

WÓJT GMINY DĘBOWIEC

**STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA
PRZESTRZENNEGO
GMINY DĘBOWIEC**

ZAŁĄCZNIK NR 1

DO UCHWAŁY NR 8/III/2014

RADY GMINY DĘBOWIEC

Z DNIA 30 GRUDNIA 2014r.

ZESPÓŁ AUTORSKI:

mgr inż. arch. Adam Nowak (KT-020)

mgr inż. arch. Dorota Biernacka Nowak (KT-148)

mgr inż. Krzysztof Sikora (KT-467)

mgr inż. Marek Nowicki

inż. Maciek Płatek

SPIS TREŚCI

ROZDZIAŁ	STR.
<u>WPROWADZENIA</u>	
1. WPROWADZENIE	10
1.1. PODSTAWY FORMALNO – PRAWNE OPRACOWANIA STUDIUM	10
1.2. ZAKRES MERYTORYCZNY I TOK SPORZĄDZANIA STUDIUM	10
1.3. CEL STUDIUM	12
1.4. ZAŁOŻENIA STUDIUM	13
1.5. KONSTRUKCJA STUDIUM	14
<u>UWARUNKOWANIA</u>	
2. UWARUNKOWANIA ZAGOSPODAROWANIA PRZESTRZENNEGO	17
2.1. DOTYCHCZASOWE PRZEZNACZENIE, ZAGOSPODAROWANIE I	17
UZBROJENIE TERENU, STAN ŁADU PRZESTRZENNEGO I WYMOGI	
JEGO OCHRONY	
2.1.1. POŁOŻENIE GMINY DĘBOWIEC	17
2.1.2. STRUKTURA FUNKCJONALNO – PRZESTRZENNA, DOTYCHCZASOWE	21
ZAGOSPODAROWANIE TERENÓW GMINY DĘBOWIEC	
2.2. STAN ŚRODOWISKA, W TYM STAN ROLNICZEJ I LEŚNEJ	23
PRZESTRZENI PRODUKCYJNEJ, WIELKOŚĆ I JAKOŚĆ ZASOBÓW	
WODNYCH ORAZ WYMOGI OCHRONY ŚRODOWISKA, PRZYRODY I	
KRAJOBRAZU KULTUROWEGO	
2.2.1. POŁOŻENIE GEOGRAFICZNO – PRZYRODNICZE	23
2.2.2. UKSZTAŁTOWANIE POWIERZCHNI TERENU – GEOMORFOLOGIA	23
2.2.3. BUDOWA GEOLOGICZNA I TEKTONICZNA	24
2.2.4. WODY POWIERZCHNIOWE I PODZIEMNE	24
2.2.4.1. WODY POWIERZCHNIOWE	24
2.2.4.2. WODY PODZIEMNE	25
2.2.4.3. UJĘCIA WÓD PODZIEMNYCH	26
2.2.5. OBSZARY SIECI NATURA 2000	26
2.2.6. POMNIKI PRZYRODY OŻYWIONEJ	26
2.2.7. OBSZARY PRZYRODNICZO CENNE	27
2.2.8. STAN ROLNICZEJ I LEŚNEJ PRZESTRZENI PRODUKCYJNEJ	31
2.2.8.1. STAN ROLNICZEJ PRZESTRZENI PRODUