 19 maja 2006. /Dz.U.Woj.Lub. Nr 38 poz. 834 z dn. 5.06.2006
r./

 Dąb szypułkowy Quercus robur o obwodzie510, R.W.L Nr 35 z 19 maja 2006.
/Dz.U.Woj.Lub. Nr 38 poz. 835 z dn. 5.06.2006 r./

 Skupienie drzew - 2 szt. dąb szypułkowy Quercus robur o obwodzie 300; 320.
R.W.L Nr 50 z 19 maja 2006. /Dz.U.Woj.Lub. Nr 38 poz. 850 z dn. 5.06.2006 r./

 Dąb szypułkowy Quercus robur o obwodzie 310, R.W.L Nr 50 z 19 maja 2006.
/Dz.U.Woj.Lub. Nr 38 poz. 850 z dn. 5.06.2006 r./

 Skupienie drzew – 2 szt. dęby szypułkowe Quercus robur – o obwodach 570, 570,
R.W.L Nr 50 z 19 maja 2006. /Dz.U.Woj.Lub. Nr 38 poz. 850 z dn.5.06.2006 r./

 Dąb szypułkowy Quercus robur o nazwie KAZIMIERZ o obwodzie 560, uchwała Nr
VI/26/07 Rady Miejskiej w Bytomiu Odrzańskim z dnia 23.03.2007 r. /Dz.U.Woj.Lub.
Nr 38 poz. 619 z dn. 18.04.2007 r./

 Dąb szypułkowy Quercus robur o nazwie JÓZEF o obwodzie 638, uchwała Nr
XVII/127/2008 Rady Miejskiej w Bytomiu Odrzańskim z dnia 24.09.2008 r.
/Dz.U.Woj.Lub. Nr 107 poz. 1570 z dn. 22.10.2008r./

 Dąb szypułkowy Quercus robur o nazwie SOSNA FRANCUZÓW o obwodzie 495,
uchwała Nr XX/154/08 Rady Miejskiej w Bytomiu Odrzańskim z dnia 19.12.2008 r.
/Dz.U.Woj.Lub. Nr 2 poz. 66 z dn. 14.01.2009 r./

 Dab szypułkowy Quercus robur o nazwie BYTOMSKIE BLIŹNIAKI o obwodzie 357;
322. uchwała Nr XXX/226/2010 Rady Miejskiej w Bytomiu Odrzanskim z dnia
26.02.2010 r. /Dz.U.Woj.Lub. Nr 116 poz.1851 z dn. 17.12.2010 r. /

Kolsko

1. Dąb bezszypułkowy Quercus sessilis o obwodzie 440 cm, R.W.L Nr 33 z 19 maja
2006. /Dz.U.Woj.Lub. Nr 38 poz. 833 z dn. 5.06.2006r./

2. Platan klonolistny Platanus acerifolia o obwodzie 465 cm, R.W.L Nr 33 z 19 maja
2006. /Dz.U.Woj.Lub. Nr 38 poz. 833 z dn. 5.06.2006r./

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 48

3. Platan klonolistny Platanus acerifolia o obwodzie 296 cm, R.W.L Nr 33 z 19 maja
2006. /Dz.U.Woj.Lub. Nr 38 poz. 833 z dn. 5.06.2006r./

4. Platan klonolistny Platanus acerifolia o obwodzie 400 cm, R.W.L Nr 33 z 19 maja
2006 r. /Dz.U.Woj.Lub. Nr 38 poz. 833 z dn. 5.06.2006 r./

5. Dąb szypułkowy Quercus robur o obwodzie 480 cm, R.W.L Nr 45 z 19 maja 2006.
/Dz.U.Woj.Lub. Nr 38 poz. 845 z dn. 5.06.2006 r./

6. Dąb szypułkowy Quercus robur o obwodzie 450 cm, R.W.L Nr 47 z 19 maja 2006 r.
/Dz.U.Woj.Lub. Nr 38 poz. 847 z dn. 5.06.2006 r./

Kożuchów

1. Klon zwyczajny Acer platanoides o obwodzie 380 cm, R.W.L Nr 34 z 19 maja 2006.
/Dz.U.Woj.Lub. Nr 38 poz. 834 z dn. 5.06.2006 r./

2. Skupienie drzew – 3 szt. jesiony wyniosłe Fraxinus excelsior o obwodzie 170; 170;
175 cm. R.W.L Nr 34 z 19 maja 2006. /Dz.U.Woj.Lub. Nr 38 poz. 834 z dn.
5.06.2006 r./

3. Lipa drobnolistna Tilia Cordata o obwodzie 365 cm, R.W.L Nr 34 z 19 maja 2006.
/Dz.U.Woj.Lub. Nr 38 poz. 834 z dn. 5.06.2006 r./

4. Skupienie drzew – 2 szt. dęby szypułkowe Quercus robur o obwodzie 353; 325 cm.
R.W.L Nr 34 z 19 maja 2006. /Dz.U.Woj.Lub. Nr 38 poz. 834 z dn. 5.06.2006 r./

5. Dąb szypułkowy Quercus robur o obwodzie 290 cm. R.W.L Nr 34 z 19 maja 2006 r.
/Dz.U.Woj.Lub. Nr 38 poz. 834 z dn. 5.06.2006 r./

6. Dąb szypułkowy Quercus robur o obwodzie 410 cm. R.W.L Nr 34 z 19 maja 2006.
/Dz.U.Woj.Lub. Nr 38 poz. 834 z dn. 5.06.2006 r./

7. Dąb szypułkowy Quercus robur o obwodzie 330 cm. R.W.L Nr 34 z 19 maja
2006./Dz.U.Woj.Lub. Nr 38 poz. 834 z dn. 5.06.2006 r./

8. Buk pospolity Fagus silvatica o obwodzie 415 cm. R.W.L Nr 34 z 19 maja 2006.
/Dz.U.Woj.Lub. Nr 38 poz. 834 z dn. 5.06.2006 r./

9. Skupienie drzew – 2 szt. dęby szypułkowe Quercus robur o obwodach 387; 344.
R.W.L Nr 34 z 19 maja 2006 r. /Dz.U.Woj.Lub. Nr 38 poz. 834 z dn. 5.06.2006 r./

10. Cis pospolity Taxus baccata oobwodzie 150 cm, R.W.L Nr 46 z 19 maja 2006.
/Dz.U.Woj.Lub. Nr 38 poz. 846 z dn. 5.06.2006 r./

11. Głaz narzutowy „CZARCI KAMIEŃ” R.W.L Nr 46 z 19 maja 2006 r. /Dz.U.Woj.Lub.
Nr 38 poz. 846 z dn. 05.06.2006 r./

12. Skupienie drzew – 5 szt. dębów szypułkowych Quercus robur o obwodach 530;
450; 425;345; 285 cm. R.W.L Nr 46 z 19 maja 2006. /Dz.U.Woj.Lub. Nr 38 poz. 846
z dn. 5.06.2006 r./

13. Skupienie drzew – 3 szt. modrzewie europejskie Larix decidua o obwodach 350;
325; 275 cm, R.W.L Nr 46 z 19 maja 2006 r. /Dz.U.Woj.Lub. Nr 38 poz. 846 z dn.
05.06.2006 r./

14. Dąb szypułkowy Quercus robur o obwodzie 580 cm, R.W.L Nr 35 z 19 maja 2006.
/Dz.U.Woj.Lub. Nr 38 poz. 35 z dn. 5.06.2006 r./

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 49

15. Buk zwyczajny odm. czerwonolistna Fagus silvatica var. Atropunicea o obwodzie
319 cm, R.W.L Nr 28 z 19 maja 2006 r. /Dz.U.Woj.Lub. Nr 38 poz. 828 z dn.
5.06.2006 r./

16. Topola biała Populus alba o obwodzie 515 cm, R.W.L Nr 28 z 19 maja 2006.
/Dz.U.Woj.Lub. Nr 38 poz. 828 z dn. 5.06.2006 r./

17. Cypryśnik błotny taxodium distychum o obwodzie 209 cm, R.W.L Nr 28 z 19 maja
2006. /Dz.U.Woj.Lub. Nr 38 poz. 828 z dn. 5.06.2006 r./

18. Miłorzab japoński Ginkgo biloba o obwodzie 139 cm, R.W.L Nr 28 z 19 maja 2006.
/Dz.U.Woj.Lub. Nr 38 poz. 828 z dn. 5.06.2006 r./

19. Platan klonolistny Platanus acerifolia o obwodzie 370 cm, R.W.L Nr 28 z 19 maja
2006 r. /Dz.U.Woj.Lub. Nr 38 poz. 828 z dn. 5.06.2006 r./

20. Dąb szypułkowy Quiercus robur o obwodzie 340 cm, R.W.L Nr 28 z 19 maja 2006 r.
/Dz.U.Woj.Lub. Nr 38 poz. 828 z dn. 5.06.2006 r./

21. Skupienie drzew – 5 szt. dębów szypułkowych Quercus robur o obwodach 450;
390; 355; 345; 460, R.W.L Nr 28 z 19 maja 2006 r. /Dz.U.Woj.Lub. Nr 38 poz. 828 z
dn. 5.06.2006 r./

22. Buk zwyczajny odmiana czerwonolistna Fagus Sylvatica o obwodzie 350 cm, R.W.L
Nr 28 z 19 maja 2006 r. /Dz.U.Woj.Lub. Nr 38 poz. 828 z dn. 5.06.2006 r./

23. Cis pospolity Taxus baccata o obwodzie 60 cm, R.W.L Nr 28 z 19 maja 2006 r.
/Dz.U.Woj.Lub. Nr 38 poz. 828 z dn. 5.06.2006 r./

24. Skupienie drzew- 3 szt. dębów szypułkowych Quercus robur o nazwach LECH,
CZECH i RUS o obwodach 405; 355; 460 cm, Uchwała Nr VI/19/07 Rady Miejskiej
w Kożuchowie z dnia 7 lutego 2007 r. /Dz.U.woj.Lub. Nr 25 poz. 407 z dn.
21.03.2007 r./

25. lipa drobnolistna Tilia cordata o nazwie CEGLANA LIPA o obwodzie 375 cm,
Uchwała Nr VI/19/07 Rady Miejskiej w Kożuchowie z dnia 7 lutego 2007 r.
/Dz.U.woj.Lub. Nr 25 poz. 407 z dn. 21.03.2007 r./

26. Wiciokrzew pomorski Lonicera periclymenum o nazwie CEGIELNIA pow.
Porośnięta krzewem 10,43 ha, Uchwała Nr VI/19/07 Rady Miejskiej w Kożuchowie
z dnia 7 lutego 2007 r. /Dz.U.woj.Lub. Nr 25 poz. 407 z dn. 21.03.2007 r./

Nowa Sól

1. Cis pospolity Taxus baccata o obwodzie 124 cm, R.W.L Nr 28 z 19 maja 2006 r.
/Dz.U.Woj.Lub. Nr 38 poz. 828 z dn. 5.06.2006 r./

2. Dąb szypułkowy Quercus robur o obwodzie 338 cm, R.W.L Nr 28 z 19 maja 2006 r.
/Dz.U.Woj.Lub. Nr 38 poz. 828 z dn. 5.06.2006 r./

3. Dąb szypułkowy Quercus robur o obwodzie 331 cm, R.W.L Nr 28 z 19 maja 2006 r.
/Dz.U.Woj.Lub. Nr 38 poz. 828 z dn. 5.06.2006 r./

4. Skupienie drzew – 3 szt. dąb szypułkowy Quercus robur o obwodach 339; 305;
354 cm, R.W.L Nr 38 z 19 maja 2006 r./Dz.U.Woj.Lub. Nr 38 poz. 838 z dn.
5.06.2006 r./

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 50

5. Cis pospolity Taxus bacatta o obwodzie 147 cm, R.W.L Nr 34 z 19 maja 2006 r.
/Dz.U.Woj.Lub. Nr 38 poz. 834 z dn. 5.06.2006 r./

6. Skupienie drzew – 5 szt. dębów szypułkowych Quercus robur o obwodach 573;
406; 488; 335; 451 cm, R.W.L Nr 34 z 19 maja 2006 r. /Dz.U.Woj.Lub. Nr 38 poz.
834 z dn. 5.06.2006 r./

7. Platan klonolistny Platanus acerifolia o obwodzie 555 cm, R.W.L Nr 34 z 19 maja
2006 r. /Dz.U.Woj.Lub. Nr 38 poz. 834 z dn. 5.06.2006 r./

8. Miłorząb japoński Gingko biloba o obwodzie 130 cm, R.W.L Nr 34 z 19 maja 200 r.
/Dz.U.Woj.Lub. Nr 38 poz. 834 z dn. 5.06.2006 r./

9. Skupienie drzew – 2 szt. platany klonolistne Platanus acerifolia o obwodach 245;
243 cm, R.W.L Nr 34 z 19 maja 2006 r. /Dz.U.Woj.Lub. Nr 38 poz. 834 z dn.
5.06.2006 r./

10. Klon pospolity Acer platanoides o obwodzie 275 cm,R.W.L Nr 34 z 19 maja 2006 r.
/Dz.U.Woj.Lub. Nr 38 poz. 834 z dn. 5.06.2006 r./

11. Jesion wyniosły Fraxinus exelsior o obwodzie 333 cm, R.W.L Nr 34 z 19 maja 2006
r. /Dz.U.Woj.Lub. Nr 38 poz. 834 z dn. 5.06.2006 r./

12. Cypryśnik błotny Taxodium distychum o obwodzie 245 cm, R.W.L Nr 34 z 19 maja
2006 r. /Dz.U.Woj.Lub. Nr 38 poz. 834 z dn. 5.06.2006 r./

13. Lipa drobnolistna Tilia cordat o obwodzie 415 cm, R.W.L Nr 34 z 19 maja 2006 r.
/Dz.U.Woj.Lub. Nr 38 poz. 834 z dn. 5.06.2006 r./

14. Dąb szypułkowy Quercus robur o obwodzie 426 cm, R.W.L Nr 34 z 19 maja 2006 r.
/Dz.U.Woj.Lub. Nr 38 poz. 834 z dn. 5.06.2006 r./

15. Dąb szypułkowy Quercus robur o obwodzie 389 cm, R.W.L Nr 34 z 19 maja 2006 r.
/Dz.U.Woj.Lub. Nr 38 poz. 834 z dn. 5.06.2006 r./

16. Sosna pospolita Pinus sylvestris o dwóch pniach, o obwodach 238; 201 cm, R.W.L
Nr 48 z 19 maja 2006 r. /Dz.U.Woj.Lub. Nr 38 poz. 848 z dn. 5.06.2006 r./

17. Skupienie drzew – 4 szt. Dab szypułkowy Quercus robur o obwodach od 300 do
450 cm, R.W.L Nr 50 z 19 maja 2006 r. /Dz.U.Woj.Lub. Nr 38 poz. 850 z dn.
5.06.2006 r./

18. Dąb szypułkowy Quercus robur o obwodzie 388 cm, R.W.L Nr 48 z 19 maja 2006 r.
/Dz.U.Woj.Lub. Nr 38 poz. 848 z dn. 5.06.2006 r./

19. Dąb szypułkowy Quercus robur o obwodzie 420 cm, R.W.L Nr 38 z 19 maja 2006 r.
/Dz.U.Woj.Lub. Nr 38 poz. 838 z dn. 5.06.2006 r./

20. Jałowiec pospolity Juniperus communis drzewo wielopienne o obwodach 70; 62;
18; 49; 45; 40; 29 cm, R.W.L Nr 34 z 19 maja 2006 r. /Dz.U.Woj.Lub. Nr 38 poz.
834 z dn. 5.06.2006 r./

21. Dąb szypułkowy Quercus robur o obwodzie 326 cm, R.W.L Nr 34 z 19 maja 2006 r.
/Dz.U.Woj.Lub. Nr 38 poz. 834 z dn. 5.06.2006 r./

22. Skupienie drzew – 3 szt. Dęby szypułkowe Quercus robur o obwodach 328; 381;
318 cm, R.W.L Nr 34 z 19 maja 2006 r. /Dz.U.Woj.Lub. Nr 38 poz. 834 z dn.
5.06.2006 r./

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 51

23. Skupienie drzew – 7 szt. dębów szypułkowych Quercus robur o obwodach 267;
379; 315; 450; 337; 327 /zrośnięty 293; 218; 207 cm, R.W.L Nr 34 z 19 maja 2006
r. /Dz.U.Woj.Lub. Nr 38 poz. 834 z dn. 5.06.2006 r./

24. Dąb szypułkowy Quercus robur o obwodzie 460 cm, R.W.L Nr 34 z 19 maja 2006 r.
/Dz.U.Woj.Lub. Nr 38 poz. 834 z dn. 5.06.2006 r./

25. Dąb szypułkowy Quercus Robur o obwodzie 385 cm, R.W.L Nr 34 z 19 maja 2006
r. /Dz.U.Woj.Lub. Nr 38 poz. 834 z dn. 5.06.2006 r./

26. Skupienie drzew – 4 szt. Lipa drobnolistna Tilia cordata o obwodach 310; 220;
270; 170 cm, R.W.L Nr 33 z 19 maja 2006. /Dz.U.Woj.Lub. Nr 38 poz. 833 z dn.
5.06.2006r./

27. Buk zwyczajny fagus silvatica o obwodzie 270 cm, R.W.L Nr 33 z 19 maja 2006 r.
/Dz.U.Woj.Lub. Nr 38 poz. 833 z dn. 5.06.2006 r./

28. Wiąz szypułkowy Ulmus laevis o obwodzie 320 cm, R.W.L Nr 35 z 19 maja 2006 r.
/Dz.U.Woj.Lub. Nr 38 poz. 835 z dn. 5.06.2006 r./

29. Lipa drobnolistna Tilia cordata o obwodzie 490 cm, R.W.L Nr 28 z 19 maja 2006 r.
/Dz.U.Woj.Lub. Nr 38 poz. 828 z dn. 5.06.2006 r./

30. Jesion wyniosły Fraxinus excelsior o obwodzie ok. 450 cm, R.W.L Nr 28 z 19 maja
2006 r. /Dz.U.Woj.Lub. Nr 38 poz. 828 z dn. 5.06.2006 r./

31. Aleja 22 dębów szypułkowych Quercus robur o nazwie ALEJA MARKA o obwodach
190-340 cm, uchwała Nr IX/28/07 Rady Gminy Nowa Sól z dnia 07.03.2007 r.
/Dz.U.Woj.Lub. Nr 34 poz. 560 z dn. 12.04.2007 r./

32. Kępa drzew dębów szypułkowych o nazwie NADODRZAŃSKIE DĘBY o obwodach
268-550 cm, uchwała Nr IX/28/07 Rady Gminy Nowa Sól z dnia 07.03.2007 r.
/Dz.U.Woj.Lub. Nr 34 poz. 560 z dn. 12.04.2007 r./

33. Dąb szypułkowy Quercus robur o nazwie MYŚLIBÓR o obwodzie 485 cm, uchwała
nr XXXIV/186/09 Rady Gminy Nowa Sól z dnia 29.09.2009 r. /Dz.U.Woj.Lub.Nr 127
poz. 1649 z dn. 18.11.2009 r./

34. Skupienie drzew – 4 szt. Dęby szypułkowe Quercus robur o obwodach 310; 338;
320; 326 cm, R.W.L Nr 34 z 19 maja 2006 r. /Dz.U.Woj.Lub.Nr 38 poz. 834 z dn.
5.06.2006 r./

Nowe Miasteczko

1. Dąb szypułkowy Quercus robur o obwodzie 400 cm, R.W.L Nr 38 z 19 maja 2006 r.
/Dz.U.Woj.Lub. Nr 38 poz. 838 z dn. 5.06.2006 r./

2. Dąb szypułkowy Quercus robur o obwodzie 365 cm, R.W.L Nr 38 z 19 maja 2006 r.
/Dz.U.Woj.Lub. Nr 38 poz. 838 z dn. 5.06.2006 r./

3. Sosna pospolita Pinus silvestris o obwodzie 275 cm, R.W.L Nr 28 z 19 maja 2006
r. /Dz.U.Woj.Lub. Nr 38 poz. 828 z dn. 5.06.2006 r./

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 52

Otyń

1. Dąb szypułkowy Quercus robur o obwodzie 368 cm, R.W.L Nr 34 z 19 maja 2006 r.
/Dz.U.Woj.Lub. Nr 38 poz. 834 z dn. 5.06.2006 r./

2. Platan klonolistny Platanus acerifolia o obwodzie 425 cm, R.W.L Nr 34 z 19 maja
2006 r. /Dz.U.Woj.Lub. Nr 38 poz. 834 z dn. 5.06.2006 r./

3. Aleja – 11 Lip drobnolistnych Tilia cordata o obwodach od 320 do 400 cm, R.W.L
Nr 46 z 19 maja 2006 r. /Dz.U.Woj.Lub. Nr 38 poz. 846 z dn. 5.06.2006 r./

4. Dąb szypułkowy Quercus robur o obwodzie 548 cm, R.W.L Nr 48 z 19 maja 2006 r.
/Dz.U.Woj.Lub. Nr 38 poz. 848 z dn. 5.06.2006 r./

5. Buk zwyczajny Fagus silvatica o nazwie BRONEK o obwodzie 410 cm, uchwała nr
XII/36/2007 Rady Gminy w Otyniu z dnia 29.06.2007 r. /Dz.U.Woj.Lub. nr 80 poz.
1142 z dn. 2.08.2007 r./

Siedlisko

1. Dąb szypułkowy Quercus robur o obwodzie 560 cm, R.W.L Nr 34 z 19 maja 2006 r.
/Dz.U.Woj.Lub. Nr 38 poz. 834 z dn. 5.06.2006 r./

2. Skupienie drzew – 2 szt. topole czarne Populus nigra o obwodach 360; 430 cm,
R.W.L Nr 34 z 19 maja 2006 r. /Dz.U.Woj.Lub. Nr 38 poz. 834 z dn. 5.06.2006 r./

3. Skupienie drzew – 5 szt. dębów szypułkowych Quercus robur o obwodach 390;
390; 390; 400; 290 cm, R.W.L Nr 34 z 19 maja 2006 r. /Dz.U.Woj.Lub. Nr 38 poz.
834 z dn. 5.06.2006 r./

4. Dąb szypułkowy Quercus robur o obwodzie 580 cm, R.W.L Nr 35 z 19 maja 2006 r.
/Dz.U.Woj.Lub. Nr 38 poz. 835 z dn. 5.06.2006 r./

5. Dąb szypułkowy Quercus robur o obwodzie 530 cm, R.W.L Nr 35 z 19 maja 2006 r.
/Dz.U.Woj.Lub. Nr 38 poz. 835 z dn. 5.06.2006 r./

6. 530 ok. 28 Siedlisko Siedlisko Siedlisko 0005 1043 15 51

7. Dąb szypułkowy Quercus robur o obwodzie 590 cm, R.W.L Nr 35 z 19 maja 2006 r.
/Dz.U.Woj.Lub. Nr 38 poz. 835 z dn. 5.06.2006 r./

8. Dąb szypułkowy Quercus robur o obwodzie 330 cm, R.W.L Nr 28 z 19 maja 2006 r.
/Dz.U.Woj.Lub. Nr 38 poz. 828 z dn. 5.06.2006 r./

9. Dąb szypułkowy Quercus robur o obwodzie 325 cm, R.W.L Nr 28 z 19 maja 2006 r.
/Dz.U.Woj.Lub. Nr 38 poz. 828 z dn. 5.06.2006 r./

10. Dąb szypułkowy Quercus robur o obwodzie 400 cm, R.W.L Nr 28 z 19 maja 2006 r.
/Dz.U.Woj.Lub. Nr 38 poz. 828 z dn. 5.06.2006 r./

11. Dąb szypułkowy Quercus robur o obwodzie 540 cm, R.W.L Nr 28 z 19 maja 2006 r.
/Dz.U.Woj.Lub. Nr 38 poz. 828 z dn. 5.06.2006 r./

12. Cis pospolity Taxus baccata o obwodzie 210 cm, R.W.L Nr 28 z 19 maja 2006 r.
/Dz.U.Woj.Lub. Nr 38 poz. 828 z dn. 5.06.2006 r./

13. Dąb szypułkowy Quercus robur o obwodzie 540 cm, R.W.L Nr 28 z 19 maja 2006 r.
/Dz.U.Woj.Lub. Nr 38 poz. 828 z dn. 5.06.2006 r./

Łącznie na terenie powiatu występuje 97 pomników przyrody.

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 53

Rezerwaty:

Rezerwat przyrody obejmuje obszary zachowane w stanie naturalnym lub mało
zmienionym, ekosystemy, ostoje i siedliska przyrodnicze, a także siedliska roślin, siedliska
zwierząt i siedliska grzybów oraz twory i składniki przyrody nieożywionej, wyróżniające się
szczególnymi wartościami przyrodniczymi, naukowymi, kulturowymi lub walorami
krajobrazowymi. Zgodnie z rejestrem RDOŚ form ochrony przyrody w Gorzowie
Wielkopolskim (stan na 3.04.2014) na terenie powiatu nowosolskiego znajdują się
następujące rezerwaty:

 Annabrzeskie Wąwozy – Gmina Bytom Odrzański

 Bażantarnia - Gmina Otyń

 Bukowa Góra - Gmina Otyń

 Jezioro Święte – Gmina Kolsko

 Mesze – Gmina Kolsko

Lokalizację rezerwatów względem poszczególnych gmin powiatu przedstawiono na mapce
poniżej.

Annabrzeskie Wąwozy leśny rezerwat przyrody położony na terenie gminy Bytom
Odrzański o powierzchni 56,1100. Utworzony Zarządzeniem Ministra Leśnictwa
i Przemysłu Drzewnego z dnia 21 lipca 1977 r. w sprawie uznania za rezerwaty przyrody.
Celem ochrony jest zachowanie naturalnego zróżnicowania ekosystemów leśnych
z zachowaniem cennych gatunków flory i fauny. Teren rezerwatu obejmuje fragment
Wzgórz Dalkowskich i jest bardzo bogato urozmaicony - pagórki i liczne jary o stromych
zboczach. Na tym terenie występuje 10 zespołów fitosocjologicznych: min. bór mieszany,
las mieszany dębowo- sosnowy, las bukowo-dębowy, świetlista dąbrowa, kwaśna buczyna,
zbiorowisko grądowe, las wilgotny, lasy bukowe i lasy świeże. W rezerwacie występuje 25
gat. drzew, z czego 9 tworzy drzewostany, a pozostałe 16 gat. wchodzi w skład
drzewostanów w formie domieszki piętra głównego, względnie wchodzi w skład podszytu,
podrostu lub nalotu.

Bażantarnia rezerwat leśny jest fragmentem lasu naturalnego. Celem ochrony rezerwatu
jest zachowanie starego drzewostanu jako elementu wzbogacającego różnorodność
biologiczną w kompleksie gospodarczych lasów sosnowych. Został utworzony w 1959 r. na
powierzchni 17,86 ha. Rezerwat utworzono ze względów dydaktyczno-naukowych dla
ochrony pierwotnego lasu naturalnego o charakterze puszczańskim, który na tych
obszarach stanowi już swoistą rzadkość. W rezerwacie ochroną objęto dwa gatunki boru:
bór mieszany sosnowo-dębowy i bór dębowo-świerkowy o naturalnym pochodzeniu.
Rośnie w nim 12 dębów uznanych za pomniki przyrody - wiek każdego drzewa wynosi
ponad 250 lat. Oprócz wymienionych gatunków drzew w rezerwacie rosną: modrzewie,
daglezje, jodły, brzozy, graby oraz lipy. Rezerwat stanowi naturalną ostoję dla płazów,
gadów i licznych ptaków do których należą: dudek, wilga, kowalik, kraska, sojka
i myszołów, a także ssaków, takich jak: kret europejski, jeż i ryjówka.

Bukowa Góra rezerwat leśny o powierzchni 10,64 ha. Utworzony Zarządzeniem Ministra
Leśnictwa z dnia 20 listopada 1954 r. w sprawie uznania za rezerwat przyrody (Monitor
Polski Nr 119 z 22 grudnia 1954 r., poz. 1683), Zarządzenie Nr 30 Regionalnego Dyrektora
Ochrony Środowiska w Gorzowie Wielkopolskim z dnia 7 lipca 2011 r. w sprawie rezerwatu
przyrody „Bukowa Góra” (Dz. Urz. Woj. Lub. Nr 81 poz.1562 z dn. 26.07.2011 r.). Celem
ochrony rezerwatu jest zachowanie ze względów naukowych i dydaktycznych fragmentu

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 54

drzewostanu zbliżonego do naturalnego, porastającego strome zbocze krawędzi doliny.
Rezerwat stanowi fragment lasu porastającego strome zbocze.

Jezioro Święte rerwat florystyczny o powierzchni 19,51 ha.Utworzony Zarządzeniem
Ministra Leśnictwa i Przemysłu Drzewnego z dnia 22 kwietnia 1983 r. (M.P. Nr 16 z 1983
r., poz. 91), Zarządzenie Nr 19/2010 Regionalnego Dyrektora Ochrony Środowiska
w Gorzowie Wielkopolskim z dnia 23 lipca 2010 r. w sprawie rezerwatu przyrody „Jezioro
Święte” (Dz. Urz. Woj. Lub. Nr 84 poz. 1137 z dn. 24.08.2010 r.). Celem ochrony jest
zachowanie zarastającego jeziora zasilanego wodami podziemnymi oraz
charakterystycznych zbiorowisk i stanowisk rzadkich gatunków roślin wodnych. Jezioro
Święte należy do zlewni rzeki Obrzycy, z którą połączone jest sztucznym rowem otwartym.
Jest ono pochodzenia polodowcowego z okresu zlodowacenia bałtyckiego, leży na
rozległym polu sandrowym utworzonym z piasków średnich i grubych. Jezioro zasilane jest
głównie wodami wgłębnymi. Na terenie rezerwatu wyróżniono 5 zespołów roślin
oczeretowych i szuwarowych oraz 6 zespołów roślin zanurzonych o liściach pływających.
W strefach akumulacyjnych jeziora oraz w zachodnim jego końcu roślinność oczeretowa
tworzy tło unoszące się na rozwodnionym mule. Przy północnym brzegu jeziora występują
płaty rzadko spotykanej w Polsce ramienicy.

Mesze rezerwat torfowiskowy o powierzchni 19,85 ha. Utworzony zarządzeniem Ministra
Leśnictwa i Przemysłu Drzewnego z dnia 22 kwietnia 1983 r. w sprawie uznania za
rezerwaty przyrody (M. P. Nr 16/83, poz. 91), Zarządzenie Nr 16/2010 Regionalnego
Dyrektora Ochrony Środowiska w Gorzowie Wielkopolskim z dnia 23 lipca 2010 r.
w sprawie rezerwatu przyrody „Mesze” (Dz. Urz. Woj. Lub. Nr 84 poz. 1134 z dn.
24.08.2010 r.). Celem ochrony jest zachowanie zarastającego jeziora
z charakterystycznymi zespołami oraz rzadkimi gatunkami roślin wodnych i bagiennych.
Teren rezerwatu stanowi prawie zamknięta dolina ze spadzistymi brzegami, jeziorem
i bagnami. W jeziorze Mesze proces lądowienia zbiornika odbywa się w skutek zarastania
lustra wody, czyli tworzenie się pła. Część zach. i wsch. zbiornika to bagna – mszary
położone na przedłużeniu jeziora. Zbocza doliny pokryte są zbiorowiskami leśnymi. Bagna
należy zaliczyć do typu torfowisk przejściowych, jednak wykazujących cechy torfowisk
niskich. Występują tu zbiorowiska darniowe złożone głównie z turzyc i dużego udziału
mszaków oraz zbiorowiska turzyc kępkowych z dużym udziałem szuwarów.

Użytki ekologiczne

 POLIGON o powierzchni 6,28 ha, R.W.L. Nr 5 z 2002 r. (Dz.U.Woj.Lub. Nr 44, poz.
554) Kożuchów, Ochrona ekosystemów mających znaczenia dla zachowania
różnorodnych typów siedlisk

 W OLSZYNIE – obszar o powierzchni 2,73 ha, R.W.L. Nr 5 z 2002 r.
(Dz.U.Woj.Lub. Nr 44, poz. 554), gmina Kolsko Kolsko

 USTRONIE – obszar opowierzchni 2,52 ha, R.W.L. Nr 5 z 2002 r. (Dz.U.Woj.Lub.
Nr 44, poz. 554), gmina Kolsko

 POŚRÓD SOSEN – obszar o powierzchni 0,78 ha, R.W.L. Nr 5 z 2002 r.
(Dz.U.Woj.Lub. Nr 44, poz. 554), gmina Kolsko

 UROCZYSKO ZACISZE – obszar o powierzchni 4,77 ha, R.W.L. Nr 1 z 2004 r.
(Dz.U.Woj.Lub.Nr 3 poz. 68), gmina Kolsko

 DOLINKA JEZIORNEJ – obszar o powierzchni 6,66 ha, R.W.L. Nr 1 z 2004 r.
(Dz.U.Woj.Lub.Nr 3 poz. 68), gmina Nowa Sól

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 55

 KOSACIEC – obszar o powierzchni 5,13 ha, uchwała Nr XLIII/222/06 Rady Gminy
Nowa Sól z dnia 31 sierpnia 2006 r. (Dz. U. Woj. Lub. Nr 83 poz. 1632 z dn.
12.10.2006 r.), gmina Nowa Sól

 TOFRY – obszar o powierzchni 5,65 ha, R.W.L. Nr 5 z 2002 r. (Dz.U.Woj.Lub. Nr
44, poz. 554), gmina Otyń

 ROZLEWISKO – obszar o powierzchni 4,73 ha, R.W.L. Nr 5 z 2002 r.
(Dz.U.Woj.Lub. Nr 44, poz. 554), gmina Otyń

 MOKRADŁA – obszar o powierzchni 2,18 ha, R.W.L. Nr 5 z 2002 r. (Dz.U.Woj.Lub.
Nr 44, poz. 554), gmina Otyń

 KIESZEŃ ODRY - obszar o powierzchni 9,31 ha, R.W.L. Nr 5 z 2002 r.
(Dz.U.Woj.Lub. Nr 44, poz. 554), gmina Otyń

 ŁĘGI - obszar o powierzchni 3,00 ha, R.W.L. Nr 5 z 2002 r. (Dz.U.Woj.Lub. Nr 44,
poz. 554) 23

Obszary Chronionego Krajobrazu

Wg danych z wykazu Obszarów Chronionego Krajobrazu województwa lubuskiego
sporządzonego przez Regionalną Dyrekcję Ochrony Środowiska w Gorzowie Wlkp. (stan
na marzec 2014r.) na terenie powiatu obszary chronionego krajobrazu zajmują łącznie
powierzchnię 17 017,5 ha. Największa powierzchnia tych form ochrony znajduje się na
terenie gminy wiejskiej Nowa Sól oraz Kolsko wynosząc odpowiednio 5806 ha oraz 4390,6
ha.

Na obszarze powiatu zlokalizowane są następujące Obszary Chronionego Krajobrazu:

 „Rynny Obrzycko-Obrzańskie” obszar o powierzchni 23.375 ha położony
w gminach: Kolsko 2.889 ha, Nowa Sól 831 ha;

 „Pojezierze Sławsko-Przemęckie” obszar o powierzchni 16.737 ha położony
w gminach: Kolsko 1.541 ha, Nowa Sól 1.659 ha;

 „Nowosolska Dolina Odry” obszar o powierzchni 9.852 ha położony w gminach:
Nowa Sól 2.985 ha, Siedlisko 380 ha, Otyń 271 ha;

 „Dolina Śląskiej Ochli” obszar o powierzchni 10.350 ha położony w gminach:
Kożuchów 452 ha, Otyń 2.461 ha;

 „Wzgórza Dalkowskie” obszar o powierzchni 3.982 ha położony w gminach:
Nowa Sól 331 ha, Nowe Miasteczko 450 ha.

Lokalizację Obszarów Chronionego Krajobrazu na terenie poszczególnych gmin powiatu
nowosolskiego zaznaczono na mapce poniżej.

23

 „Wykaz użytków ekologicznych województwa lubuskiego”, RDOŚ, stan na 18.04.2014r.

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 56

Rysunek 6. Obszary chronionego krajobrazu.

http://geoserwis.gdos.gov.pl/mapy/

Obszary NATURA 2000

W zależności od głównego celu ochrony wyróżniamy dwa typy obszarów Natura 2000,
których celem jest ochrona cennych pod względem przyrodniczym i zagrożonych
składników różnorodności biologicznej:

 Obszary Specjalnej Ochrony, w skrócie OSO (Special Protection Areas) to ostoje
tworzone ze względu na występowanie w nich gatunków ptaków wymienionych
w Załączniku I Dyrektywy Ptasiej, lista obszarów na terenie Polski została
ogłoszona w formie rozporządzenia Ministra Środowiska z dnia 21 lipca 2004 r.
w sprawie obszarów specjalnej ochrony ptaków Natura 2000 (Dz. U. Nr 229, poz.
2313, zm.); lista po ostatniej noweli obejmuje 141 obszarów;

 Specjalne Obszary Ochrony, w skrócie SOO (Special Areas of Conservation),
które powołuje się dla ochrony siedlisk wymienionych w Załączniku I Dyrektywy
Siedliskowej lub/i gatunków roślin i zwierząt wymienionych w Załączniku II
Dyrektywy Siedliskowej. Obszary OSO i SOO są od siebie niezależne –
w niektórych przypadkach ich granice mogą się pokrywać, lub być nawet
identyczne. Dotychczas nie ogłoszono listy obszarów na terenie Polski
w dokumencie rangi aktu prawnego;

 obszary mające znaczenie dla Wspólnoty – projektowane specjalne obszary
ochrony siedlisk, zatwierdzone przez Komisję Europejską w drodze decyzji, który
w regionie biogeograficznym, do którego należy, w znaczący sposób przyczynia się
do zachowania lub odtworzenia stanu właściwej ochrony siedliska przyrodniczego
lub gatunku będącego przedmiotem zainteresowania Wspólnoty, a także może
znacząco przyczynić się do spójności sieci obszarów Natura 2000 i zachowania
różnorodności biologicznej w obrębie danego regionu biogeograficznego;
w przypadku gatunków zwierząt występujących na dużych obszarach obszarem
mającym znaczenie dla Wspólnoty jest obszar w obrębie naturalnego zasięgu

http://geoserwis.gdos.gov.pl/mapy/

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 57

takich gatunków, charakteryzujący się fizycznymi lub biologicznymi czynnikami
istotnymi dla ich życia lub rozmnażania.

Rysunek 7. Lokalizacja obszarów Natura 2000. http://geoserwis.gdos.gov.pl/mapy/

Na terenie omawianego obszaru znajdują się następujące obszary Natury 2000:

1. Dolina Środkowej Odry PLB080004;

2. Nowosolska Dolina Odry PLH080014;

3. Broniszów PLH080033;

4. Pojezierze Sławskie PLB300011.

Dolina Środkowej Odry

PLB080004

Fragment Doliny Odry od Nowej Soli do ujścia Nysy Łużyckiej wraz z rejonem ujścia
Obrzycy do Odry. Znaczna część obszaru jest zalewana podczas wysokich stanów wody
w Odrze. Zachowane są tutaj liczne starorzecza, występują duże kompleksy wilgotnych
łąk, a także zarośla i lasy łęgowe. Wśród tych ostatnich najcenniejsze są fragmenty łęgów
jesionowo-wiązowych (np. kompleks k. Krępy) i łęgów wierzbowych. Występują co najmniej
22 gatunki ptaków z Załącznika I Dyrektywy Ptasiej, 3 gatunki z Polskiej Czerwonej Księgi
(PCK). W okresie lęgowym obszar zasiedla co najmniej 1% populacji krajowej (C6)
następujących gatunków ptaków: kania czarna (PCK), kania ruda (PCK), trzmielojad,
świerszczak i remiz; w stosunkowo wysokim zagęszczeniu (C7) występuje derkacz
i cyranka.24

24

 Natura 2000 – Standardowy formularz danych – Dolina Środkowej Odry

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 58

Nowosolska Dolina Odry

PLH080014

Obszar obejmuje typowo wykształcone płaty lasów i zarośli łęgowych, wciąż podlegających
zalewom, oraz mozaikę szuwarów turzycowych, mozgowisk, wilgotnych łąk i zarośli
wierzbowych. Obszar ważny w szczególności dla ochrony siedlisk lasów łęgowych
i grądowych, starorzeczy, a także bardzo cennych siedlisk łąk selernicowych i zbiorowisk
namulisk rzecznych. Łącznie na terenie obszaru mającego znaczenie dla Wspólnoty
Nowosolska Dolina Odry PLH080014, stwierdzono 11 typów siedlisk przyrodniczych
z załącznika I Dyrektywy Rady 92/43/EWG z dnia 21 maja 1992 r. w sprawie ochrony
siedlisk przyrodniczych oraz dzikiej fauny i flory, a także 12 gatunków zwierząt
wymienionych w załączniku II ww. dyrektywy. 10 typów siedlisk przyrodniczych oraz 9
gatunków dzikich zwierząt spełnia kryteria uznania ich za przedmioty ochrony obszaru
Natura 2000 Nowosolska Dolina Odry PLH080014 (według wytycznych GDOS wersja
2012.1).25

Broniszów

PLH080033

Obszar stanowi zwarty kompleks leśny z fragmentami łąk z dużym nagromadzeniem
bezkręgowców z Załącznika II Dyrektywy Rady 92/43/EWG: kozioroga dębosza, jelonka
rogacza, modraszka nausitous i czerwończyka nieparka. Spośród kręgowców ujętych
w Załączniku II występuje wydra. Łąki trzęślicowe stanowią główne środowisko bytowania
modraszka nausitous. Obszar może mieć istotne znaczenie jako ostoja zwierzyny
i korytarz ekologiczny. Na obszarze występują następujące siedliska wymienione
w Załączniku I Dyrektywy Rady 92/43/EWG:

 zmiennowilgotne łąki trzęślicowe, łąki bogate gatunkowo, wilgotne lub okresowo
suche, z udziałem trzęślicy modrej Molinia caerulea, należące do najcenniejszych
półnaturalnych zbiorowisk roślinnych w Polsce;

 kwaśne buczyny - na nizinach stanowią je lasy bukowe rosnące na ubogich,
kwaśnych glebach; stare drzewostany bukowe stanowią istotną ostoję
bioróżnorodności, m. in. dla takich gatunków jak pachnica dębowa, jelonek rogacz,
kozioróg dębosz, które zasiedlają stare dęby - tworzące w buczynach reliktowe
populacje;

 grąd środkowoeuropejski - lasy dębowo-grabowe porastające niziny
środkowoeuropejskie, wielogatunkowe lasy liściaste wykształcone na siedliskach
żyznych, wykazujące duże zróżnicowanie ekologiczne;

 dąbrowy acidofilne - drzewostany zdominowane przez dąb z domieszką brzozy;
stanowią unikatowy element szaty roślinnej; pomimo, że są stosunkowo ubogie
florystycznie mają doniosłe znaczenie dla zachowania niektórych cennych
gatunków roślin;

 lasy łęgowe i nadrzeczne zarośla wierzbowe - w ich skład wchodzą nadrzeczne
lasy z udziałem olszy szarej, jesionu, wierzby białej i kruchej, a także topoli białej
i czarnej, stanowią miejsce gniazdowania rzadkich gatunków ptaków i bytowania

25

 Natura 2000 – Standardowy formularz danych – Nowosolska Dolina Odry

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 59

rzadkich gatunków ssaków;

 łęgowe lasy dębowo-wiązowo-jesionowe - związane z siedliskami okazjonalnie
zalewanymi wodami rzecznymi lub będącymi pod wpływem wód powierzchniowych
lub gruntowych, drzewostan budowany jest przez dąb, jesion lub wiąz; stabilizują
stosunki wodne, pełnią rolę ostoi bioróżnorodności i ważnych korytarzy
ekologicznych; są ściśle uzależnione od specyficznych warunków wodnych,
szczególnie zachowania reżimu okresowych zalewów wodami rzecznymi.

Pojezierze Sławskie

PLB300011

Obszar leży na Pojezierzu Sławskim i stanowi mozaikę jezior (około 6 % powierzchni),
wyspowo położonych pól uprawnych (54 %) i dużych kompleksów leśnych (40 %).
Występuje duże bogactwo form rzeźby polodowcowej. Jeziora są płytkie (od 1,9 do 8,8 m)
i silnie zeutrofizowane. Największe z nich to rynnowe: Jez. Dominickie (344 ha), Jez.
Przemęckie (240 ha) i Jez. Wieleńskie (220 ha). Rzeki i kanały odwadniające należą do
systemu wodnego Obry. Pierwotne wielogatunkowe lasy liściaste i mieszane zostały
zastąpione lasami sosnowymi. Szczególnie charakterystycznym zbiorowiskiem leśnym są
acidofilne dąbrowy, natomiast dominującym typem siedliskowym lasów są bór mieszany
świeży i bór świeży. Tereny rolnicze to pola urozmaicone licznymi zadrzewieniami
kępowymi. Obniżenia terenowe zajmują wilgotne, żyzne łąki z dominacją szuwaru
turzycowego. Wzdłuż kanałów, grobli i rowów melioracyjnych występują zadrzewienia
wierzbowo-topolowe i olchowe. Występują co najmniej 23 gatunki ptaków z Załącznika I
Dyrektywy Ptasiej, 7 gatunków z Polskiej Czerwonej Księgi (PCK). W okresie lęgowym
obszar zasiedla co najmniej 1% populacji krajowej (C3 i C6) następujących gatunków
ptaków: bąk (PCK), bączek (PCK), podróżniczek (PCK) i gęgawa; występuje 22-50 par
czapli siwej (C7).

3.1.9. KLIMAT AKUSTYCZNY

Oceny stanu klimatu akustycznego i poziomu zagrożenia hałasem dokonywane są na
podstawie wyników akcji pomiarowych realizowanych przez Wojewódzkie Inspektoraty
Ochrony Środowiska zgodnie z założeniami systemu kontrolowania i ewidencji obiektów
emitujących hałas. Na terenie omawianego obszaru podstawowym źródłem hałasu jest
komunikacja. Pozostałe przyczyny uciążliwości akustycznej mają charakter lokalny
i związane są z zakładami produkcyjnymi, obiektami handlowymi i usługowymi.

Przez powiat nowosolski przebiega droga krajowa nr 3 - E65 (Świnoujście – Jakuszyce -
Trutnov w Republice Czeskiej). Jest to jednocześnie główny i jedyny większy szlak
komunikacji drogowej pomiędzy północną a południową częścią regionu. Przez omawiany
teren biegnie 15 dróg wojewódzkich o łącznej długości 188,5 km:

• nr 283 – Kożuchów – Zielona Góra,

• nr 290 – Mirocin Dolny – Kaczeniec (nr 284),

• nr 291 – Bytom Odrzański – Kożuchów,

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 60

• nr 292 – Nowa Sól – Bytom Odrzański – Głogów,

• nr 293 – Bytom Odrzański – Nowe Miasteczko – Borów (nr 297),

• nr 296 – Kożuchów – Żagań,

• nr 297 – Nowa Sól – Kożuchów – Szprotawa – Bolesławiec – Jelenia Góra,

• nr 315 – Nowa Sól – Wolsztyn,

• nr 316 – Sławocin (nr 314) – Droniki – Kaszczor,

• nr 317 – Sulechów – Sława – Wschowa,

• nr 318 – Sława – Lubięcin (nr 315),

• nr 320 – Przyborów (nr 315) – Siedlisko (nr 321) – Bytom Odrz. – Różanówka (321),

• nr 321 – Siedlisko – Różanówka – Głogów,

• nr 325 – Siedlisko – Tarnów Jezierny (nr 318),

• nr 328 – Nowe Miasteczko – Przemków – Złotoryja.

W roku 2012 WIOŚ w ramach monitoringu hałasu komunikacyjnego (krótko- oraz
długookresowego) przeprowadził badania w punkcie pomiarowy zlokalizowanym na
omawianym obszarze w Nowej Soli. Punkt pomiarowy zlokalizowano na ul. Zielonogórskiej
3 przy drodze wojewódzkiej nr 292 w odległości 8,0 m od krawędzi jezdni. Zmierzone
wartości to 67 dB w dzień (przekroczenie normy o 2 dB) oraz 61,6 dB w nocy
(przekroczenie o 5,6 dB). Wyniki pomiarów odniesiono do normy dla terenów
mieszkaniowo-usługowych, która dla pory dnia wynosi 65 dB, 56 dB dla pory nocy (Dz. U.
z 2007 r. Nr 120, poz. 826 z późn. zm.).26

Na terenie omawianego obszaru programem ochrony przed hałasem27 objęto jeden
odcinek drogi wojewódzkiej nr 292 (od skrzyżowania z ul. Staszica i kończy się w pobliżu z
ul. Południową w Nowej Soli) o długości 2.7 km. Oceny zagrożenia warunków
akustycznych były przekroczenia dopuszczalnych wartości poziomu dźwięku zarówno
wskaźnika LN jak i LDWN.

Według Programu ochrony środowiska przed hałasem dla odcinków dróg województwa
lubuskiego (nr 292 w m. Nowa Sól, nr 287 w m. Lubsko, nr 296 w m. Żagań, nr 278 w m.
Sulechów) wartości dopuszczalne na drodze nr 292 zostały przekroczone dla wskaźników:

 LDWN:

o Stan warunków akustycznych określono jako niedobry dla wartości
wskaźnika <5 dB na odcinku drogi o powierzchni 0.9487 km2 oraz dla
wartości wskaźnika 5 – 10 dB - 0.1141 km2, szacowana liczba mieszkańców
w tym zakresie wynosi 0,411 tys (<5 dB) i 0.02 tys.(5 – 10 dB);

o Stan warunków akustycznych określono jako bardzo zły dla wartości
wskaźnika powyżej 20 dB. Liczbę osób narażonych w danym zakresie
oszacowano na 3.396 tys.

26

 Informacja o stanie środowiska w powiecie nowosolkim w 2012 r. na tle wyników badań
monitoringowych i kontrolnych województwa lubuskiego. Wojewódzki Inspektora Ochrony
Środowiska w Zielonej Górze. 2013.
27

 Program ochrony środowiska przed hałasem dla odcinków dróg województwa lubuskiego (nr 292
w m. Nowa Sól, nr 287 w m. Lubsko, nr 296 w m. Żagań, nr 278 w m. Sulechów)

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 61

 LN:

o Stan warunków akustycznych określono jako niedobry dla wartości
wskaźnika <5 dB na odcinku drogi o powierzchni 1.0268 km2 oraz dla
wartości wskaźnika 5 – 10 dB - 0.0202 km2, szacowana liczba mieszkańców
w tym zakresie wynosi 0.464 tys (<5 dB) i 0.033 tys.(5 – 10 dB);

o Stan warunków akustycznych określono jako bardzo zły dla wartości
wskaźnika powyżej 20 dB. Liczbę osób narażonych w danym zakresie
oszacowano na 3.396 tys.

Warto zaznaczyć, że na terenie województwa lubuskiego większość podmiotów
prowadzących działalność gospodarczą powoduje uciążliwą emisję hałasu tylko dla
najbliższego otoczenia. Nie ma wielu zakładów, których oddziaływanie rozciągałoby się na
duży obszar - zakłady tego typu znajdują się na ogół poza terenem zabudowy mieszkalnej
albo sytuowane są w obrębie kompleksów przemysłowych lub specjalnych stref
ekonomicznych.

3.1.10. PROMIENIOWANIE ELEKTROMAGNETYCZNE

Występowanie i rozchodzenie się fal elektromagnetycznych w środowisku jest zjawiskiem
naturalnym. Na omawianym terenie podstawowym źródłem promieniowania
elektromagnetycznego są:

- linie i stacje elektroenergetyczne,

- stacje nadawcze radiowe i telewizyjne,

- stacje telefonii komórkowej,

- urządzenia łączności osobistej (sieci radiotelefoniczne, telefonie komórkowe),

- sieci radiodostępowe i systemy przesyłu danych.

Monitoring promieniowania elektromagnetycznego w środowisku prowadzony jest przez
Wojewódzki Inspektorat Ochrony Środowiska w Zielonej Górze zgodnie z rozporządzeniem
Ministra Środowiska z dnia 12 listopada 2007 r. w sprawie zakresu i sposobu prowadzenia
okresowych badań poziomów pól elektromagnetycznych w środowisku (Dz. U. Nr 221, poz.
1645 z 2007 r.)

Według danych opracowanych przez Wojewódzki Inspektorat Ochrony Środowiska
w Zielonej Górze w 2012 roku badania poziomów pól elektromagnetycznych (PEM)
przeprowadzono na terenach miast powyżej 50 tys. mieszkańców, pozostałych miast
i tereny wiejskie, ustalając na każdym z wymienionych obszarów badawczych po 15
punktów pomiarowych, zlokalizowanych w miejscach dostępnych dla ludności (zgodnie z
definicją zawartą w art. 124 ust. 2 ustawy Prawo ochrony środowiska). Na terenie powiatu
nowosolskiego punkty pomiarowe zlokalizowano w pobliżu stacji bazowych telefonii
komórkowej, zlokalizowanych w Kożuchowie i Stypułowie. W żadnym punkcie pomiarowym
na terenie województwa lubuskiego badania nie wykazały przekroczeń poziomu
dopuszczalnego.28

28

 Informacja o stanie środowiska w powiecie nowosolkim w 2012 r. na tle wyników badań
monitoringowych i kontrolnych województwa lubuskiego. Wojewódzki Inspektora Ochrony
Środowiska w Zielonej Górze. 2013.

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 62

3.2. POTENCJALNE ZMIANY ISTNIEJĄCEGO STANU ŚRODOWISKA W PRZYPADKU

BRAKU REALIZACJI PROJEKTU STRATEGII

Wnikliwa ocena pozytywnych, jak i negatywnych oddziaływań wyznaczonych inwestycji
w ramach celów Strategii Rozwoju Powiatu Nowoslskiego na środowisko dokonana została
w rozdziale 6 i 7.

Oceniając wpływ na środowisko w przypadku odstąpienia od realizacji inwestycji
zaplanowanych w Strategii Rozwoju Powiatu Nowoslskiego, skupiono się zarówno na
efektach ekologicznych, jakie nie zostaną osiągnie w obszarze, w przypadku braku
realizacji poszczególnych inwestycji jak i działań z zakresu rozwoju technologii służących
efektywnej gospodarce, energooszczędności i ochronie środowiska w poszczególnych
gałęziach gospodarki, a także działaniach nastawionych na edukację zarówno
ekologiczną, jak i szeroko pojętą edukację. Przewiduje się, że brak realizacji SRP będzie
mieć w dłuższym horyzoncie czasowym niekorzystny wpływ na stan środowiska.
Wprawdzie uniknie się negatywnego wpływu wykazanego w prognozie, jaki może nastąpić
w przypadku realizacji niektórych z inwestycji ujętych w Strategii Rozwoju Powiatu
Nowosolskiego (np.: Modernizacja obiektów użyteczności publicznej z wykorzystaniem
odnawialnych źródeł energii, Wsparcie działań na rzecz transportu zbiorowego na terenie
powiatu , Działania na rzecz likwidacji „bomby ekologicznej” - hałda odpadów
niebezpiecznych na terenie byłych zakładow „Dozamet”, Przeciwdziałanie
zanieczyszczeniom i rekultywacja gleb w związku ze stosowaniem osadów ściekowych,
Przeciwdziałanie zanieczyszczeniom środowiska), ale brak jej realizacji może mieć inne
potencjalne negatywne skutki dla środowiska, m.in.:

 brak poprawy stanu jakości powietrza w zakresie dotrzymania standardów jakości
powietrza (brak realizacji zadań I.III.4, I.III.1, I.I.1),

 postępujący wzrost powierzchni terenów zdegradowanych (brak realizacji zadań
I.II.3, I.III.2, I.III.3, I.III.1),

 pogorszenie się klimatu akustycznego (brak realizacji zadań I.I.1, I.I.2, I.I.3),

 spowolniony proces osiągania dobrego stanu wód, poprzez brak rozbudowy
systemów oczyszczania ścieków (brak realizacji zadań I.I.1),

 brak rozwoju turystyki (brak realizacji zadań I.I.3, I.IV.1, I.IV.2, I.IV.3),

 pogorszenie jakości życia mieszkańców (brak realizacji wszystkich celów
operacyjnych oraz przypisanych im zadań).

Brak realizacji wyznaczonych w Strategii działań inwestycyjnych, dotyczących budowy
infrastruktury, w tym służącej ochronie środowiska może spowodować negatywne skutki
dla gospodarki i (pośrednio) środowiska, objawiające się wzrostem bezrobocia,
zmniejszeniem liczby miejsc pracy, zanieczyszczeniem wód, gleb i powietrza (systemy
ogrzewania i systemy ciepłownicze, niedrożne układy komunikacyjne).

Istotne skutki negatywne mogą wystąpić również w sferze społecznej i gospodarczej.
Dbałość o stan środowiska jest ściśle powiązana z silnym poczuciem tożsamości
regionalnej, a identyfikacja ludzi z miejscem zamieszkania składnia do większej
odpowiedzialności i dbałości o otoczenie. W ujęciu ogólnym, w przypadku odstąpienia od
realizacji Strategii nie będzie następowała kompleksowa poprawa jakości życia
mieszkańców. Podsumowując, można stwierdzić, iż pożądanym z punktu widzenia

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 63

środowiska przyrodniczego i zdrowia ludzi jest doprowadzenie do realizacji działań
zapisanych w Strategii Rozwoju Powiatu Nowosolskiego.

4. ANALIZA I OCENA ISTNIEJĄCYCH PROBLEMÓW OCHRONY

ŚRODOWISKA ISTOTNYCH Z PUNKTU WIDZENIA PROJEKTU

STRATEGII, W SZCZEGÓLNOŚCI DOTYCZĄCYCH OBSZARÓW

PODLEGAJĄCYCH OCHRONIE NA PODSTAWIE USTAWY Z DNIA 16

KWIETNIA 2004 ROKU O OCHRONIE PRZYRODY

Przeprowadzona dla potrzeb niniejszej prognozy analiza uwarunkowań, w tym również
informacje zawarte we wcześniej sporządzonej prognozie oddziaływania na środowisko do
Projektu Regionalnego Programu Operacyjnego – Lubuskie 2020, pozwalają na określenie
kluczowych problemów środowiskowych. Przede wszystkim problemy i sytuacje
konfliktowe wynikające z różnych form działalności antropogenicznej na obszary chronione
i obszary ważne ekologicznie, nie objęte ochroną. Dotyczą również różnych rodzajów
emisji i działalności gospodarczych mogących mieć wpływ na zdrowie i życie ludzi.

Zidentyfikowanie problemów w zakresie ochrony środowiska ma umożliwić ocenę
adekwatności zaplanowanych działań w ramach Strategii Rozwoju Powiatu Nowosolskiego
na lata 2015-2020, do występujących na terenie obszaru rzeczywistych potrzeb.

Analiza i ocena istniejących problemów ochrony środowiska

1. Powietrze atmosferyczne

Na podstawie analizy stanu aktualnego jakości powietrza zidentyfikowano problemy
w osiągnięciu wymaganych ustawowo standardów jakości powietrza, pod kątem ochrony
ludzi jak i roślin. W wyniku badań stwierdzono przekroczenia stężeń ozonu, pyłu PM10,
PM2,5, arsenu oraz benzo(a)pirenu. Jedną z podstawowych przyczyn przekroczeń
poziomów dopuszczalnych i docelowych dla większości zanieczyszczeń jest spalanie paliw
stałych w indywidualnych systemach grzewczych oraz emisja pochodząca z transportu
samochodowego.

W celu poprawy jakości powietrza w obszarach, gdzie występują najwyższe stężenia
zanieczyszczeń, należy prowadzić działania, mające na celu osiągnięcie poziomów
wymaganych przepisami prawa. Główne zadania koncentrują się na eliminowaniu, bądź
redukcji, tzw. „niskiej emisji”, czyli emisji pochodzącej z indywidualnych systemów
grzewczych, poprzez podłączanie gospodarstw domowych do sieci ciepłowniczych lub
wymianę niskosprawnych urządzeń grzewczych na niskoemisyjne np. gazowe, olejowe.
Duży nacisk kładzie się również na działania związane z modernizacją energetyczną
obiektów, zwiększone wykorzystanie odnawialnych źródeł energii. W celu minimalizacji
zanieczyszczeń wprowadzanych do powietrza przez transport samochodowy należy
prowadzić działania redukujące emisję z tym związaną poprzez remonty dróg oraz
czyszczenie dróg (zwłaszcza na mokro) w celu redukcji emisji wtórnej pyłu do powietrza,
a także poprzez wspieranie rozwoju komunikacji rowerowej i pieszej, czy też rozwój
przyjaznej komunikacji zbiorowej. Niezbędne jest również prowadzenie kampanii
edukacyjno-informacyjnych dla mieszkańców obszaru w zakresie przyczyn i skutków
(zwłaszcza zdrowotnych) zanieczyszczeń powietrza.

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 64

Wyżej wymienione wytyczne będą realizowane przede wszystkim w ramach następujących
zadań I.I.1, I.I.2, I.III.3.

2. Wody

Długość sieci wodociągowej przewyższa znacznie długość sieci kanalizacyjnej, co stwarza
ryzyko zanieczyszczenia środowiska ściekami nieprawidłowo gromadzonymi bądź
niewystarczająco oczyszczonymi. Sytuacja taka jest sukcesywnie poprawiana dzięki
realizacji projektów dofinansowanych z UE. Do poprawy stanu jakości wód przyczyni się
z pewnością wykonanie odpowiedniego uzbrojenia terenów inwestycyjnych.

Wyżej wymienione wytyczne będą realizowane przede wszystkim w ramach następujących
zadań I.I.1.

3. Hałas

Z przeprowadzonej analizy dotyczącej zagrożenia środowiska hałasem wynika, że na
terenie omawianego obszaru podstawowym źródłem hałasu jest komunikacja. Pozostałe
przyczyny uciążliwości akustycznej mają charakter lokalny i związane są z zakładami
produkcyjnymi, obiektami handlowymi i usługowymi.

Przez powiat nowosolski przebiega droga krajowa nr 3 - E65 (Świnoujście – Jakuszyce -
Trutnov w Republice Czeskiej). Jest to jednocześnie główny i jedyny większy szlak
komunikacji drogowej pomiędzy północną a południową częścią regionu. Przez omawiany
teren biegnie 15 dróg wojewódzkich o łącznej długości 188,5 km.

Przeciwdziałać temu zjawisku będzie prowadzenie działań (podczas realizacji inwestycji
drogowych) polegających min. na ograniczaniu prędkości ruchu, wymianie nawierzchni na
nawierzchnię o dobrych parametrach akustycznych, tworzenie stref uspokojonego ruchu,
budowa ekranów akustycznych, modernizacja torowisk, wspieranie komunikacji rowerowej,
rozwój przyjaznej komunikacji zbiorowej itp.

Wyżej wymienione wytyczne będą realizowane przede wszystkim w ramach następujących
zadań I.I.1, I.I.2, I.I.3 oraz realizacja zadań I.IV.1, I.IV.2, I.IV.3.

4. Powierzchnia ziemi, krajobraz

Kompleksowa rewitalizacja zdegradowanych obszarów Powiatu oraz odnowa obszarów
zielonych przyczyni się do zachowania dobrego stanu zasobów środowiska oraz
pozytywnie wpłynie na poprawę krajobrazu.

Wyżej wymienione wytyczne będą realizowane przede wszystkim w ramach następujących
zadań tj. w zakesie poprawy jakości gleb przede wszystkim zadania nr : I.III.1. DZIAŁANIA
NA RZECZ LIKWIDACJI „BOMBY EKOLOGICZNEJ” - HAŁDA ODPADÓW
NIEBEZPIECZNYCH NA TERENIE BYŁYCH ZAKŁADOW DOZAMET oraz zadań I.II.3,
I.III.2 i I.III.3. Natomiast, w zakresie odnowy obszarów zielonych realizacja zadania nr
I.IV.2.

5. Bioróżnorodność, obszary chronione w tym Natura 2000

Realizacja zadań związanych w szczególności z promocją turystyczną, może stanowić
pewne potencjalne zagrożenie w związku ze wzmożeniem ruchu turystycznego,

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 65

zachęconego poprzez promocję turystyczną do odwiedzenia obszarów cennych
przyrodniczo. W efekcie m.in. rozwoju komunikacji i turystyki wzrasta ilość pojawiających
się gatunków obcych (rozprzestrzenianie się gatunków inwazyjnych wzdłuż dróg
i szlaków).

Wyżej wymienione wytyczne będą realizowane przede wszystkim w ramach następujących
zadań I.IV.1, I.IV.2, I.IV.3.

6. Gospodarka odpadami

W zakresie gospodarki odpadami bardzo niekorzystnym zjawiskiem jest wciąż przewaga
składowania odpadów komunalnych nad innymi metodami przetwarzania tj. odzyskiem
odpadów. Najistotniejszą potrzebą w zakresie uporządkowania gospodarki odpadami jest
zorganizowanie selektywnego odbierania odpadów komunalnych od mieszkańców w całym
rejonie, przynajmniej frakcji: papieru i tektury, szkła, tworzyw sztucznych, odpadów
ulegających biodegradacji, odpadów niebezpiecznych (przeterminowane leki, zużyty sprzęt
elektryczny i elektroniczny).

Szczególnie ważna jest realizacja zadań polegających na: likwidacji hałdy odpadów
niebezpiecznych na terenie byłych zakładów Dozamet oraz rekultywacja gruntów przy
pomocy osadów ściekowych. Ich realizacja jest szczególnie ważna z punktu widzenia
założeń dokumentu Strategii Rozwoju Powiatu Nowosolskiego mających na względzie
likwidację zagrożeń środowiska.

7. Zagrożenia naturalne

Teren objęty opracowaniem narażony jest na lokalne podtopienia. Przyczyniają się do tego
warunki naturalne tj.: gwałtowne zmiany klimatyczne, ukształtowanie terenu oraz
występowanie cieków wodnych. Od kilkunastu lat notowane są prawie każdego roku
powodzie powodujące znaczące zniszczenia mienia prywatnego (domów) i publicznego,
np. dróg czy mostów. Rozwój osadnictwa na terenach zalewowych również wpływa na
skalę tych zniszczeń. Niewystarczające zabezpieczenia przeciwpowodziowe oraz niska
świadomość społeczna nt. osuwisk oraz innych zjawisk pogodowych jest również
przyczyną narastania tego problemu.

Wyżej wymienione wytyczne będą realizowane przede wszystkim w ramach następujących
zadań I.III.5 oraz I.III.6.

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 66

5. CELE OCHRONY ŚRODOWISKA USTANOWIONE NA SZCZEBLU

MIĘDZYNARODOWYM, WSPÓLNOTOWYM I KRAJOWYM, ISTOTNE Z

PUNKTU WIDZENIA PROJEKTU STRATEGII ORAZ SPOSOBY, W JAKICH

TE CELE I INNE PROBLEMY ŚRODOWISKA ZOSTAŁY UWZGLĘDNIONE

PODCZAS OPRACOWYWANIA DOKUMENTÓW

W tym rozdziale przeprowadzono analizę porównawczą celów ustanowionych w Strategii
Rozwoju Powiatu Nowosolskiego (SRPN) z celami innych dokumentów strategicznych na
poziomie międzynarodowym (w tym unijnym) oraz krajowym. Celem niniejszego
porównania była:

- ocena spójności celów Strategii Rozwoju Powiatu Nowososkiego z celami innych
dokumentów strategicznych ,

- opis sposobu w jakim zastosowano cele analizowanych dokumentów w Strategii RPN
pod kątem ochrony środowiska oraz zasady zrównoważonego rozwoju.

Poniżej przedstawiono wyniki analizy.

Analiza zgodności z dokumentami międzynarodowymi

Opis sposobu zastosowania celów
analizowanych dokumentów w Strategii
Rozwoju Powiatu Nowosolskiego (RPN)

Obszar spójności dokumentów z osiami
priorytetowymi Strategii Rozwoju Powiatu

Nowosolskiego (RPN)
Cel Strategii Europa 2020 - Celem jest osiągnięcie wzrostu gospodarczego, który będzie:
1. inteligentny,
2. zrównoważony,
3. sprzyjający włączeniu społecznemu, ze szczególnym naciskiem na tworzenie nowych miejsc pracy.
 Założenia kluczowych priorytetów inwestycyjnych
Strategii RPN zgodne są z założeniami Strategii
Europa 2020 w następujących obszarach
tematycznych:
Celem Strategii Europa 2020 jest osiągnięcie
wzrostu gospodarczego, który będzie:
1. inteligentny − dzięki bardziej efektywnym
inwestycjom w edukację, badania naukowe i
innowacje;
2. zrównoważony − dzięki zdecydowanemu
przesunięciu w kierunku gospodarki niskoemisyjnej i
konkurencyjnego przemysłu;
3. sprzyjający włączeniu społecznemu, ze
szczególnym naciskiem na tworzenie nowych miejsc
pracy i ograniczanie ubóstwa.

Wzmocnienie potencjału innowacyjnego sektora
gospodarczego i publicznego na terenie powiatu;
Wsparcie rozwoju kapitału ludzkiego poprzez
wzmocnienie infrastruktury edukacji.
Integracja oraz wzmocnienie infrastruktury transportu
zbiorowego w obszarze SRPN, działania promujące
zrównoważony rozwój, działania promujące ład
ekologiczny;
Rewitalizacja przestrzeni publicznej, rewitalizacja
infrastruktury wzmacniającej, wdrożenie mechanizmów
wzmacniających kulturę dialogu politycznego i
społecznego.

Programowanie Perspektywy Finansowej 2014 - 2020, Umowa Partnerstwa (UP): Celem jest oparcie
rozwoju na dalszym:
- zwiększaniu konkurencyjności gospodarki,
- poprawie spójności społecznej i terytorialnej,
- podnoszeniu sprawności efektywności państwa.

UP 2014-2020 ściśle wiąże strategię wykorzystania
środków europejskich z realizacją Strategii Rozwoju
Kraju 2020 (SRK) oraz Strategii Europa 2020. Celem
konsekwentnie realizowanym w ramach nowej
perspektywy finansowej 2014-2020 jest, zgodnie z
SRK, oparcie rozwoju na dalszym:
(1) zwiększaniu konkurencyjności gospodarki;
(2) poprawie spójności społecznej i terytorialnej;
(3) podnoszeniu sprawności efektywności państwa.

Promocja przedsiębiorczości, nowe modele biznesowe.
Poprawa jakości edukacji, poprawa dostępu do
edukacji.
Ochrona i promocja dziedzictwa kulturowego
naturalnego, zrównoważony rozwój.
Działania ekologiczne, wspieranie działań
niskoemisyjnych.
Wspieranie rewitalizacji fizycznej, gospodarczej i
społecznej ubogich społeczności i obszarów miejskich.

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 67

Opis sposobu zastosowania celów
analizowanych dokumentów w Strategii
Rozwoju Powiatu Nowosolskiego (RPN)

Obszar spójności dokumentów z osiami
priorytetowymi Strategii Rozwoju Powiatu

Nowosolskiego (RPN)
Cel Strategii Europa 2020 - Celem jest osiągnięcie wzrostu gospodarczego, który będzie:
1. inteligentny,
2. zrównoważony,
3. sprzyjający włączeniu społecznemu, ze szczególnym naciskiem na tworzenie nowych miejsc pracy.
 Założenia kluczowych priorytetów inwestycyjnych
Strategii RPN zgodne są z założeniami Strategii
Europa 2020 w następujących obszarach
tematycznych:
Celem Strategii Europa 2020 jest osiągnięcie
wzrostu gospodarczego, który będzie:
1. inteligentny − dzięki bardziej efektywnym
inwestycjom w edukację, badania naukowe i
innowacje;
2. zrównoważony − dzięki zdecydowanemu
przesunięciu w kierunku gospodarki niskoemisyjnej i
konkurencyjnego przemysłu;
3. sprzyjający włączeniu społecznemu, ze
szczególnym naciskiem na tworzenie nowych miejsc
pracy i ograniczanie ubóstwa.

Wzmocnienie potencjału innowacyjnego sektora
gospodarczego i publicznego na terenie powiatu;
Wsparcie rozwoju kapitału ludzkiego poprzez
wzmocnienie infrastruktury edukacji.
Integracja oraz wzmocnienie infrastruktury transportu
zbiorowego w obszarze SRPN, działania promujące
zrównoważony rozwój, działania promujące ład
ekologiczny;
Rewitalizacja przestrzeni publicznej, rewitalizacja
infrastruktury wzmacniającej, wdrożenie mechanizmów
wzmacniających kulturę dialogu politycznego i
społecznego.

Europejski Fundusz Rozwoju Regionalnego (EFRR).
 W ramach Europejskiego Funduszu Rozwoju
Regionalnego (EFRR) znalazły się następujące
priorytety inwestycyjne dedykowane specjalnie dla
rozwoju obszarów miejskich: Promowanie strategii
niskoemisyjnych.

Promowanie strategii niskoemisyjnych dla różnego typu
obszarów w szczególności dla obszarów miejskich,
włączając promocję zrównoważonej mobilności
miejskiej oraz podejmowanie odpowiednich działań
przeciwdziałania i dostosowania do zmian klimatu;
Działania mające na celu poprawę stanu środowiska
miejskiego.
Wsparcie rewitalizacji infrastrukturalnej, gospodarczej
i społecznej ubogich społeczności i obszarów miejskich
i wiejskich;

Poddano również analizie pod kątem aspektów środowiskowych oraz zrównoważonego
rozwoju zgodność celów Strategii SRPN z założeniami dokumentów na szczeblu
krajowym. Tabela poniżej przedstawia wyniki oceny.

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 68

Analiza zgodności z dokumentami krajowymi.

Opis sposobu zastosowania celów analizowanych
dokumentów w Strategii RPN

Obszar spójności dokumentów z osiami
priorytetowymi Strategii RPN

Długookresowa Strategia Rozwoju Kraju Polska 2030. – Celem głównym DSRK jest podniesienie jakości

życia Polaków. Osiągnięcie tego celu powinno być mierzone, z jednej strony wzrostem produktu krajowego
brutto (PKB) na mieszkańca, a z drugiej zwiększeniem spójności społecznej oraz zmniejszeniem
nierównomierności o charakterze terytorialnym, jak również skalą skoku cywilizacyjnego społeczeństwa oraz
innowacyjności gospodarki w stosunku do innych krajów
Celem głównym DSRK jest podniesienie jakości życia
Polaków. Osiągnięcie tego celu powinno być mierzone, z
jednej strony wzrostem produktu krajowego brutto (PKB)
na mieszkańca, a z drugiej zwiększeniem spójności
społecznej oraz zmniejszeniem nierównomierności o
charakterze terytorialnym, jak również skalą skoku
cywilizacyjnego społeczeństwa oraz innowacyjności
gospodarki w stosunku do innych krajów.

Wspierania rozwoju gospodarczego i społecznego
poprzez wszystkie dostępne kanały (inwestycja w
edukację, promocja przedsiębiorczości, racjonalne
wykorzystanie środowiska naturalnego -
zrównoważony rozwój).
Wsparcia adekwatnego do potrzeb każdego
subregionu (traktowanie obszaru indywidualnie) w
celu zwiększenia jego konkurencyjności.
Opieranie swoich działań na wcześniej dokonanych
diagnozach, konsultowanych społecznie - działanie
zgodnie ze społecznie ustalonymi kierunkami
wsparcia.

Strategia Rozwoju Kraju 2020 – Aktywne społeczeństwo, konkurencyjna gospodarka, sprawne
państwo (SRK) – Celem jest wzmocnienie i wykorzystanie gospodarczych, społecznych i instytucjonalnych
potencjałów zapewniających szybszy i zrównoważony rozwój kraju oraz poprawę jakości życia ludności.

Strategia RPN spójna jest z założeniami SRK, bowiem
jej cele strategiczne wpisują się obszary strategiczne
krajowej strategii.

Wzmocnienie potencjału innowacyjnego i
inwestycja w infrastrukturę dotyczącą kapitału
ludzkiego.
Wzmocnienie infrastruktury transportu zbiorowego
oraz rozwój infrastruktury wzmacniającej ład
ekologiczny i funkcjonalny na terenie PN.

Koncepcja Przestrzennego Zagospodarowania Kraju 2030 (KPZK).

Cele polityki zagospodarowania przestrzennego kraju,
które powinny być spójne z innymi dokumentami
planistycznymi budowanymi na poziomie lokalnym jak i
regionalnym.
Cele KPZK są spójne ze Strategią RPN w
następujących obszarach: Inwestycje w edukację,
Ochrona i promocja dziedzictwa kulturowego, Działania
ekologiczne.

Inwestycje w edukację, promocja edukacji/
wspieranie rewitalizacji fizycznej, gospodarczej i
społecznej ubogich społeczności i obszarów
miejskich i wiejskich.
Ochrona i promocja dziedzictwa kulturowego
naturalnego, zrównoważony rozwój.
Działania ekologiczne, wspieranie działań
niskoemisyjnych, rozwój infrastruktury promującej
ład ekologiczny.

Krajowa Strategia Rozwoju Regionalnego: Regiony, Miasta, Obszary wiejskie 2010-2020 (KSRR) –
zakłada realizację następujących celów:

1. Wspomaganie wzrostu konkurencyjności regionów "konkurencyjność",
2. Budowanie spójności terytorialnej i przeciwdziałanie marginalizacji obszarów problemowych

"spójność",
3. Tworzenie warunków dla skutecznej, efektywnej i partnerskiej realizacji działań rozwojowych,

ukierunkowanych terytorialnie "sprawność".

Cel "konkurencyjność" jest spójny z CELEM
STRATEGICZENYM 1 Budowanie trwałej przewagi
konkurencyjnej PN oraz z osiami priorytetowymi
Gospodarka i innowacje, Infrastruktura społeczna,
Środowisko i kultura.

Wspomaganie wzrostu konkurencyjności regionów
"konkurencyjność":
Budowanie spójności terytorialnej i przeciwdziałanie
marginalizacji obszarów problemowych "spójność".
Tworzenie warunków dla skutecznej, efektywnej i
partnerskiej realizacji działań rozwojowych
ukierunkowanych terytorialnie "sprawność".

Krajowa Polityka Miejska (Założenia Krajowej Polityki Miejskiej do roku 2020) - Strategicznym celem jest
wzmocnienie zdolności miast i obszarów zurbanizowanych do kreowania wzrostu gospodarczego i tworzenia
miejsc pracy oraz poprawa jakości życia mieszkańców.

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 69

Opis sposobu zastosowania celów analizowanych
dokumentów w Strategii RPN

Obszar spójności dokumentów z osiami
priorytetowymi Strategii RPN

Obszary wsparcia, które pojawiają się w obrębie
Strategii RPN dostosowane zostały w całości do
realizacji założeń Krajowej Polityki Miejskiej
wykorzystując narzędzia i środki przez nią wskazane.
Poprawa konkurencyjności i zdolności głównych
ośrodków miejskich odbywa się poprzez prawidłowe
budowanie i kreowanie polityki strategicznej na obszarze
objętym wsparciem, tym samym odbywa się realizacja
założeń polityki regionalnej oraz polityki spójności.

Obszary wsparcia, które pojawiają się w obrębie
Strategii PN, dostosowane zostały w całości do
realizacji założeń Krajowej Polityki Miejskiej,
wykorzystując narzędzia i środki przez nią
wskazane. Poprawa konkurencyjności i zdolności
głównych ośrodków miejskich odbywa się poprzez
prawidłowe budowanie i kreowanie polityki
strategicznej na obszarze objętym wsparciem, tym
samym odbywa się realizacja założeń polityki
regionalnej oraz polityki spójności. Inwestycja we
wspieranie rewitalizacji odbywa się w sferze
gospodarczej i społecznej, tym samym stworzone
zostają warunki do skutecznego wdrażania i
wspierania założeń KPM.

Strategia Rozwoju Polski Zachodniej - Strategia przewiduje trzy cele szczegółowe:
- integracja przestrzenna i funkcjonalna makroregionu,
- budowa oferty gospodarczej makroregionu,
-wzmocnienie potencjału naukowo -badawczego makroregionu.

Strategia przewiduje trzy cele szczegółowe:
•Cel szczegółowy I: Integracja przestrzenna i
funkcjonalna makroregionu,
•Cel szczegółowy II: Budowa makroregionalnej oferty
gospodarczej,
•Cel szczegółowy III: Wzmocnienie potencjału naukowo
–badawczego makroregionu.

Strategia RPN w obrębie swoich osi priorytetowych
przewiduje promocję strategii niskoemisyjnych,
wspieranie zrównoważonego transportu, wspieranie
efektywności energetycznej oraz ochronę i rozwój
dziedzictwa kulturalnego naturalnego, w związku z
tym wpisuje się w założenia Strategii Rozwoju
Polski Zachodniej.

Studium Integracji Przestrzennej Polskiej Części Pogranicza Polski i Niemiec .

Studium określa poziomy integracji przestrzennej polskiej części pogranicza Polski i Niemiec. W związku z tym
iż, Gorzów Wielkopolski i Zielona Góra są głównymi ośrodkami administracyjnymi, gospodarczymi, naukowymi
i kulturalnymi dla centralnej części obszaru (województwo lubuskie) ich rolą jest stymulowanie wzrostu tej
części obszaru i rozwijanie powiązań transgranicznych.

Osie priorytetowe wskazane w Strategii RPN są w pełni
zgodne z obszarem integracji Studium i wpisują się w
jego cele, realizując założenia polityki spójności,
akcentując działania sprzyjające zrównoważonemu
rozwojowi w obrębie promocji i rozwoju dziedzictwa
kulturowego, nowoczesnej edukacji czy gospodarki
niskoemisyjnej. Działania, w obrębie inwestycji
skierowanych na tworzenie silnych obszarów miejskich
w zakresie budowania trwałej przewagi PN w regionie,
niewątpliwie wpisują się w perspektywy zawarte w
Studium.

Osie priorytetowe wskazane w Stratrgi RPN są w
pełni zgodne z obszarem integracji Studium i
wpisują się w jego cele, realizując założenia polityki
spójności, akcentując działania sprzyjające
zrównoważonemu rozwojowi w obrębie promocji i
rozwoju dziedzictwa kulturowego, nowoczesnej
edukacji czy gospodarki niskoemisyjnej. Działania,
w obrębie inwestycji skierowanych na tworzenie
silnych obszarów miejskich w zakresie budowania
trwałej przewagi PN w regionie, niewątpliwie
wpisują się w perspektywy zawarte w Studium.

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 70

Analiza zgodności z dokumentami regionalnymi.

Opis sposobu zastosowania celów
analizowanych dokumentów w Strategii RPN

Obszar spójności dokumentów z osiami
priorytetowymi Strategii RPN

Strategia Rozwoju Województwa Lubuskiego 2020 - Celem głównym jest wykorzystanie
potencjałów województwa lubuskiego do wzrostu jakości życia, dynamizowania konkurencyjnej
gospodarki, zwiększenia spójności regionu oraz efektywnego zarządzania jego rozwojem
Cele szczegółowe:
1. Konkurencyjna i innowacyjna gospodarka regionalna;
2. Wysoka dostępność transportowa i teleinformatyczna;
3. Społeczna i terytorialna spójność regionu;
4. Region efektywnie zarządzany.
Cel główny oraz cele szczegółowe w zakresie
związanym z Strategii RPN uwzględniono w celach
wszystkich osi priorytetowych.

Inwestycje i promocja potencjału
innowacyjnego oraz promocja
przedsiębiorczości, promocja turystyki
rozwój infrastruktury promującej ład
ekologiczny, zrównoważony rozwój
zintegrowane zarządzanie, promocja
przedsiębiorczości i inwestycje w
infrastrukturę społeczną.

Regionalnego Programu Operacyjnego - Lubuskie 2020 (projekt) – celem głównym jest
długofalowy, inteligentny i zrównoważony rozwój oraz wzrost jakości życia mieszkańców
województwa lubuskiego poprzez wykorzystanie i wzmocnienie potencjałów regionu i
skoncentrowane niwelowanie barier rozwojowych.
Cele szczegółowe:
1. Gospodarka i innowacje
2. Gospodarka niskoemisyjna
3. Środowisko i kultura
4. Transport
5. Regionalny rynek pracy
6. Równowaga społeczna

Budowanie stałej przewagi konkurencyjnej,
promocja i inwestycje w innowacje.
Działania proekologiczne i promujące ład
ekonomiczny na terenie PN.
Szeroko pojęta inwestycja, promocja
zrównoważonego rozwoju.
Integracja oraz wzmocnienie infrastruktury
transportu zbiorowego na obszarze PN.
Inwestycja w rozwój kapitału ludzkiego,
kulturę i edukację.

6.PROGNOZA ODDZIAŁYWANIA NA POSZCZEGÓLNE KOMPONENTY

ŚRODOWISKA

Typy projektów przewidziane do realizacji w Strategii Rozwoju Powiatu Nowosolskiego,
można podzielić na dwie kategorie, tj. zadania inwestycyjne i nieinwestycyjne.

Potencjalny wpływ na poszczególne komponenty środowiska będzie miała realizacja zadań
inwestycyjnych, które będą ingerować w środowisko głównie na etapie ich bezpośredniej
realizacji, powodując przejściowe uciążliwości.

W przypadku przedsięwzięć związanych z budową i modernizacją dróg ich eksploatacja
może powodować pewne uciążliwości dla środowiska na etapie ich eksploatacji.

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 71

Typy zadań o charakterze inwestycyjnym:

1. MODERNIZACJA DRÓG POWIATOWYCH WRAZ Z NIEZBĘDNĄ
INFRASTRUKTURĄ.

2. WSPARCIE DZIAŁAŃ NA RZECZ TRANSPORTU ZBIOROWEGO NA TERENIE
POWIATU NOWOSOLSKIEGO.

3. MODERNIZACJA BAZY SPORTOWEJ SZKÓŁ POWIATU NOWOSOLSKIEGO.

4. REMONT I MODERNIZACJA DAWNEGO URZĘDU SOLNEGO – RATUSZ.

5. MODERNIZACJA BLOKU OPERACYJNEGO W WIELOSPECJALISTYCZNYM
SZPITALU SPZOZ W NOWEJ SOLI.

6. STWORZENIE NOWOCZESNEJ BAZY KSZTAŁCENIA OGÓLNEGO I
ZAWODOWEGO W POWIECIE NOWOSOLSKIM

7. DZIAŁANIA NA RZECZ LIKWIDACJI „BOMBY EKOLOGICZNEJ” - HAŁDA
ODPADÓW NIEBEZPIECZNYCH NA TERENIE BYŁYCH ZAKŁADÓW DOZAMET.

8. PRZECIWDZIAŁANIE ZANIECZYSZCZENIOM I REKULTYWACJA GLEB W
ZWIĄZKU ZE STOSOWANIEM OSADÓW ŚCIEKOWYCH.

9. PRZECIWDZIAŁANIE ZANIECZYSZCZENIOM ŚRODOWISKA.

10. MODERNIZACJA OBIEKTÓW UŻYTECZNOŚCI PUBLICZNEJ Z
WYKORZYSTANIEM ODNAWIALNYCH ŹRÓDEŁ ENERGII.

11. WSPIERANIE DZIAŁAŃ ZMIERZAJĄCYCH DO WIĘKSZENIA BEZPIECZEŃSTWA
PRZECIWPOWODZIOWEGO I INNYCH KLĘSK ŻYWIOŁOWYCH NA TERENIE
POWIATU M.IN. POPRZEZ ZAPEWNIENIE PROFESJONALNEGO SPRZĘTU DO
AKCJI RATOWNICZYCH.

12. DZIAŁANIA WSPIERAJĄCE MODERNIZACJĘ I REWITALIZACJĘ ROWÓW
MELIORACYJNYCH.

13. WSPARCIE ROZWOJU ŚCIEŻEK I SZLAKÓW TURYSTYCZNYCH NA TERENIE
POWIATU W TYM TURYSTYKI KOMBINOWANEJ.

14. WSPARCIE DZIAŁAŃ DOTYCZĄCYCH REWITALIZACJI OBIEKTÓW
ZABYTKOWYCH NA TERENIE POWIATU NOWOSOLSKIEGO.

15. ROZWÓJ INFRASTRUKTURY SPORTOWEJ W SZCZEGÓLNOŚCI ZWIĄZANEJ
ZE SPORTAMI ZIMOWYMI I WODNYMI.

16. DZIAŁANIA NA RZECZ POWSTANIA ROWEROWEJ EKO – PĘTLI

17. REWITALIZACJA TERENU PO BYŁYM ZAKŁADZIE NOWOSOLSKIEJ FABRYKI
NICI „ODRA” W NOWEJ SOLI

W wyniku przeprowadzonej analizy stwierdzono, iż żadne z wyżej wymienionych
przedsięwzięć nie kwalifikuje się do kategorii przedsięwzięć mogących zawsze znacząco
oddziaływać na środowisko, określonych w § 2 rozporządzenia Rady Ministrów z dnia 9
listopada 2010 roku w sprawie przedsięwzięć mogących znacząco oddziaływać na
środowisko (Dz. U. nr 213, poz. 1397 ze zm.).

Natomiast, niektóre z tych przedsięwzięć mogą się kwalifikować, zgodnie z § 3 w/w
rozporządzenia, do grupy przedsięwzięć mogących potencjalnie znacząco oddziaływać na
środowisko, tj.:

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 72

- MODERNIZACJA DRÓG POWIATOWYCH WRAZ Z NIEZBĘDNĄ
INFRASTRUKTURĄ;

- MODERNIZACJA BAZY SPORTOWEJ SZKÓŁ POWIATU NOWOSOLSKIEGO;

- REMONT I MODERNIZACJA DAWNEGO URZĘDU SOLNEGO – RATUSZ;

- DZIAŁANIA NA RZECZ LIKWIDACJI „BOMBY EKOLOGICZNEJ” - HAŁDA
ODPADÓW NIEBEZPIECZNYCH NA TERENIE BYŁYCH ZAKŁADÓW DOZAMET;

- ROZWÓJ INFRASTRUKTURY SPORTOWEJ W SZCZEGÓLNOŚCI ZWIĄZANEJ
ZE SPORTAMI ZIMOWYMI I WODNYMI.

W związku z powyższym dla tych przedsięwzięć, może zajść potrzeba, przeprowadzenia
oceny oddziaływania na środowisko w trakcie procedury uzyskania decyzji
o środowiskowych uwarunkowaniach przed ich realizacją.

Typy zadań o charakterze nieinwestycyjnym:

1. DZIAŁANIA NA RZECZ DOSTOSOWANIA PROGRAMÓW KSZTAŁCENIA
ZAWODOWEGO DO POTRZEB LOKALNEGO RYNKU PRACY.

2. DZIAŁANIA NA RZECZ ROZWOJU KLUCZOWYCH KOMPETENCJI
SPOŁECZNO-EDUKACYJNYCH.

3. WSPIERANIE KSZTAŁCENIA USTAWICZNEGO I UCZENIA SIĘ PRZEZ CAŁE
ŻYCIE.

4. ROZWÓJ SYSTEMU NAGRÓD I STYPENDIÓW DLA UCZNIÓW
WYRÓŻNIAJĄCYCH.

5. DOSKONALENIE KSZTAŁCENIA KADR OŚWIATOWYCH.

6. STWORZENIE SYSTEMU WSPARCIA DLA OSÓB STARSZYCH I CHORYCH
WYMAGAJĄCYCH STAŁEJ OPIEKI.

7. WSPARCIE OSÓB WYKLUCZONYCH I ZAGROŻONYCH WYKLUCZENIEM
SPOŁECZNYM.

8. WSPARCIE OSÓB BEZROBOTNYCH ORAZ ZAGROŻONYCH BEZROBOCIEM.

9. WYRÓWNYWANIE SZANS OSÓB NIEPEŁNOSPRAWNYCH.

10. ROZWÓJ NGO’s.

11. WSPIERANIE RODZIN W SPRAWOWANIU OPIEKI NA DZIECKIEM.

12. WSPIERANIE ROZWOJU PIECZY ZASTĘPCZEJ.

13. DZIAŁANIA NA RZECZ PEŁNEGO DOSTĘPU DO INTERNETU MIESZKAŃCÓW
POWIATU NOWOSOLSKIEGO ORAZ ROZWOJU E-USŁUG.

14. AKTYWNA I ZINTEGROWANA PROMOCJA WALORÓW TURYSTYCZNYCH
POWIATU.

15. KONTYNUACJA DZIAŁAŃ DOTYCZĄCYCH SCALANIA GRUNTÓW.

16. DZIAŁANIA NA RZECZ DOSTOSOWANIA PROGRAMÓW KSZTAŁCENIA

ZAWODOWEGO DO POTRZEB REGIONALNEGO I LOKALNEGO RYNKU

PRACY.

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 73

17. KREOWANIE KORZYSTNEGO KLIMATU DLA DALSZEGO ROZWOJU

LOKALNEGO BIZNESU ORAZ INWESTORÓW ZEWNĘTRZNYCH.

18. WSPARCIE ROZWOJU PRZEDSIĘBIORCZOŚCI.

W wyniku przeprowadzonej analizy stwierdzono, iż żadne z zaproponowanych wyżej
przedsięwzięć nie kwalifikuje się do kategorii przedsięwzięć mogących zawsze znacząco
oddziaływać na środowisko, określonych w § 2 i 3 rozporządzenia Rady Ministrów z dnia 9
listopada 2010 roku w sprawie przedsięwzięć mogących znacząco oddziaływać na
środowisko (Dz. U. nr 213, poz. 1397 ze zm.).

Zarówno realizacja jak i eksploatacja tego typu inicjatyw/zadań nie będzie wiązała się
z oddziaływaniem na środowisko. Jednakże, niektóre typy działań, zwłaszcza w zakresie
promocji turystycznej przyczyniajacej się do intensyfikacji turystycznej mogącej przynieść
w przyszłości negatywne skutki oddziaływań na środowisko. Ewentualne oddziaływania
negatywne związane z rozwojem turystycznym obszaru można minimalizować poprzez:

- odpowiednie planowanie lokalizacji i rodzaju obiektów infrastruktury turystycznej
(nie powodującej nadmiernej presji na obszary cenne przyrodniczo);

- przy zagospodarowaniu turystycznym należy stosować strefowanie uwzględniające
walory przyrodnicze, do których dostosuje się dopuszczalne formy turystyki oraz rozwój
bazy noclegowej, komunikacyjnej, gastronomicznej i towarzyszącej.

Wskazane powyżej działania, poza możliwym oddziaływaniem negatywnym, prowadzą
przede wszystkim do poprawy innych komponentów środowiska lub jakości życia
mieszkańców obszaru.

Natomiast realizacja większości w/w przedsięwzięć z listy zadań inwestycyjnych, będzie
związana z prowadzeniem robót budowlanych mających wpływ na środowisko w głównej
mierze na etapie ich realizacji. Zatem realizacja tych zadań związana będzie
z oddziaływaniem na środowisko.

Przy analizie wpływu na środowisko poszczególnych zadań inwestycyjnych
wymienionych w Strategii Rozwoju Powiatu Nowosolskiego, podzielono je na dwie
grupy:

I grupa to zadania związane z modernizacją i budową dróg w tym budową i rozbudową
infrastruktury wodociągowej i kanalizacyjnej (kanalizacji sanitarnej i deszczowej),
oświetlenia ulicznego, modernizacji urządzeń melioracyjnych oraz gospodarowania
odpadami.

I grupa - zadania wchodzące w skład tej grupy to:

1. MODERNIZACJA DRÓG POWIATOWYCH WRAZ Z NIEZBĘDNĄ
INFRASTRUKTURĄ.

2. DZIAŁANIA NA RZECZ LIKWIDACJI „BOMBY EKOLOGICZNEJ” - HAŁDA
ODPADÓW NIEBEZPIECZNYCH NA TERENIE BYŁYCH ZAKŁADÓW DOZAMET.

3. PRZECIWDZIAŁANIE ZANIECZYSZCZENIOM I REKULTYWACJA GLEB
W ZWIĄZKU ZE STOSOWANIEM OSADÓW ŚCIEKOWYCH.

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 74

4. PRZECIWDZIAŁANIE ZANIECZYSZCZENIOM ŚRODOWISKA.

5. DZIAŁANIA WSPIERAJĄCE MODERNIZACJĘ I REWITALIZACJĘ ROWÓW
MELIORACYJNYCH.

II grupa to zadania w ramach, których będą wykonywane prace (w różnym zakresie w
zależności od zadania), tj. budowa nowych obiektów, modernizacje obiektów
dydaktycznych, termomodernizacja budynków, budowa obiektów rekreacyjnych, odnowa
obszarów zielonych, rewitalizacja itp.

II grupa - zadania wchodzące w skład tej grupy to:

1. ROZWÓJ INFRASTRUKTURY SPORTOWEJ W SZCZEGÓLNOŚCI ZWIĄZANEJ
ZE SPORTAMI ZIMOWYMI I WODNYMI.

2. MODERNIZACJA BAZY SPORTOWEJ SZKÓŁ POWIATU NOWOSOLSKIEGO.

3. REMONT I MODERNIZACJA DAWNEGO URZĘDU SOLNEGO – RATUSZ.

4. MODERNIZACJA BLOKU OPERACYJNEGO W WIELOSPECJALISTYCZNYM
SZPITALU SPZOZ W NOWEJ SOLI.

5. STWORZENIE NOWOCZESNEJ BAZY KSZTAŁCENIA OGÓLNEGO I
ZAWODOWEGO W POWIECIE NOWOSOLSKIM.

6. MODERNIZACJA OBIEKTÓW UŻYTECZNOŚCI PUBLICZNEJ
Z WYKORZYSTANIEM ODNAWIALNYCH ŹRÓDEŁ ENERGII.

7. WSPIERANIE DZIAŁAŃ ZMIERZAJĄCYCH DO ZWIĘKSZENIA
BEZPIECZEŃSTWA PRZECIWPOWODZIOWEGO I INNYCH KLĘSK
ŻYWIOŁOWYCH NA TERENIE POWIATU M.IN. POPRZEZ ZAPEWNIENIE
PROFESJONALNEGO SPRZĘTU DO AKCJI RATOWNICZYCH.

8. WSPARCIE ROZWOJU ŚCIEŻEK I SZLAKÓW TURYSTYCZNYCH NA TERENIE
POWIATU W TYM TURYSTYKI KOMBINOWANEJ.

9. WSPARCIE DZIAŁAŃ DOTYCZĄCYCH REWITALIZACJI OBIEKTÓW
ZABYTKOWYCH NA TERENIE POWIATU NOWOSOLSKIEGO.

10. WSPARCIE DZIAŁAŃ NA RZECZ TRANSPORTU ZBIOROWEGO NA TERENIE

POWIATU NOWOSOLSKIEGO.

11. DZIAŁANIA NA RZECZ POWSTANIA ROWEROWEJ EKO – PĘTLI

12. REWITALIZACJA TERENU PO BYŁYM ZAKŁADZIE NOWOSOLSKIEJ FABRYKI

NICI „ODRA” W NOWEJ SOLI

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 75

6.1.ETAP REALIZACJI ZADAŃ INWESTYCYJNYCH ZALICZONYCH DO I GRUPY.

Największy wpływ na środowisko w trakcie budowy będą miały:

- emisja zanieczyszczeń pochodzących ze spalania paliwa w silnikach spalinowych
pojazdów mechanicznych używanych w trakcie prac budowlanych oraz niezorganizowana
emisja pyłu z placu budowy,

- możliwość zanieczyszczenia środowiska gruntowo-wodnego spowodowanego pracą
sprzętu mechanicznego, lokalizacja zaplecza budowy,

- powstawanie odpadów w czasie wykonywania robót ziemnych i budowlanych,

- propagacja hałasu spowodowana pracą sprzętu mechanicznego,

- wpływ na elementy przyrodnicze,

- inne oddziaływania.

a) powietrze atmosferyczne

Faza budowy będzie się charakteryzowała oddziaływaniem na stan powietrza. Prace
ziemne, prace budowlane nie pozostają bez wpływu na zapylenie powietrza powodujących
wzrost emisji zanieczyszczeń do powietrza. W szczególności dotyczy to substancji
emitowanych z silników spalinowych (w czasie transportu oraz pracy sprzętu i maszyny
roboczych), prac spawalniczych (gazy i pyły), prac malarskich (gazy, głównie lotne związki
organiczne) i innych.

Określenie skali oddziaływania i zasięgu występowania określonych stężeń danej
substancji nie jest możliwe. Z punktu widzenia prawa stosunkowo krótkotrwałe
oddziaływanie związane z pracami budowlanymi nie podlega normowaniu.

Jednak nie ulega wątpliwości, że tego rodzaju prace nie są obojętne dla ludzi
przebywających w pobliżu, szczególnie mieszkańców okolicznych domów i powodują
w tym czasie pewna uciążliwość.

W związku z tym, należy ograniczać emisję poprzez :

- zwilżanie powierzchni terenu i zwilżanie sypkiego materiału składowanego na
pryzmach (piasek); naturalnie odbywa się to za sprawą opadów atmosferycznych
natomiast w porze bezdeszczowej warto dodatkowo zwilżać źródła pylenia;
ograniczaniu emisji mogą też służyć sztuczne bariery, jakimi są m. in. parkany
okalające plac budowy;

- dla zapobieżenia zanieczyszczaniu powierzchni ulic, na które będą wyjeżdżały
samochody z placu budowy, można zastosować „myjki” do oczyszczania kół,
a przede wszystkim zamiatanie na mokro odcinka ulicy, na który wyjeżdżają
samochody z budowy;

- unikanie warunków sprzyjających pyleniu podczas przesypywania sypkiego
materiału (np. załadunek i rozładunek ciężarówek);

- szybkie zagospodarowanie powierzchni, która została odsłonięta i przez to
narażona na emisję wiatrową (np. obsadzanie trawą, itp.).

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 76

b) środowisko gruntowo–wodne

W trakcie budowy istnieje potencjalne niebezpieczeństwo zanieczyszczenia gruntów
substancjami ropopochodnymi pochodzącymi ze sprzętu budowlanego i środków
transportu (potencjalne wycieki olejów przekładniowych, silnikowych, paliwa, itp.). Aby
zminimalizować niebezpieczeństwo skażenia zaplecze budowy, na którym będzie parkował
ten sprzęt powinno zostać zorganizowane na terenie utwardzonym, zabezpieczonym
warstwą nieprzepuszczalną lub na terenie, z którego możliwe jest ujęcie
zanieczyszczonych wód opadowych i wstępne oczyszczenie przed odprowadzeniem do
odbiornika. Oprócz tego, stan sprzętu budowlanego i środków transportu powinien być na
bieżąco monitorowany. Pozwoli to na szybkie wykrywanie i eliminację nieszczelności,
skutkujących wyciekami ropopochodnych. Zminimalizuje to potencjalne zagrożenie dla
środowiska gruntowo–wodnego. Na placu budowy należy zapewnić odpowiednie warunki
sanitarne pracownikom (np. poprzez ustawienie kabin ustępowych typu Toi–Toi, które
następnie będą wywiezione do punktu zlewnego – oczyszczalni przez uprawniony
podmiot). Realizacja zadania polegajacego na wykorzystaniu osadów ściekowych do
rekultywacji gruntów będzie miała pozytywny wpływ na gleby. Do celów rekultywacyjnych
można stosować różne formy osadu ściekowego: płynną, mazistą i ziemistą. Jest to
uzależnione od kierunku rekultywacji oraz technicznych możliwości wprowadzenia osadu
do gleby. Wprowadzenie odpowiednio dużej dawki osadu ściekowego do powierzchniowej
warstwy gruntu bezglebowego nadaje mu biologiczną aktywność, charakterystyczną dla
urodzajnej gleby. Także sam osad, bez wymieszania go z mineralnym gruntem tworzy
korzystne warunki do intensywnego wzrostu roślin.

c) odpady

Na terenie budowy w czasie realizacji przedmiotowych zadań mogą powstawać głównie
następujące typy odpadów:

 odpady z budowy, remontów i demontażu dróg,

 materiały konstrukcyjne zawierające gips,

 materiały ceramiczne, szkło, drewno, tworzywa sztuczne

 złom stalowy,

 zniszczone kable,

 odpady związane z eksploatacją maszyn i urządzeń wykorzystywanych podczas
prac budowlanych tj. odpadowe oleje hydrauliczne i silnikowe, zanieczyszczona
substancjami niebezpiecznymi ziemia, opakowania zawierające pozostałości
substancji niebezpiecznych,

 odpady ulegające biodegradacji,

 gleba i ziemia w tym urobek z pogłębiania,

 odpady bytowe pracowników – puszki, butelki, papiery itp., na odpady te należy
przygotować odpowiednie pojemniki, które powinny być systematycznie
opróżniane.

Część z nich np. niektóre oleje mogą być klasyfikowane jako odpady niebezpieczne
i w związku z tym należy je traktować w sposób szczególny. W sposób szczególny należy
także postępować z odpadami zawierającymi azbest.

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 77

Powstałe w trakcie budowy odpady powinny być w miarę możliwości wtórnie
wykorzystywane bądź usuwane zgodnie z obowiązującymi przepisami. W przypadku
odpadów niebezpiecznych każdy rodzaj odpadów powinien być gromadzony
i przechowywany oddzielnie. Transport odpadów niebezpiecznych z miejsc ich
powstawania do miejsc ich odzysku lub unieszkodliwiania powinien się odbywać
z zachowaniem przepisów obowiązujących przy transporcie tego typu odpadów.

Likwidacja hałdy odpadow niebezpiecznych powinna odbyć się w porze zimowej, dzięki
temu oddziaływania związane z transportem odpadów do zakładu unieszkodliwiania
odpadów niebezpiecznych, będą mniej uciążliwe. Ponadto, realizacja tego zadania w porze
zimowej jest wskazana również ze względu na panujące warunki terenowe.

d) hałas

W trakcie robót budowlanych wykorzystywany będzie sprzęt budowlany i środki transportu,
stanowiące źródło hałasu i drgań. Emitowany hałas będzie oddziaływał na okolicznych
mieszkańców oraz ludzi przebywających chwilowo w rejonie inwestycji. Przy organizacji
placu i planu budowy należy zwrócić więc szczególną uwagę na to by zastosowane
urządzenia spełniały przedstawione kryteria dotyczące ich mocy akustycznej, wynikające
z Rozporządzenia Ministra Gospodarki z dnia 21 grudnia 2005r. w sprawie zasadniczych
wymagań dla urządzeń używanych na zewnątrz pomieszczeń w zakresie emisji hałasu do
środowiska (Dz. U. Nr 263, poz. 2202, zm.). Spełnianie tych kryteriów nie spowoduje
całkowitej eliminacji uciążliwości hałasowych na terenach otaczających plac budowy,
należy jednak pamiętać, że proces budowlany będzie ograniczony w czasie, a po jego
zakończeniu wszystkie niedogodności (w tym akustyczne) ustaną.

Dla ograniczenia uciążliwości akustycznych prace budowlane powinny być prowadzone
tylko w porze dziennej.

Ograniczenie emitowanego hałasu oraz wibracji można także osiągnąć poprzez:

 prowadzenie rozładunku pojazdów przy wyłączonym silniku;

 izolowanie głośnych procesów i ograniczanie dostępu do obszarów zagrożonych
hałasem,

 ograniczenie propagacji hałasu poprzez zastosowanie obudów i ekranów
akustycznych,

 stosowanie materiałów dźwiękochłonnych w celu zmniejszenia odbić dźwięku,

 stosowanie harmonogramów prac, ograniczających narażenie na hałas.

e) elementy przyrody

W procesie budowy obiektów budowlanych oraz dróg istotnym zagadnieniem jest
adaptacja i ochrona istniejących elementów zieleni w najbliższym otoczeniu obiektów.

W przypadku prowadzonych prac ziemnych należy uwzględnić element ochrony istniejącej
roślinności drzewiastej. Dotyczy to zabezpieczenia części nadziemnych drzew i ochrony
systemu korzeniowego w trakcie realizacji prac ziemnych i budowlanych. W przypadku
konieczności przeprowadzenia instalacji podziemnych w pobliżu drzew konieczne jest
zastosowanie metod nieinwazyjnych – na przykład przewiertów sterowanych.

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 78

Realizacja przedmiotowych zadań, może spowodować konieczność usunięcia bądź
przesadzenia kolidujących z nimi drzew i krzewów. O ile jest to możliwe należy przesadzać
a nie wycinać kolidujące z budową drzewa. Należy też zwrócić uwagę na odpowiednie
zabezpieczenie drzew w bezpośrednim sąsiedztwie przeprowadzanych prac budowlanych.
Można to osiągnąć poprzez zabezpieczenie pni deskami, a następnie obwiązanie sznurem
lub drutem zabezpieczającym przed odkryciem (w taki sposób, aby nie doszło do
uszkodzenia mechanicznego kory). W trakcie wykonywania instalacji podziemnych może
nastąpić uszkodzenie korzeni.

Najbardziej niebezpieczne dla roślin jest wykonywanie prac ziemnych latem (przesuszenie)
oraz zimą (przemarznięcie). Najlepszym czasem na wykonanie tych czynności jest okres
spoczynku roślin, ponieważ ciężki sprzęt budowlany może zniszczyć korzenie drzew
w obrębie wykopów.

Wszelkie roboty ziemne w obrębie systemu korzeniowego powinny być wykonywane
ręcznie w zasięgu rzutu korony lub w promieniu określonym przez dwukrotną wartość
obwodu pnia u podstawy. Odsłonięte korzenie drzew na czas budowy powinny zostać
okryte np. matami ze słomy lub tkanin workowatych, które zabezpiecza je przed
uszkodzeniem i wysychaniem. Wykopy w obrębie rzutu korony należy zasypywać glebą
urodzajną w celu umożliwienia rozwoju systemu korzeniowego (rekompensata straty
fragmentów systemu).

W przypadku wysokiego poziomu wód gruntowych na terenie prowadzonych inwestycji
oraz występowania roślin drzewiastych w najbliższym otoczeniu inwestycji należy
przewidzieć zabezpieczenie ścian wykopu w celu uniknięcia drastycznych zmian poziomu
wód gruntowych mających niekorzystny wpływ na istniejącą zieleń wysoką (osłabienie
stanu zdrowotnego, podatność na infekcję, posusz w szczytowej części korony).

W przypadku stwierdzenia występowania na terenie zainwestowania gatunków zwierząt,
podstawowym działaniem minimalizującym negatywny wpływ jest odpowiedni dobór
terminów prowadzenia prac budowlanych np. poza okresami rozrodczymi, lęgowymi
ptaków itp.

f) inne oddziaływania

Ocena wpływu na wody planowanych do realizacji w ramach Strategii Rozwoju Powiatu
Nowosolskiego 2015-2025 działań, uwzględnia głównie możliwe zmiany ich jakości
(chemizm, eutrofizacja, stan i potencjał ekologiczny) oraz ilości wód powierzchniowych i
podziemnych. Brano także pod uwagę ich wpływ na reżim hydrologiczny, w szczególności
możliwość zmiany stosunków wodnych mających wpływ na szachowanie równowagi
przyrodniczej w ekosystemach zależnych od wód. Zadania, które mogą mieć wpływ na
stan wód powierzchniowych to zadania związane z melioracjami oraz likwidacją hałdy
odpadów niebezpiecznych. Negatywne oddziaływania na wody związane będą głównie z
etapem prowadzenia prac budowlano-remontowych. Potencjalne oddziaływania polegać
mogą na przedostawaniu się szkodliwych substancji do wód. Szczególną uwagę należy
zwrócić na etap realizacji zafania polegającego na likwidacji hałdy odpadów
niebezpiecznych. Dlatego też prace te powinne być prowadzone na podstawie
wymaganych pozwoleń zgodnie z obowiązującymi przepisami prawa. Ponadto, realizacja
tych przedsięwzięć może zaburzać stosunki wodne. Oddziaływania te będą mieć raczej
charakter bezpośredni i krótko- lub średnioterminowy.

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 79

6.2 ETAP REALIZACJI ZADAŃ INWESTYCYJNYCH ZALICZONYCH DO II GRUPY

Największy wpływ na środowisko w trakcie budowy będą miały:

­ emisja zanieczyszczeń pochodzących ze spalania paliwa w silnikach spalinowych
pojazdów mechanicznych używanych w trakcie prac budowlanych oraz
niezorganizowana emisja pyłu z placu budowy,

­ hałas spowodowany pracą sprzętu mechanicznego,

­ możliwość zanieczyszczenia środowiska gruntowo-wodnego spowodowanego
pracą sprzętu mechanicznego, lokalizacją zaplecza budowy,

­ możliwość zniszczenia gleb,

­ wpływ na elementy przyrodnicze,

­ odpady powstające w czasie wykonywania robót ziemnych i budowlanych.

a) powietrze atmosferyczne

Wpływ na powietrze będzie występował w postaci zwiększonej emisji pyłów i spalin
spowodowanej ruchem maszyn budowlanych oraz samochodów transportujących
materiały i urządzenia budowlane oraz odpady z terenu budowy.

W związku z tym, należy ograniczać emisję do powietrza poprzez :

 zwilżanie powierzchni terenu i zwilżanie sypkiego materiału składowanego na
pryzmach (piasek); naturalnie odbywa się to za sprawą opadów atmosferycznych
natomiast w bezdeszczowej warto dodatkowo zwilżać źródła pylenia; ograniczaniu
emisji mogą też służyć sztuczne bariery, jakimi są m. in. parkany okalające plac
budowy;

 dla zapobieżenia zanieczyszczaniu powierzchni ulic, na które będą wyjeżdżały
samochody z placu budowy, można zastosować „myjki” do oczyszczania kół,
a przede wszystkim zamiatanie na mokro odcinka ulicy, na który wyjeżdżają
samochody z budowy;

 unikanie warunków sprzyjających pyleniu podczas przesypywania sypkiego
materiału (np. załadunek i rozładunek ciężarówek);

 szybkie zagospodarowanie powierzchni, która została odsłonięta i przez to
narażona na emisję wiatrową (np. obsadzanie trawą, itp.).

b) hałas

Praca sprzętu budowlanego i ruch pojazdów wpłynie również czasowo na klimat
akustyczny na obszarze objętym inwestycją.

Przy organizacji placu i planu budowy należy zwrócić więc szczególną uwagę na to by
zastosowane urządzenia spełniały przedstawione kryteria dotyczące ich mocy akustycznej,
wynikające z obowiązujących w tym zakresie przepisów prawa. Spełnianie tych kryteriów
nie spowoduje całkowitej eliminacji uciążliwości hałasowych na terenach otaczających plac

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 80

budowy, należy jednak pamiętać, że proces budowlany będzie ograniczony w czasie, a po
jego zakończeniu wszystkie niedogodności (w tym akustyczne) ustaną.

Dla ograniczenia uciążliwości akustycznych prace budowlane powinny być prowadzone
tylko w porze dziennej.

Ograniczenie emitowanego hałasu oraz wibracji można także osiągnąć poprzez:

 prowadzenie rozładunku pojazdów przy wyłączonym silniku;

 izolowanie głośnych procesów i ograniczanie dostępu do obszarów zagrożonych
hałasem,

 stosowanie materiałów dźwiękochłonnych w celu zmniejszenia odbić dźwięku,

 stosowanie harmonogramów prac, ograniczających narażenie na hałas.

c) środowisko gruntowo–wodne oraz gospodarka wodno–ściekowa

Na obecnym etapie planowania, szacuje się, że charakter niniejszych zadań nie wskazuje
na konieczność prowadzenia głębokich wykopów wymagających odwodnienia, w związku
z czym wpływ na wody powierzchniowe i podziemne w trakcie robót ziemnych nie będzie
występował. W trakcie budowy istnieje potencjalne niebezpieczeństwo zanieczyszczenia
gruntów substancjami ropopochodnymi pochodzącymi ze sprzętu budowlanego i środków
transportu (potencjalne mikrowycieki olejów przekładniowych, silnikowych, paliwa, itp.).
Aby zminimalizować niebezpieczeństwo skażenia zaplecze budowy, na którym będzie
parkował ten sprzęt powinno zostać zorganizowane na terenie utwardzonym,
zabezpieczonym warstwą nieprzepuszczalną. Oprócz tego stan sprzętu budowlanego
i środków transportu powinien być na bieżąco monitorowany. Zminimalizuje to potencjalne
zagrożenie dla środowiska gruntowo–wodnego.

Na etapie opracowania organizacji budowy powinno się zapewnić odpowiednie warunki
sanitarne pracownikom (np. poprzez ustawienie kabin ustępowych typu Toi–Toi).

d) gleby

Wpływ na gleby i grunty będzie dotyczył okresowych zmian w ukształtowaniu terenu
i będzie związany z realizacją takich zadań, jak: wymiana nawierzchni, urządzanie
i porządkowanie terenów zielonych, wykopy pod fundamenty obiektów kubaturowych.

e) elementy przyrody

W trakcie realizacji zadań związanych z rewitalizacją obiektów architektonicznych,
porządkowaniem istniejących lub urządzaniem nowych terenów zielonych nastąpi niewielki
wpływ na faunę (głównie ptaki) i florę, związany z usunięciem części istniejących drzew
i krzewów. Generalnie usuwanie drzew i krzewów z obszarów rewitalizowanych powinno
być podyktowane ich złym stanem zdrowotnym lub korektą nieprawidłowo
przeprowadzonych nasadzeń oraz usuwaniem samosiewu. Dopuszcza się usuwanie drzew
kolidujących z planowaną zabudową, przy braku możliwości ich przesadzenia oraz po
rozważeniu wariantów lokalizacyjnych obiektów. Wszelkie działania w obrębie zieleni będą
miały na celu przede wszystkim jej uporządkowanie, nadanie terenom zieleni urządzonej
nowej, atrakcyjnej formy oraz radykalną poprawę stanu zdrowotnego i żywotności
porastającej je roślinności dzięki dokonanym cięciom sanitarnym i nowym nasadzeniom.

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 81

W trakcie prac budowlanych należy też zwrócić uwagę na odpowiednie zabezpieczenie
drzew w bezpośrednim sąsiedztwie przeprowadzanych prac budowlanych. Można to
osiągnąć poprzez owinięcie pni jutą, mchem lub innym miękkim materiałem, a następnie
deskami oraz obwiązanie sznurem lub drutem zabezpieczającym przed odkryciem.
Uszkodzenie korzeni może także nastąpić przy wykonywaniu instalacji podziemnych.
Najbardziej niebezpieczne dla roślin jest wykonywanie prac ziemnych latem (przesuszenie)
oraz zimą (przemarznięcie). Najbezpieczniej, gdy rośliny są w okresie spoczynku.
Ponieważ, ciężki sprzęt budowlany może zniszczyć korzenie drzew w obrębie wykopów,
wszelkie roboty ziemne w obrębie systemu korzeniowego powinny być wykonywane
ręcznie. Odsłonięte korzenie drzew na czas budowy powinny zostać okryte np. matami ze
słomy lub tkanin workowatych.

Ze względu na możliwość występowania gatunków ptaków objętych ochroną oraz
nietoperzy w dziuplach drzew stanowiących kryjówki, dla ich ochrony konieczne jest
zachowanie starodrzewia oraz wskazane jest wieszanie specjalnej konstrukcji budek
lęgowych. Normalnym tokiem postępowania jest w takim przypadku zawiadomienie
Regionalnego Dyrektora Ochrony Środowiska i postępowanie zgodnie z jego wskazaniami.
Obecność nietoperzy i ptaków na terenach zielonych może skomplikować i opóźnić prace,
ale ich nie uniemożliwia.

Na poddaszach i strychach rewitalizowanych budynków mogą również występować gatunki
ptaków objętych ochroną oraz nietoperzy, w związku z tym rewitalizacja budynków i innych
obiektów budowlanych winna być poprzedzona przeglądem budynku przy udziale
specjalisty ornitologa i chiropterologa.

f) odpady

Źródłem odpadów powstających w trakcie realizacji inwestycji będą głównie materiały
budowlane oraz odpady powstające z rozbiórek. W zdecydowanej większości odpady
powstające w czasie realizacji zadań nie będą się zaliczały do odpadów niebezpiecznych
i w przypadku braku możliwości ich powtórnego wykorzystania zostaną wywiezione na
składowisko odpadów komunalnych. W trakcie prac budowlanych mogą powstać
oczywiście odpady klasyfikowane jako niebezpieczne np. niektóre oleje, materiały
zawierające azbest i w związku z tym należy je traktować w sposób szczególny.

W celu ograniczenia wpływu inwestycji na środowisko wskazane jest prowadzenie robót
budowlanych w oparciu o nowoczesne technologie, a powstałe w trakcie budowy odpady
powinny być w miarę możliwości wtórnie wykorzystywane bądź usuwane zgodnie
z obowiązującymi przepisami dotyczącymi wykonywania robót budowlanych. W przypadku
odpadów niebezpiecznych każdy rodzaj odpadów powinien być gromadzony
i przechowywany oddzielnie. Transport odpadów niebezpiecznych z miejsc ich
powstawania do miejsc ich odzysku lub unieszkodliwiania powinien się odbywać
z zachowaniem przepisów obowiązujących przy transporcie tego typu odpadów.

6.3. ETAP EKSPLOATACJI ZADAŃ INWESTYCYJNYCH Z GRUPY I

Realizacja celów operacyjnych określonych w grupie I – Strategii Rozwoju Powiatu
Nowosolskiego przyczyniając się do osiągnięcia celów zakładanych w tym dokumencie,
przyczynią się jednocześnie do poprawy warunków życia na terenie objętym strategią. Po
realizacji zadań ujętych w SRP nie zmieni się zasadniczo funkcja tych terenów. Poprawie

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 82

ulegnie estetyka i funkcjonalność przestrzeni publicznej, co korzystnie wpłynie na
wizerunek obszaru.

Efektem pozytywnych zmian powinno być:

- budowa i modernizacja dróg mających na celu poprawę dostępności ośrodków rozwoju
gospodarczych oraz lokalnych centrów aktywności gospodarczej,

- tworzenie nowych miejsc pracy,

- redukcja bezrobocia,

- łatwiejszy dostęp do placówek edukacyjnych,

- wzrost atrakcyjności terenu dla inwestorów,

- powstawanie nowych przedsiębiorstw,

- poprawa struktury komunikacyjnej.

Realizacja SRP będzie miała wpływ na takie zagadnienia ochrony środowiska jak:

 jakość powietrza, hałas, wody powierzchniowe ze względu na realizację zadań
związanych z budową i modernizacją dróg;

 krajobraz, ze względu na realizację zadań związanych poprawą estetyki
przestrzeni publicznej.

Realizacja Strategii Rozwoju Powiatu Nowosolskiego w sposób jednoznacznie pozytywny
wpłynie na zagadnienie dóbr materialnych, przy czym będzie miała dwutorowe
oddziaływanie:

 przede wszystkim dokonane zostaną inwestycje w przestrzeniach inwestycyjnych,
które znacznie poprawią jakość życia mieszkańców zagrożonych bezrobociem, stworzą
możliwość rozwoju nowych podmiotów gospodarczych oraz ułatwią prowadzenie
działalności istniejących podmiotom;

 pośrednio zakłada się oddziaływanie na sektor prywatny – przede wszystkim poprzez
wzrost wartości nieruchomości i ożywienie rynku mieszkaniowego w sąsiedztwie
zrewaloryzowanych przestrzeni wspólnych (atrakcyjne przestrzenie publiczne będą
podnosiły atrakcyjność zamieszkania i inwestowania).

a) powietrze atmosferyczne

Realizacja inwestycji w obszarze wpłynie pośrednio pozytywnie na powietrze. Przykładowe
typy interwencji oraz projekty kluczowe zakładają m.in. budowę i remont dróg, gdzie
zostanie wymieniona lub wyremontowana infrastruktura sieciowa i nawierzchnia dróg.

Skutkiem negatwnym rozwoju infrastruktury komunikacyjnej jest pojawianienie się większej
ilości aut na drogach, a co za tym idzie, większej emisji spalin do środowiska, ale z drugiej
strony modernizacja odcinków dróg wpływa na polepszenie płynności jazdy, co z kolei
powoduje mniejszą emisję spalin do powietrza.

Działania związane między innymi z inwestycjami związanymi z infrastrukturą drogową, jak
i budową ścieżek rowerowych, wpłyną na polaryzację transportu zbiorowego oraz zachęcą
mieszkańców obszaru do korzystania z komunikacji zbiorowej (kosztem indywidualnej),
co przyczyni się do polepszenia stanu powietrza. Ponadto, transport zbiorowy jest

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 83

znacznie bardziej przyjazny środowisku, jako zorganizowany, o relatywnie mniejszej emisji
zanieczyszczeń i mniejszej ilości awarii oraz większym bezpieczeństwie.

b) środowisko wodno-gruntowe

Planowane do realizacji inwestycje wpłyną korzystnie na jakość wód gruntowych ponieważ
wody z budowanej i modernizowanej nawierzchni będą odprowadzane do kanalizacji
deszczowej.

Związane bezpośrednio z budową infrastruktury ochrony środowiska (rozbudowa
i modernizacja sieci wodociągowo-kanalizacyjnych) i usprawnienie układu
komunikacyjnego spowoduje polepszenie się stanu czystości powierzchni ziemi
(zmniejszenie emisji zanieczyszczeń komunikacyjnych, bytowych). Modernizacji układu
komunikacyjnego będzie towarzyszyć wprowadzenie zieleni towarzyszącej.
Wykorzystywane do rekultywacji osady ściekowe muszą spełnać wymogi obowiązujących
przepisów w zakresie ich jakości mającej wpływ na środowisko gruntowo-wodne.

Likwidacja hałdy odpadów niebezpiecznych będzie miała wpływ na poprawę jakości wód
podziemnych w kontekście utrzymania wymaganych standardów środowiskowych
i zdrowotnych.

c) odpady

Na etapie eksploatacji obiektów infrastruktury głównie drogowej będą przede wszystkim
powstawały odpady z eksploatacji kanalizacji deszczowej tj. odpady z czyszczenia
separatorów substancji ropopochodnych oraz studzienek, które będą odpowiednio
zagospodarowane przez specjalistyczne firmy.

W wyniku eksploatacji tych obiektów mogą powstawać również odpady komunalne
zwiazane z ich normalnym użtkowaniem, tj.: odpady komunalne segregowane
i gromadzone selektywnie (papier i tektura, szkło, tworzywa sztuczne), odpady z terenów
zielonych (koszenie poboczy); odpady ulegające biodegradacji; niesegregowane
(zmieszane) odpady komunalne, które będą odbierane przez specjalistyczne podmioty na
podstawie podpisanej umowy.

Wykorzystywane do rekultywacji osady ściekowe muszą spełnać wymogi obowiązujących
przepisów i posiadać odpowiednie decyzje administracyjne w tym zakresie. Osady
ściekowe stanowią cenny surowiec do kształtowania gleb/gruntów zdegradowanych,
zdewastowanych, a także do ulepszania gleb na terenach rolnych i przemysłowych,
zgodnie z zapisami podanymi w rozporządzeniu Ministra Środowiska z 21 marca 2006 r.
(Dz.U. Nr 49, poz. 356), w sprawie odzysku lub unieszkodliwiania odpadów poza
instalacjami i urządzeniami.

d) hałas

Z założenia generowany hałas będzie znacznie mniejszy. Proponuje się zastosowanie przy
modernizacji i budowie dróg nawierzchni tzn. „cichych” nawierzchni co przyczyni się do
zmniejszenia emisji poziomu hałasu. Swoiste źródło hałasu stanowią nie modernizowane
nawierzchnie starego typu. Nie odnotowano poważnych zagrożeń dla klimatu
akustycznego. Ruch samochodowy, mimo okresowej koncentracji w ciągu dnia nie odbywa
się z dużymi prędkościami, nie generuje więc wysokich poziomów hałasu.

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 84

e) przyroda

Planowane działania są w większości neutralne dla bioróżnorodności, a tym bardziej nie
powinny przyczynić się do redukcji liczby gatunków, oraz nie powinny przyczynić się do
redukcji populacji zwierząt, czy liczby obiektów przyrodniczych.

Dzięki likwidacji hałdy odpadów niebezpiecznych nastąpi oprawa warunków bytowania
roślin oraz zwierząt.

f) klimat

Pozytywnym efektem realizowanych zadań będzie przede wszystkim poprawa jakości
powietrza, poprzez ograniczenie emisji gazów cieplarnianych, pyłu PM10, PM2,5 oraz
B(a)P.

Ponadto, uzbrojenie obszaru w sieć wodociągowo-kanalizacyjną zminimalizuje zagrożenia
związane z pogorszeniem jakości gleb wskutek braku infrastruktury na terenach
rozwojowych jednocześnie przyczyniając się do poprawy kondycji zdrowotnej
mieszkańców.

Wpływ na poprawę klimatu lokalnego będzie miała likwidacja hałdy odpadów
niebezpiecznych dzięki zminimalizowaniu zagrożenia wynikającego z postępującego
skażeniem gleb i wód podziemnych.

g) zabytki

Wszystkie oddziaływania pozytywne na zabytki będą miały charakter długotrwały.

Realizacja zadań związanych z modernizacją i budową infrastruktury drogowej przyczyni
się do :

 ograniczenia emisji gazów i pyłów do powietrza,

 zmniejszenia ilości pyłów osiadających na obiektach zabytkowych oraz
redukcji emisji hałasu, które powodują niszczenie zabytków, w tym ich
konstrukcji.

Ponadto, dzięki rozwojowi systemu dróg część ruchu samochodowego zostanie
wyprowadzona z miast, co ograniczy emisję drgań wpływających na stan zabytków.

h) krajobraz

Realizacja inwestycji z grupy I przewidzianych do realizacji w ramach SRP może
oddziaływać negatywnie na krajobraz. Obiekty liniowe, jakimi są drogi, nasypy i inne
obiekty inżynieryjne trwale zmieniają krajobraz przyczyniając się do jego podziału. Dlatego
opracowane zostały zasady ich projektowania, które zmniejszają różnice krajobrazowe.

Znaczenie dla poprawy estetyki lokalnego krajobrazu będzie miała likwidacja hałdy
odpadów niebezpiecznych.

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 85

i) człowiek

Planowane do realizacji inwestycje wpłyną korzystnie na człowieka. Rozwój sieci drogowej
przyczyni się do poprawy komfortu jazdy, poprawy mobilności mieszkańców oraz umożliwi
rozwój turystyki i aktywności gospodarczej miejscowości usytuowanych wzdłuż dróg.

Dzięki likwidacji hałdy odpadów niebezpiecznych zniknie problem negatywnego
oddziaływania hałdy na środowisko i człowieka.

6.4. ETAP EKSPLOATACJI ZADAŃ INWESTYCYJNYCH Z II GRUPY.

Realizacja przedmiotowych projektów określonych w Strategii Rozwoju Powiatu
Nowosolskiego przyczyniając się do osiągnięcia celów zakładanych w tym dokumencie,
przyczyni się jednocześnie do poprawy warunków środowiskowych na terenie powiatu. Po
realizacji tych zadań nie zmieni się zasadniczo funkcja tych terenów. Poprawie ulegnie
estetyka i funkcjonalność przestrzeni publicznej, co korzystnie wpłynie na wizerunek
obszaru.

Efektem pozytywnych zmian powinno być:

 zwiększenie atrakcyjności turystycznej obszaru Powiatu Nowosolskiego poprzez
podniesienie estetyki terenów rekreacyjnych poddanych remontom i modernizacjom
oraz funkcjonalności przestrzeni publicznej,

 wzbogacenie krajobrazu oraz zwiększenie różnorodności biologicznej, poprzez
remont i modernizację obiektów,

 przewidywane w ramach projektu prace pielęgnacyjne i urządzeniowe terenów
zielonych,

 wsparcie instytucji kultury o kluczowym znaczeniu dla mieszkańców,

 wzrost zadowolenia mieszkańców wynikający z wzrostu bezpieczeństwa w centrum
miasta powodujący zapobieganie niepożądanym zjawiskom społecznym,

 dostosowanie obiektów do potrzeb osób niepełnosprawnych,

 podniesionie jakości życia mieszkańców poprzez polepszenie warunków
mieszkaniowych,

 zapewnienie miejsc do spędzania wolnego czasu,

 przeciwdziałanie wykluczeniu społecznemu dzieci i młodzieży o specjalnych
wymaganiach edukacyjnych,

 wzrost aktywności obywatelskiej oraz redukcja negatywnych zjawisk społecznych,

 nowe miejsca pracy.

Realizacja Strategii Rozwoju Powiatu Nowosolskiego będzie miała pozytywny wpływ na
takie zagadnienia ochrony środowiska jak:

 krajobraz, ze względu na realizację zadań związanych z poprawą estetyki
przestrzeni publicznej uwzględniających krajobraz kulturowy obszaru oraz
zagospodarowanie miejsc rekreacji i wypoczynku,

 odpady, ze względu na realizację zadań związanych z zagospodarowaniem
miejsc sprzyjających powstawaniu dzikich wysypisk,

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 86

 walory przyrodnicze, w skutek realizacji zadań związanych z uporządkowaniem
i zagospodarowaniem terenów zielonych – nowe nasadzenia drzew i krzewów.

Realizacja niniejszych zadań w sposób jednoznacznie pozytywny wpłynie przede
wszystkim na estetykę, funkcjonalność, użyteczność dla mieszkańców, ale także dla
podmiotów prowadzących działalności gospodarczą.

a) środowisko wodno-gruntowe

W eksploatowanych obiektach będzie wykorzystywana woda do celów socjalno-
gospodarczych i w związku z tym będą powstawać ścieki sanitarne. Ścieki sanitarne będą
odprowadzane do zewnętrznej sieci kanalizacji sanitarnej i kierowane do oczyszczalni
ścieków. Wody opadowe z terenów utwardzonych będą odprowadzane do kanalizacji
deszczowej.

Rewitalizacja obszarów zdegradowanych będzie miniamlizować zagrożenie powstawania
dzikich wysypisk odpadów.

Główne zagrożenia dla środowiska wodnego stanowią:

 brak wystarczająco rozwiniętej sieci kanalizacyjnej, w tym na terenach
zwartej zabudowy mieszkaniowo-usługowej,

 duże zanieczyszczenie wód rzek.

b) odpady

Na terenie obiektów wskazanych do rewitalizacji mogą powstawać następujące typy
odpadów:

odpady komunalne segregowane i gromadzone selektywnie :

 papier i tektura,

 szkło,

 tworzywa sztuczne,

 metale,

 zużyte źródła światła,

odpady z terenów zielonych:

 odpady ulegające biodegradacji,

inne odpady komunalne:

 niesegregowane (zmieszane) odpady komunalne.

c) hałas

Eksploatacja rewitalizowanych obiektów nie będzie generowała znaczącego hałasu.
Swoiste źródło hałasu stanowią zazwyczaj miejsca rekreacyjne (płoszenie zwierzat),
których eksploatacja, niemniej jednak pozytywnie wpłynie na mieszkańców, zwłaszcza
w obszarze zagospodarowania czasu wolnego dzieci.

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 87

d) powietrze

Realizacja zadań inwestycyjnych w szczególności MODERNIZACJA OBIEKTÓW
UŻYTECZNOŚCI PUBLICZNEJ Z WYKORZYSTANIEM ODNAWIALNYCH ŹRÓDEŁ
ENERGII, będzie pozytwnie wpływać na stan powierza atmosferycznego.

Ponadto, wyższy standard życia, do czego może doprowadzić realizacja działań
szczególnie w zakresie aktywizacji zawodowej rozwoju przedsiębiorczości, także wiąże się
z większym zainteresowaniem stanem środowiska, a często z zaprzestaniem szkodliwych
oddziaływań typowych na przykład w obszarach patologicznych.

e) przyroda

Teren będący przedmiotem analiz jest w większości zabudowany, a tylko niewielkie
przestrzenie zajmują tereny zielone, będące także formą antropogenną – wtórnie
urządzoną.

f) człowiek

Planowane do realizacji inwestycje wpłyną korzystnie na człowieka poprzez:

- wzrost wartości nieruchomości i ożywienie rynku mieszkaniowego w sąsiedztwie
zrewaloryzowanych przestrzeni wspólnych (atrakcyjne przestrzenie publiczne będą
podnosiły atrakcyjność zamieszkania i inwestowania),

- zwiększenie atrakcyjności turystycznej poprzez podniesienie estetyki terenów
rekreacyjnych poddanych remontom i modernizacją oraz funkcjonalności
przestrzeni publicznej,

- poprawę kondycji zdrowotnej mieszkańców, która powinna zostać osiągnięta
wskutek poprawy jakości powietrza (w zwiazku z termomodernizacją), dostępności
do terenów zielonych,

- wzrost ilości miejsc pracy oraz poprawa dostępności do edukacji oraz opieki
zdrowotnej.

Ponadto, rozwój transportu zbiorowego przyczyni się również do poprawy mobilności
mieszkańców obszaru.

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 88

7.OKREŚLENIE, ANALIZA I OCENA PRZEWIDYWANYCH ZNACZĄCYCH

ODDZIAŁYWAŃ NA ŚRODOWISKO, W TYM ODDZIAŁYWAŃ

BEZPOŚREDNICH, POŚREDNICH, WTÓRNYCH, SKUMULOWANYCH,

KRÓTKOTERMINOWYCH, ŚREDNIOTERMINOWYCH I

DŁUGOTERMINOWYCH, STAŁYCH I CHWILOWYCH ORAZ

POZYTYWNYCH I NEGATYWNYCH

7.1. ANALIZA I OCENA PRZEWIDYWANEGO ZNACZĄCEGO ODDZIAŁYWANIA NA

ŚRODOWISKO

Zestawienie oddziaływań na środowisko typów zadań inwestycyjnych – na etapie realizacji :

„+” – oddziaływanie pozytywne lub zdecydowana przewaga oddziaływań pozytywnych;

„-” – oddziaływanie negatywne lub zdecydowana przewaga oddziaływań negatywnych;

„+/-”, „+/0”, „-/0” – oddziaływanie niejednoznaczne (pozytywno-negatywne, pozytywno-neutralne,
negatywno-neutralne);

 N – brak oddziaływania /nieokreślone.

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

89

Przewidywane znaczące oddziaływania (w tym oddziaływania bezpośrednie, pośrednie, wtórne, skumulowane, krótkoterminowe, średnioterminowe i
długoterminowe, stałe i chwilowe oraz pozytywne i negatywne) na następujące zagadnienia i aspekty środowiska:

Cele i zamierzenia
inwestycyjne

obszary
Natura 2000

różnorodność
biologiczna

Ludzie zwierzęta rośliny woda powietrze powierzchnia
ziemi

krajobraz klimat zasoby
naturalne

dobra
materialne

skumulowane

GRUPA I

MODERNIZACJA DRÓG
POWIATOWYCH WRAZ
Z NIEZBĘDNĄ

INFRASTRUKTURĄ.

-/0 N +/- -/0 -/0 -/0 -/0 -/0 -/0 -/0 N +/- +/-

DZIAŁANIA NA RZECZ
LIKWIDACJI „BOMBY
EKOLOGICZNEJ” -
HAŁDA ODPADÓW
NIEBEZPIECZNYCH NA
TERENIE BYŁYCH
ZAKŁADÓW DOZAMET.

N -/0 - - - - - - - - N -/0 -/0

PRZECIWDZIAŁANIE
ZANIECZYSZCZENIOM
I REKULTYWACJA
GLEB W ZWIĄZKU ZE
STOSOWANIEM
OSADÓW
ŚCIEKOWYCH.

N N -/0 -/0 + -/0 - - - - N N N

PRZECIWDZIAŁANIE
ZANIECZYSZCZENIOM
ŚRODOWISKA.

N N -/0 -/0 -/0 -/0 -/0 -/0 -/0 N N N N

DZIAŁANIA
WSPIERAJĄCE
MODERNIZACJĘ I
REWITALIZACJĘ
ROWÓW
MELIORACYJNYCH.

-/0 -/0 -/0 -/0 -/0 -/0 -/0 -/0 -/0 N -/0 N N

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

90

Przewidywane znaczące oddziaływania (w tym oddziaływania bezpośrednie, pośrednie, wtórne, skumulowane, krótkoterminowe, średnioterminowe i
długoterminowe, stałe i chwilowe oraz pozytywne i negatywne) na następujące zagadnienia i aspekty środowiska:

Cele i zamierzenia
inwestycyjne

obszary
Natura 2000

różnorodność
biologiczna

Ludzie zwierzęta rośliny woda powietrze powierzchnia
ziemi

krajobraz klimat zasoby
naturalne

dobra
materialne

skumulowane

GRUPA II

ROZWÓJ
INFRASTRUKTURY
SPORTOWEJ W
SZCZEGÓLNOŚCI
ZWIĄZANEJ ZE
SPORTAMI ZIMOWYMI I
WODNYMI.

N -/0 -/0 -/0 -/0 -/0 -/0 -/0 -/0 N N N -/0

MODERNIZACJA BAZY
SPORTOWEJ SZKÓŁ
POWIATU
NOWOSOLSKIEGO

N -/0 -/0 -/0 -/0 -/0 -/0 -/0 -/0 N N N N

REMONT I
MODERNIZACJA
DAWNEGO URZĘDU
SOLNEGO – RATUSZ.

N N -/0 -/0 -/0 -/0 -/0 -/0 -/0 N -/0 -/0 N

MODERNIZACJA
BLOKU
OPERACYJNEGO W
WIELOSPECJALISTYCZ
NYM SZPITALU SPZOZ
W NOWEJ SOLI.

N N -/0 N N N N N N N N -/0 N

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

91

STWORZENIE BAZY
KSZTAŁCENIA
OGÓLNEGO I
ZAWODOWEGO W
POWIACIE
NOWOSOLSKIM

N N -/0 -/0 -/0 -/0 -/0 -/0 -/0 N N N N

MODERNIZACJA
OBIEKTÓW
UŻYTECZNOŚCI
PUBLICZNEJ Z
WYKORZYSTANIEM
ODNAWIALNYCH
ŹRÓDEŁ ENERGII.

N N -/0 -/0 -/0 -/0 -/0 -/0 -/0 N N -/0 N

WSPIERANIE DZIAŁAŃ
ZMIERZAJĄCYCH DO
ZWIĘKSZENIA
BEZPIECZEŃSTWA
PRZECIWPOWODZIOW
EGO I INNYCH KLĘSK
ŻYWIOŁOWYCH NA
TERENIE POWIATU
M.IN. POPRZEZ
ZAPEWNIENIE
PROFESJONALNEGO
SPRZĘTU DO AKCJI
RATOWNICZYCH.

N N N N N -/0 N N -/0 N -/0 N N

WSPARCIE ROZWOJU
ŚCIEŻEK I SZLAKÓW
TURYSTYCZNYCH NA
TERENIE POWIATU W
TYM TURYSTYKI
KOMBINOWANEJ.

N N N -/0 -/0 -/0 -/0 -/0 -/0 N N N N

WSPARCIE DZIAŁAŃ
DOTYCZĄCYCH
REWITALIZACJI
OBIEKTÓW
ZABYTKOWYCH NA
TERENIE POWIATU
NOWOSOLSKIEGO

N N -/0 -/0 -/0 -/0 -/0 -/0 -/0 N N -/0 N

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

92

WSPARCIE DZIAŁAŃ
NA RZECZ
TRANSPORTU
ZBIOROWEGO NA
TERENIE POWIATU
NOWOSOLSKIEGO

N N +/- -/0 -/0 -/0 -/0 -/0 -/0 +/- N N N

DZIAŁANIA NA RZECZ
POWSTANIA
ROWEROWEJ EKO –
PĘTLI

N N -/0 -/0 -/0 -/0 -/0 -/0 -/0 N -/0 N N

REWITALIZACJA
TERENU PO BYŁYM
ZAKŁADZIE
NOWOSOLSKIEJ
FABRYKI NICI „ODRA”
W NOWEJ SOLI

N N -/0 -/0 -/0 -/0 N -/0 -/0 -/0 -/0 -/0 N

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

93

Zestawienie oddziaływań na środowisko typów zadań inwestycyjnych - na etapie eksploatacji

„+” – oddziaływanie pozytywne lub zdecydowana przewaga oddziaływań pozytywnych;

„-” – oddziaływanie negatywne lub zdecydowana przewaga oddziaływań negatywnych;

„+/-”, „+/0”, „-/0” – oddziaływanie niejednoznaczne (pozytywno-negatywne, pozytywno-neutralne, negatywno-neutralne);

 N – brak oddziaływania /nieokreślone.

Przewidywane znaczące oddziaływania (w tym oddziaływania bezpośrednie, pośrednie, wtórne, skumulowane, krótkoterminowe, średnioterminowe i
długoterminowe, stałe i chwilowe oraz pozytywne i negatywne) na następujące zagadnienia i aspekty środowiska:

Cele i zamierzenia
inwestycyjne

obszary
Natura 2000

różnorodność
biologiczna

Ludzie zwierzęta rośliny woda powietrze powierzchnia
ziemi

krajobraz klimat zasoby
naturalne

dobra
materialne

skumulowane

GRUPA I

MODERNIZACJA DRÓG
POWIATOWYCH WRAZ
Z NIEZBĘDNĄ

INFRASTRUKTURĄ.

N N -/0 -/0 -/0 -/0 -/0 -/0 +/- -/0 -/0 +/- N

DZIAŁANIA NA RZECZ
LIKWIDACJI „BOMBY
EKOLOGICZNEJ” -
HAŁDA ODPADÓW
NIEBEZPIECZNYCH NA
TERENIE BYŁYCH
ZAKŁADÓW DOZAMET.

N + + + + + + + + + + + N

PRZECIWDZIAŁANIE
ZANIECZYSZCZENIOM
I REKULTYWACJA

N N N N + +/- -/0 -/0 -/0 -/0 N N N

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

94

Przewidywane znaczące oddziaływania (w tym oddziaływania bezpośrednie, pośrednie, wtórne, skumulowane, krótkoterminowe, średnioterminowe i
długoterminowe, stałe i chwilowe oraz pozytywne i negatywne) na następujące zagadnienia i aspekty środowiska:

Cele i zamierzenia
inwestycyjne

obszary
Natura 2000

różnorodność
biologiczna

Ludzie zwierzęta rośliny woda powietrze powierzchnia
ziemi

krajobraz klimat zasoby
naturalne

dobra
materialne

skumulowane

GLEB W ZWIĄZKU ZE
STOSOWANIEM
OSADÓW
ŚCIEKOWYCH.

PRZECIWDZIAŁANIE
ZANIECZYSZCZENIOM
ŚRODOWISKA.

+ + + + + + + + + + + + N

DZIAŁANIA
WSPIERAJĄCE
MODERNIZACJĘ I
REWITALIZACJĘ
ROWÓW
MELIORACYJNYCH.

N N N N N + N + N N N N N

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

95

GRUPA II

ROZWÓJ
INFRASTRUKTURY
SPORTOWEJ W
SZCZEGÓLNOŚCI
ZWIĄZANEJ ZE
SPORTAMI ZIMOWYMI I
WODNYMI.

N N + -/0 -/0 N N -/0 + N N N N

MODERNIZACJA BAZY

SPORTOWEJ SZKÓŁ

POWIATU

NOWOSOLSKIEGO.

N N + -/0 -/0 N -/0 N + N N N N

REMONT I
MODERNIZACJA
DAWNEGO URZĘDU
SOLNEGO – RATUSZ.

N N + -/0 N N N N + N + N N

MODERNIZACJA
BLOKU
OPERACYJNEGO W
WIELOSPECJALISTYCZ
NYM SZPITALU SPZOZ
W NOWEJ SOLI.

N N + N N N N N N N N N N

STWORZENIE
NOWOCZESNEJ BAZY
KSZTAŁCENIA
OGÓLNEGO I
ZAWODOWEGO W
POWIACIE
NOWOSOLSKIM.

N N + N N N N N N N N N N

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

96

MODERNIZACJA
OBIEKTÓW
UŻYTECZNOŚCI
PUBLICZNEJ Z
WYKORZYSTANIEM
ODNAWIALNYCH
ŹRÓDEŁ ENERGII.

N N + + + N + + N + N N N

WSPIERANIE DZIAŁAŃ
ZMIERZAJĄCYCH DO
ZWIĘKSZENIA
BEZPIECZEŃSTWA
PRZECIWPOWODZIOW
EGO I INNYCH KLĘSK
ŻYWIOŁOWYCH NA
TERENIE POWIATU
M.IN. POPRZEZ
ZAPEWNIENIE
PROFESJONALNEGO
SPRZĘTU DO AKCJI
RATOWNICZYCH.

N N + N N N N N N N N N N

WSPARCIE ROZWOJU
ŚCIEŻEK I SZLAKÓW
TURYSTYCZNYCH NA
TERENIE POWIATU W
TYM TURYSTYKI
KOMBINOWANEJ.

N N + -/0 -/0 N N -/0 -/0 N N N N

WSPARCIE DZIAŁAŃ
DOTYCZĄCYCH
REWITALIZACJI
OBIEKTÓW
ZABYTKOWYCH NA
TERENIE POWIATU
NOWOSOLSKIEGO

N N + N + N + N + + -N + N

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

97

WSPARCIE DZIAŁAŃ
NA RZECZ
TRANSPORTU
ZBIOROWEGO NA
TERENIE POWIATU
NOWOSOLSKIEGO

N N + -/0 N -/0 -/0 -/0 -/0 +/- N +/- N

DZIAŁANIA NA RZECZ
POWSTANIA
ROWEROWEJ EKO –
PĘTLI

N N + +/- +/- N N N + + N + N

REWITALIZACJA
TERENU PO BYŁYM
ZAKŁADZIE
NOWOSOLSKIEJ
FABRYKI NICI „ODRA”
W NOWEJ SOLI

N + + + + + N N + N N + N

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 98

Przeprowadzona identyfikacja oddziaływań realizacji poszczególnych typów interwencji
i kluczowych projektów wskazuje, że na etapie eksploatacji zdecydowana ich większość
będzie miała kierunek pozytywny. Zarówno w przypadku elementów abiotycznych
komponentów środowiska (woda, powietrze, gleby, krajobraz, zasoby itp.), jak i elementów
środowiska ożywionego zidentyfikowano wiele pozytywnych oddziaływań bezpośrednich
i pośrednich występujących w długo i średniookresowej perspektywie (lub stale), które
związane będą z ogólnym zmniejszaniem antropopresji i poprawą jakości środowiska.

Oddziaływania negatywne związane z etapem eksploatacji przedsięwzięć mające
charakter długoterminowy to przede wszystkim odziaływania będące efektem ruchu
komunikacyjnego. Z uwagi na cel jaki stawia sobie strategia najwięcej pozytywnych
oddziaływań zidentyfikowano w przypadku komponentu środowiska jakim jest człowiek.
W założeniu cele i realizowane w ich ramach działania prowadzić mają do skumulowanego
efektu jakim jest podwyższenie jakości życia mieszkańców. Można je rozpatrywać zarówno
w zakresie wymiernym, a więc aspekcie materialnym, lecz również niewymiernym,
związanym z kontekstem kulturowym i tożsamościowym mieszkańców.

Zgodnie z przeprowadzoną analizą oddziaływania na środowisko wskazano ewentualne
negatywne oddziaływania skumulowane głównie na etapie realizacji. Ich wystąpienie
związane będzie głównie z lokalizacją przestrzenną poszczególnych przedsięwzięć.
Kumulacja może wystąpić przede wszystkim w przypadku prowadzenia podobnych
przedsięwzięć, np. związanych z budową lub modernizacją obiektów na tym samym
terenie w tym samym czasie lub w bezpośrednim sąsiedztwie. Część z nich można
wyeliminować lub ograniczyć stosując odpowiedni dobór terminów prac oraz nowoczesne,
pro-środowiskowe technologie prowadzenia tych prac. W celu ograniczenia niekorzystnego
wpływu na ludzi poprzez kumulację w pobliżu różnych inwestycji w fazie budowy należy
prowadzić odpowiednią politykę planowania inwestycji i oszczędnie gospodarować
przestrzenią.

Oddziaływania negatywne jakie wystąpią na etapie realizacji przedsięwzięć będą miały
przeważnie charakter chwilowy, ściśle związany z etapem budowy tj. w trakcie realizacji
inwestycji infrastrukturalnych, z zakresu budowy i przebudowy infrastruktury drogowej;
sieci wodociągowo-kanalizacyjnych; likwidacji hałdy odpadów niebezpiecznych oraz
uciążliwości związane z odorami w chwili wykorzystania osadów ściekowych do
rekultywacji gruntów.

Podsumowując należy stwierdzić, że przeprowadzona w prognozie ocena oddziaływania w
przypadku zastosowania zaproponowanych działań minimalizujących, nie wskazuje
jednoznacznie negatywnych zagrożeń dla analizowanych komponentów środowiska, w tym
obszarów chronionych, oraz transgranicznych.

7.2. ANALIZA I OCENA PRZEWIDYWANEGO ZNACZĄCEGO ODDZIAŁYWANIA NA

CELE I PRZEDMIOT OCHRONY OBSZARÓW NATURA 2000 ORAZ NA

INTEGRALNOŚĆ TYCH OBSZARÓW

Na poziomie projektu Strategii Rozwoju Powiatu Nowosolskiego na lata 2015-2025, w
którym nie zawsze wskazuje się konkretną lokalizację wspieranych przedsięwzięć ani też
rodzajów rozwiązań technologicznych, rozpatrywanie wpływu poszczególnych typów
przedsięwzięć na konkretne obszary Natura 2000, jest obarczone dużym marginesem
niewiedzy. Trudno sobie wyobrazić, by np. lokalizacja nowych terenów inwestycyjnych
miała miejsce w obszarach Natura 2000 lub ich bezpośrednim sąsiedztwie, dlatego też

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 99

prawdopodobieństwo wystąpienia oddziaływań bezpośrednich jest trudne do określenia.
Mogą natomiast wystąpić oddziaływania pośrednie, związane ze wzrostem intensywności
ruchu zaopatrzeniowego i dojazdów do pracy, które będą realizowane po drogach
przebiegających w tych obszarach. Oddziaływania bezpośrednie mogą natomiast wystąpić
w przypadku inwestycji w zakresie:

- budowy i przebudowy infrastruktury drogowej (w tym również budowy infrastruktury
towarzyszącej tj. sieci wodociągowych i kanalizacyjnych (sanitarnych,
deszczowych));

- rozwoju infrastruktury turystycznej (intensyfikacja penetracji obszarów cennych
przyrodniczo).

8. ROZWIĄZANIA MAJĄCE NA CELU ZAPOBIEGANIE, OGRANICZANIE LUB

KOMPENSACJĘ PRZYRODNICZĄ NEGATYWNYCH ODDZIAŁYWAŃ NA

ŚRODOWISKO, MOGĄCYCH BYĆ REZULTATEM REALIZACJI PROJEKTU

STRATEGII, W SZCZEGÓLNOŚCI NA CELE I PRZEDMIOT OCHRONY

OBSZARÓW NATURA 2000 ORAZ INTEGRALNOŚĆ TYCH OBSZARÓW

Efektem realizacji założeń Strategii Rozwoju Powiatu Nowosolskiego na lata 2015-2025 i
działań służących osiąganiu celów, określonych w dokumencie, będzie szereg
zróżnicowanych oddziaływań w obrębie wszystkich elementów środowiska, dotyczących
sfery przyrodniczej, ocenianych sektorów gospodarki, a także sfery społecznej.

Większość ze zdefiniowanych oddziaływań będzie wywoływała jednoznaczne skutki
pozytywne lub skutki o zmiennym charakterze, natomiast w przypadku pewnej grupy
działań spodziewane jest wystąpienie oddziaływań negatywnych, i dla tych działań
wskazane jest określenie rozwiązań zapobiegających, ograniczających lub
kompensujących.

Analiza oddziaływań zawartych w rozdziale 6 i 7 wskazuje, że największe, negatywne
skutki środowiskowe związane będą z realizacją zadań w dziedzinie infrastruktury,
zwłaszcza drogowej, w mniejszym stopniu pozostałej (sieci wodociągowo-kanalizacyjnej,
energetycznej). Proponowane działania zapobiegające, ograniczające lub rekompensujące
negatywne skutki oddziaływań przedstawiono poniżej.

Do działań mających na celu zapobieganie i zmniejszanie szkodliwych oddziaływań na
środowisko należy zaliczyć:

- Planowanie tras komunikacyjnych oraz lokalizacja sieci i urządzeń w sposób najmniej
ingerujący w krajobraz, zwłaszcza w obszarach o dużym potencjale turystycznym.
Proponowane rozwiązania łagodzące w tej kwestii to m.in.: unikanie przebiegania
nowo projektowanych odcinków ciągów komunikacyjnych (drogowych i kolejowych)
przez istniejące oraz planowane do ochrony obszary cenne przyrodniczo, w tym, ostoje
NATURA 2000 oraz unikanie przebiegania nowo projektowanej infrastruktury przez
istniejące oraz planowane do ochrony obszary cenne przyrodniczo, w tym, ostoje
NATURA 2000.

- Ograniczenie strat ekologicznych i krajobrazowych na etapie modernizacji
infrastruktury transportowej, zwłaszcza przebiegającej przez obszary chronione w tym
ostoje NATURA 2000.

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 100

- Prowadzenie działań technicznych i przestrzennych ograniczających negatywne skutki
infrastruktury drogowej sprzyjających osiąganiu wymaganych standardów jakości
środowiska na terenach zamieszkania (np. ekrany akustyczne, wały ziemne, zieleń
przydrożna, ciche nawierzchnie, zmiana struktury ruchu), a także na terenach cennych
przyrodniczo i chronionych, przez które inwestycje te przebiegają (np. przejścia dla
zwierząt, obudowa biologiczna dróg).

- Likwidacja hałdy odpadów niebezpiecznych na terenie byłych Zakładów Dozamet oraz
rekultywacja terenu powinna odbyć się na podstawie niezbędnych decyzji
administracyjnych (tj. np. na zamknięcie i rekultywację składowiska) oraz dokumentacji
projektowej (na zamknięcie i rekultywację).

- Wykorzystanie lokalnego materiału ziemnego przy pracach wykończeniowych tak, aby
nie zawierał bazy nasion gatunków obcych dla tego obszaru.

- Oświetlenie drogi powinno być odpowiednio projektowane, w celu ograniczenia
niekorzystnego efektu przyciągania nietoperzy, a także powinno być energooszczędne.

- Stosowanie zasady wariantowości, zwłaszcza w odniesieniu do przedsięwzięć
liniowych, prowadzącej do wyboru optymalnego dla środowiska wariantu
inwestycyjnego, w tym zwłaszcza do wytyczenia przebiegu inwestycji w taki sposób,
aby na jak najkrótszych odcinkach zagrażały terenom o najwyższych walorach
przyrodniczych.

- Stosowanie środków administracyjnych, dotyczących etapu planowania danej
inwestycji, przed przystąpieniem do jej realizacji. Dzięki ich zastosowaniu można
zminimalizować potencjalny negatywny wpływ ograniczając jednocześnie konieczność
stosowania kosztownych zabiegów technicznych.

Prowadzenie działań organizacyjno-administracyjnych, tj:

- wydawanie decyzji administracyjnych zgodnych z zasadami i wymaganiami ochrony
środowiska;

- sprawne egzekwowanie zapisów określonych w decyzjach administracyjnych
i przepisach prawnych;

- przy wykorzystanu osadów ściekowych należy przestrzegać przepisy ustawy
o odpadach oraz przepisy szczegółowe okrelajace sposoby wykorzystania osadów
ściekowych;

- przeprowadzenie inwentaryzacji przyrodniczej na etapie planowania konkretnego
przedsięwzięcia (np. w ramach oceny oddziaływania na środowisko);

- uwzględnianie zrównoważonego zagospodarowania przestrzennego przy wyborze
lokalizacji i opracowywaniu projektu inwestycji (np. zachowanie terenów zielonych
i przyjaznej ludziom przestrzeni publicznej) oraz zachowanie wymogów ochrony
krajobrazu;

- dostosowanie terminu przeprowadzania prac budowlanych czy remontowych do
okresów lęgowych i rozrodczych zwierząt, głównie ptaków, płazów i nietoperzy
lub stworzenie siedlisk zastępczych (budki lęgowe, skrzynki dla nietoperzy);

- zaplanowanie prac remontowo-budowlanych w sposób minimalizujący niszczenie
roślinności, terenów zielonych i krajobrazu oraz uwzględniając wykonywanie
nowych nasadzeń drzew i krzewów, odtworzenie zniszczonych terenów zielonych
w sąsiedztwie inwestycji;

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 101

- prowadzenie prac w obiektach zabytkowych zgodnie z wymogami ochrony
zabytków;

- kształtowanie przestrzeni turystycznej (zwłaszcza działań o charakterze
 inwestycyjnym), w sposób jak najmniej kolidujący ze środowiskiem
 przyrodniczym, zwłaszcza w związku z wysokimi walorami przyrodniczo-
krajobrazowymi obszaru;

- dostosowanie rodzaju i zakresu prac do wymogów ochrony przyrody – zwłaszcza
w przypadku ekosystemów wodnych (np. przy realizacji inwestycji związanych
z rozbudową szlaków wodnych) poprzez prowadzenie konsultacji przyrodniczych
oraz poprzez zachowanie zgodności z Ramową Dyrektywą Wodną;

- uwzględnianie celów środowiskowych dla jednolitych części wód
powierzchniowych.

Działania kompensacyjne mogą być natomiast wynikiem ocen szczegółowych na dalszych
etapach planowania i wdrażania działań o charakterze przedsięwzięć, zwłaszcza na etapie
ocen oddziaływania na środowisko, w przypadku wykazania potrzeby wdrażania rozwiązań
kompensacyjnych. Z punktu widzenia projektowanego dokumentu, powinny to być
rozwiązania związane głównie z działaniami infrastrukturalnymi, obejmującymi
budowę/modernizację dróg (zwłaszcza krajowych i ekspresowych), inwestycji w zakresie
budowy infrastruktury wodociągowo – kanalizacyjnej, związanej z zagospodarowaniem
hałdy odpadów niebezpiecznych po byłych zakładach Dozamet.

Działania kompensacyjne powinny być ukierunkowane na:

- Straty zasobów przyrodniczych chronionych w ramach obszarów Natura 2000,
tj. siedlisk przyrodniczych i gatunków będących przedmiotem ochrony w tych
obszarach.

- Straty w zasobach przyrodniczych, zwłaszcza chronionych siedlisk
 przyrodniczych i gatunków (głównie siedlisk gatunków).

- Straty w zasobach leśnych, w kompleksach i elementach zadrzewień.

- Straty w lokalnym krajobrazie (walory estetyczne).

9. ROZWIĄZANIA ALTERNATYWNE DO ROZWIĄZAŃ ZAWARTYCH

W PROJEKCIE STRATEGII

Projekt Strategii Rozwoju Powiatu Nowosolskiego wskazuje cele oraz inwestycje
przewidziane do realizacji. Zgodnie z przedstawionymi założeniami strategia dla niektórych
inwestycji odnosi się do konkretnych lokalizacji, jednak nie dla wszystkich. Wobec tego dla
przedsięwzięć, które nie odnoszą się do konkretnej lokalizacji, stosowanej technologii czy
sposobu zarządzania procesem inwestycyjnym, należy przyjąć, iż na obecnym etapie
prognozy można przyjąć pewne założenia jedynie odnośnie charakteru planowanych
działań, bez wskazywania konkretnych rozwiązań dla działań, które mogą przynieść
negatywne oddziaływania. Zakłada się, że działania mogące negatywnie oddziaływać na

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 102

środowisko, które są ważne dla rozwoju analizowanego obszaru funkcjonalnego, będą
mogły być realizowane pod warunkiem zastosowania odpowiednich działań
minimalizujących opisanych w rozdziale 8 niniejszej Prognozy.

W kontekście powyższego, trudno wskazywać precyzyjnie rozwiązania alternatywne.
O rozwiązaniach alternatywnych nie można, więc mówić w kontekście ogólnej koncepcji
strategii, ale na etapie jej wdrażania może się pojawić potrzeba/celowość wariantowania,
uwzględniająca:

 wybór innych od pierwotnie zakładanych, funkcji dla poszczególnych
obiektów/obszarów;

 wybór nieco innej koncepcji zagospodarowania/funkcjonowania poszczególnych
obiektów/obszarów;

 zmiana priorytetów w doborze zadań inwestycyjnych (kolejność);

 wybór szczegółowych rozwiązań technicznych i architektonicznych oraz sposobów
prowadzenia inwestycji.

Metodologia opracowania Prognozy nakazuje dokonanie propozycji rozwiązań
alternatywnych w stosunku do przewidywanych w projekcie dokumentu - rozwiązań, które
pozwoliłyby osiągnąć zamierzone cele przy mniejszej skali uciążliwości i oddziaływań na
różne aspekty środowiska (realizacja zamierzonych celów byłaby wówczas z punktu
widzenia oddziaływań na środowisko bardziej efektywna – zostałaby osiągnięta przy
niższych kosztach). Inwestycje przewidziane w Strategii Rozwoju Powiatu Nowosolskiego
oddziałują na analizowane aspekty środowiska – większość ma jednak charakter
neutralny, a spośród tych oddziałujących na środowisko, obserwuje się przewagę
oddziaływań pozytywnych, nad negatywnymi. Oceniając wpływ na różne elementy
środowiska należy zauważyć, że zmiany pozytywne będą „silne” – to znaczy istotne
i zauważalne, podczas gdy prognozowane zmiany negatywne będą raczej przeważnie
„słabe” (skala ich oddziaływania będzie raczej niewielka, lokalna i krótkotrwała).

Uwzględniając powyższe, należy stwierdzić, iż poszukiwanie rozwiązań alternatywnych
(istotnych z punktu widzenia ograniczania oddziaływania na środowisko) w przypadku
inwestycji proekologicznych (o dużym efekcie ekologicznym), jest niepotrzebne.

Do tych inwestycji można zaliczyć, w szczególności:

 ZADANIE I.III.4: MODERNIZACJA OBIEKTÓW UŻYTECZNOŚCI PUBLICZNEJ
Z WYKORZYSTANIEM ODNAWIALNYCH ŹRÓDEŁ ENERGII,

 ZADANIE I.I.2: WSPARCIE DZIAŁAŃ NA RZECZ TRANSPORTU ZBIOROWEGO
NA TERENIE POWIATU NOWOSOLSKIEGO,

 Projekty związane z budową/rozbudową sieci wodno-kanalizacyjnych
realizowanych w ramach ZADANIA I.I.1: MODERNIZACJA DRÓG
POWIATOWYCH WRAZ Z NIEZBĘDNĄ INFRASTRUKTURĄ

Natomiast w przypadku przedsięwzięć, które mogą kwalifikować się do grupy mogących
znacząco oddziaływać na środowisko, m.in:

 ZADANIE I.I.1: MODERNIZACJA DRÓG POWIATOWYCH WRAZ Z NIEZBĘDNĄ

INFRASTRUKTURĄ,

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 103

 ZADANIE I.II.1: MODERNIZACJA BAZY SPORTOWEJ SZKÓŁ POWIATU

NOWOSOLSKIEGO,

 ZADANIE I.III.6: DZIAŁANIA WSPIERAJĄCE MODERNIZACJĘ I REWITALIZACJĘ

ROWÓW MELIORACYJNYCH,

Analiza rozwiązań alternatywnych będzie elementem oceny oddziaływania na środowisko
przeprowadzanej w ramach uzyskania decyzji o środowiskowych uwarunkowaniach
wydawanej przed ich realizacją.

10. PROPOZYCJE DOTYCZĄCE PRZEWIDYWANYCH METOD ANALIZY

SKUTKÓW REALIZACJI POSTANOWIEŃ PROJEKTU STRATEGII ORAZ

CZĘSTOTLIWOŚCI JEJ PRZEPROWADZANIA

Strategia Rozwoju Powiatu Nowosolskiego musi podlegać odpowiedniemu systemowi
monitorowania. Monitoring dotyczy oceny przebiegu realizacji strategii, jej celów. Pełni
funkcję sprawdzającą, którą realizuje się przez systematyczne, zestawienie wykonanych
przedsięwzięć w relacji do zapisanych celów. W związku z tym zostaną określone zadania
(wykonane i niewykonane), a także podane przyczyny opóźnień i innych odchyleń od
przyjętych zapisów.

Proces monitoringu będzie polegał na zbudowaniu narzędzia sprawozdawczości
i wskazaniu osób odpowiedzialnych za zbieranie i analizę danych. Proponowane do
wdrożenia etapy monitorowania strategii zestawione zostały w tabeli poniżej.

Etap Zadania Wyniki i procedury
Zbieranie danych
i informacji

zbieranie danych
materiał stanowiący podstawę do
analiz i ocen

Analiza danych i
informacji

uporządkowanie,
przetworzenie i analiza danych

agregacja danych

Przygotowywanie
raportów

zestawienie otrzymanych
danych w raporty

tworzenie półrocznych raportów

Ocena wyników
(porównanie z aktualnymi
normami)

ocena porównawcza
osiągniętych wyników z
założeniami

określenie stopnia wykonania

Identyfikacja odchyleń
ocena rozbieżności pomiędzy
założeniami a rezultatami

przygotowanie materiału dla
dalszych działań - określenie
założeń zarządzania w sytuacjach
kryzysu

Analiza przyczyn odchyleń
poszukiwanie i określenie
przyczyn zaistniałej sytuacji

przygotowanie materiału dla
dalszych działań

Planowanie korekty
zmiana dotychczasowych
metod realizacji bądź
wprowadzenie nowych

określenie i akceptacja działań
korygujących

Źródło: projekt dokumentu SRP (opracowanie własne).

Ze względu na specyfikę przedsięwzięć planowanych w ramach projektu Strategii
Rozwoju Powiatu Nowosolskiego proponuje się, aby monitoring środowiskowy

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 104

przeprowadzać co roku w ciągu realizacji Strategii Rozwoju Powiatu Nowosolskiego
na lata 2015-2025.

11. INFORMACJA O MOŻLIWYM TRANSGRANICZNYM ODDZIAŁYWANIU NA

ŚRODOWISKO

Ze względu na położenie obszaru objętego Strategią nie istnieje prawdopodobieństwo
wystąpienia oddziaływania transgranicznego działań realizowanych w ramach Strategii
Rozwoju Powiatu Nowosolskiego.

12. WSKAZANIE NAPOTKANYCH TRUDNOŚCI WYNIKAJĄCYCH Z

NIEDOSTATKÓW TECHNIKI LUB LUK WE WSPÓŁCZESNEJ WIEDZY

Podczas opracowywania Prognozy oddziaływania na środowisko projektu Strategii
Rozwoju Powiatu Nowosolskiego zachowano staranność przy formułowaniu problemów
oraz ich ocenie. Jednak całkowite uniknięcie niepewności jest niemożliwe, zwłaszcza
w przypadku ewentualnych luk we współczesnej wiedzy czy informacji o stanie środowiska.
Wynika to z faktu, iż projektowany dokument Strategii, odznacza się dość dużym stopniem
ogólności w formułowanych zagadnieniach.

Ponadto, do podstawowych trudności, które są istotne przy ustalaniu istniejącego stanu
środowiska, jego zagrożeń, w tym zdrowia ludzi, a także przy ustalaniu tendencji
zachodzących w środowisku, zaliczyć należy poniższe:

- brak precyzyjnej lokalizacji poszczególnych inwestycji, stosowanej technologii czy
sposobu zarządzania procesem inwestycyjnym, wpływa na celność formułowanych
zagrożeń;

- brak jednoznacznych wskazań zmian zachodzących w środowisku na przestrzeni
ostatnich lat lub brak formułowania jednoznacznych wniosków będących wynikiem
braku stałego, systematycznego monitorowania stanu środowiska przez instytucje
państwowe;

- rozbieżności w dokumentach diagnozujących stan środowiska w zakresie
wskaźników stanu różnych elementów środowiska, co może wynikać z odmiennych
okresów, w których te dokumenty były opracowywane, a przy tym zwykle dane
odnoszą się do lat wcześniejszych przez co nie wskazują na stan obecny
środowiska, itp.

Minimalizację ewentualnych trudności zaistniałych przy sporządzaniu prognozy
oddziaływania na środowisko dla tego dokumentu, osiągnięto poprzez:

- analizę możliwie obszernych danych przyrodniczych, wykorzystując wiele
istniejących dokumentów, zwłaszcza o charakterze regionalnym;

- przeanalizowanie prognoz oddziaływania na środowisko sporządzonych dla innych
dokumentów strategicznych funkcjonujących w kraju;

- współpracę i konsultacje z zespołem autorów opracowujących projekt Strategii
Rozwoju Powiatu Nowosolskiego;

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 105

- dobranie właściwej metodyki prognozowania skutków środowiskowych
 projektowanego dokumentu i prawidłową organizację prac.

13. PODSUMOWANIE

Ocena działań zaplanowanych w projekcie Strategii Rozwoju Powiatu Nowosolskiego nie
wskazuje na obecnym etapie na możliwość występowania znacznych negatywnych
oddziaływań na środowisko, w tym na ludzi. Wynika to między innymi z faktu braku
informacji o lokalizacji niektórych, planowanych działań, czy też szczegółowości zapisów
projektów. Analiza zapisów projektu SRP pozwala stwierdzić, że planowane zadania mają
charakter prośrodowiskowy oraz prospołeczny. Będą realizowane w celu podniesienia
jakości życia mieszkańców powiatu nowosolskiego. W szczególności należy tutaj wymienić
likwidację hałdy odpadów niebezpiecznych zakładu Dozamet.

Podsumowując jeszcze raz należy podkreślić, że analizowany projekt SRP, z punktu
widzenia oddziaływania na poszczególne komponenty środowiska, w swoich
zamierzeniach nie generuje poważnych konfliktów środowiskowych i przestrzennych. Wiele
działań jest poświęconych ochronie środowiska; nie planuje się wysoce uciążliwych
przedsięwzięć. Część działań zaplanowanych ma charakter wybitnie lokalny, na terenach
zurbanizowanych. Nie przewiduje się również żadnych oddziaływań transgranicznych.

W tym kontekście, ze względu na spodziewane istotne korzyści społeczno-gospodarcze,
przewidywane koszty środowiskowe można ocenić jako „akceptowalne”.

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 106

BIBLIOGRAFIA

1. Analiza delimitacyjna Nowosolskiego Obszaru Funkcjonalnego. Nowa Sól. 2014.

2. Bilans wodno-gospodarczy wód poziemnych z uwzględnieniem oddziaływań
z wodami powierzchniowymi w polskiej części dorzecza Odry. Przytuła E., Filar S.,
Mordzonek G., Informator Państwowej Służby Hydrogeologicznej. Państwowy
Instytut Geologiczny – Państwowy Instytut Badawczy. Warszawa. 2013.

3. Bilans Zasobów Złóż Kopalin w Polsce wg stanu na 31.12.2012. Państwowy
Instytut Geologiczny. Państwowy Instytut Badawczy. Warszawa. 2013.

4. Gmina miejsko-wiejska Bytom Odrzański. Powiat Nowosolski. Statystyczne
Vademecum Samorządowca. Urząd Statystyczny w Zielonej Górze. 2012.

5. Gmina wiejska Kolsko Powiat Nowosolski. Statystyczne Vademecum
Samorządowca. Urząd Statystyczny w Zielonej Górze. 2012.

6. Gmina miejsko-wiejska Kożuchów. Powiat Nowosolski. Statystyczne Vademecum
Samorządowca. Urząd Statystyczny w Zielonej Górze. 2012.

7. Gmina miejska Nowa Sól. Powiat Nowosolski. Statystyczne Vademecum
Samorządowca. Urząd Statystyczny w Zielonej Górze. 2012.

8. Gmina wiejska Nowa Sól. Powiat Nowosolski. Statystyczne Vademecum
Samorządowca. Urząd Statystyczny w Zielonej Górze. 2012.

9. Gmina miejsko-wiejska Nowe Miasteczko. Powiat Nowosolski. Statystyczne
Vademecum Samorządowca. Urząd Statystyczny w Zielonej Górze. 2012.

10. Gmina wiejska Otyń. Powiat Nowosolski. Statystyczne Vademecum
Samorządowca. Urząd Statystyczny w Zielonej Górze. 2012.

11. Gmina wiejska Siedlisko. Powiat Nowosolski. Statystyczne Vademecum
Samorządowca. Urząd Statystyczny w Zielonej Górze. 2012.

12. Informacja o stanie środowiska w powiecie nowosolskim w 2012 r. na tle wyników
badań monitoringowych i kontrolnych województwa lubuskiego. Wojewódzki
Inspektorat Ochrony Środowiska w Zielonej Górze. 2013.

13. Informacja o przekroczeniu poziomu dopuszczalnego substancji w powietrzu na
terenie województwa lubuskiego w 2014 roku. Wojewódzki Inspektorat Ochrony
Środowiska w Zielonej Górze. 2014.

14. Inwentaryzacja przyrodnicza gminy Otyń. Liga Ochrony Przyrody, Zielona Góra

15. Inwentaryzacja przyrodnicza gminy Nowa Sól. Liga Ochrony Przyrody, Zielona
Góra.

16. Lokalny Program Rewitalizacji dla śródmieścia miasta Nowa Sól na lata 2009-2015.
Nowa Sól. 2009.

17. Monitoring chemizmu opadów atmosferycznych i ocena depozycji zanieczyszczeń
do podłoża w latach 2013 – 2015. Wyniki badań monitoringowych w województwie
lubuskim w 2012 roku. Inspekcja Ochrony Środowiska. 2013.

18. Obszary chronionego krajobrazu. Regionalna Dyrekcja Ochrony Środowiska.

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 107

Gorzów Wielkopolski. 2014

19. Ochrona Środowiska 2012, Informacje i Opracowania Statystyczne. Główny Urząd
Statystyczny. 2012.

20. Opracowanie ekofizjograficzne Województwa Lubuskiego. Przyroda ożywiona.
Zarząd Województwa Lubuskiego. Zielona Góra. 2008.

21. Parki krajobrazowe województwa lubuskiego. Regionalna Dyrekcja Ochrony
Środowiska, Gorzów Wielkopolski. 2014.

22. Plan Gospodarki Odpadami dla Gminy Nowa Sól – Miasto na lata 2004 – 2015.
Nowa Sól, 2004.

23. Plan Strategiczny Rozwoju Gminy Nowa Sól. Nowa Sól, 1999.

24. Plan Rozwoju Lokalnego Miasta i Gminy Bytom Odrzański wraz z programami
operacyjnymi i wieloletnim planem inwestycyjnym na lata 2004 – 2014. Bytom
Odrzański 2004.

25. Plan Rozwoju Lokalnego Powiatu Nowosolskiego na lata 2008-2011. Nowa Sól.
2008.

26. Pomniki przyrody województwo lubuskie. Regionalna Dyrekcja Ochrony
Środowiska. Gorzów Wielkopolski. 2014

27. Powiat Nowosolski. Statystyczne Vademecum Samorządowca. Urząd Statystyczny
w Zielonej Górze. 2012.

28. Powszechna inwentaryzacja przyrodnicza gminy Bytom Odrzański. Liga Ochrony
Przyrody w Zielonej Górze, 1995.

29. Powszechna inwentaryzacja przyrodnicza gminy Kożuchów. Liga Ochrony Przyrody
w Zielonej Górze, 1995.

30. Powszechna inwentaryzacja przyrodnicza gminy Kolsko. Liga Ochrony Przyrody w
Zielonej Górze, 1995.

31. Powszechna inwentaryzacja przyrodnicza gminy Nowe Miasteczko. Liga Ochrony
Przyrody w Zielonej Górze, 1995.

32. Powszechna inwentaryzacja przyrodnicza gminy Siedlisko. Liga Ochrony Przyrody
w Zielonej Górze, 1995.

33. Program Ochrony Środowiska wraz z projektem planu gospodarki odpadami
powiatu nowosolskiego. 2003.

34. Program Ochrony Środowiska dla Gminy Bytom Odrzański (aktualizacja) na lata
2014-2017 z perspektywą na lata 2018-2021.

35. Program Ochrony Środowiska dla Gminy Kolsko na lata 2005 – 2014. Kolsko. 2005.

36. Program Ochrony Środowiska dla Gminy Nowa Sól – Miasto na lata 2004 – 2015
wraz z planem gospodarki odpadami. Nowa Sól, 2004.

37. Program Ochrony Środowiska Miasta i Gminy Nowe Miasteczko. Powiat
Nowosolski. Województwo Lubuskie. 2004.

38. Program Ochrony przed hałasem dla odcinków dróg województwa lubuskiego (nr
292 w m. Nowa Sól, nr 287 w m. Lubsko, nr 296 w m. Żagań, nr 278 w m.
Sulechów). Zielona Góra. 2013.

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 108

39. Raport o stanie środowiska w Wielkopolsce w roku 2012. Wojewódzki Inspektorat
Ochrony Środowiska w Poznaniu. 2013.

40. Raport Regionalny Województwo Lubuskie. Zielona Góra – Kraków. 2011.

41. Raport. Programowanie Strategiczne w powiatach i gminach województwa
lubuskiego. Urząd Marszałkowski Województwa Lubuskiego. 2008.

42. Roczna ocena jakości powietrza w województwie wielkopolskim za rok 2012.
Wojewódzki Inspektorat Ochrony Środowiska w Poznaniu. 2013.

43. Rejestr stanowisk dokumentacyjnych. Regionalna Dyrekcja Ochrony Środowiska.
Gorzów Wielkopolski. 2014

44. Rejestr rezerwatów przyrody województwa lubuskiego. Regionalna Dyrekcja
Ochrony Środowiska. Gorzów Wielkopolski. 2014

45. Roczna ocena jakości powietrza w województwie lubuskim na podstawie badań
imisji wykonanych w 2012 roku. Wojewódzki Inspektorat Ochrony Środowiska w
Zielonej Górze. 2013.

46. Roczna ocena jakości powietrza w Województwie Wielkopolskim za rok 2012.
WIOS w Poznaniu. 2013.

47. Standardowy formularz danych Natura 2000 – Dolina Środowkowej Odry.

48. Standardowy formularz danych Natura 2000 – Nowosolska Dolina Odry.

49. Standardowy formularz danych Natura 2000 – Pojezierze Sławskie.

50. Stan środowiska w województwie lubuskim w latach 2009 – 2010. Wojewódzki
Inspektorat Ochrony Środowiska w Zielonej Górze. Biblioteka Monitoringu
Środowiska. Zielona Góra – Gorzów Wielkopolski. 2012.

51. Strategia Energetyki Województwa Lubuskiego. 2013.

52. Użytki ekologiczne województwa lubuskiego. Regionalna Dyrekcja Ochrony
Środowiska. Gorzów Wielkopolski. 2014

53. Wyniki pomiarów natężenia promieniowania elektromagnetycznego
przeprowadzonych na obszarze woj. lubuskiego w 2012 r. WIOŚ.
http://www.zgora.pios.gov.pl.

54. Zespoły przyrodniczo-krajobrazowe województwa lubuskiego. Regionalna Dyrekcja
Ochrony Środowiska. Gorzów Wielkopolski. 2014

WYKAZ TABEL

Tabela 1. Klasyfikacje stref pod kątem ochrony zdrowia

Tabela 2. Klasyfikacje stref pod kątem ochrony roślin

Tabela 3. Odsetek ludności korzystającej z instalacji.

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
PROJEKTU STRATEGII ROZWOJU POWIATU NOWOSOLSKIEGO NA LATA 2015-2025

 109

WYKAZ RYSUNKÓW

Rysunek 1 Udział procentowy powierzchni poszczególnych gmin.

Rysunek 2 Rejony fizyczno-geograficzne.

Rysunek 3 Mapa warunków hydrogeologicznych w rejonie Nowej Soli.

Rysunek 4. Procent użytków rolnych w powierzchni gminy.

Rysunek 5. Udział powierzchni o szczególnych walorach przyrodniczych w poszczególnych

gminach. GUS

Rysunek 6. Obszary chronionego krajobrazu.

Rysunek 7. Lokalizacja obszarów Natura 2000. http://geoserwis.gdos.gov.pl/mapy/

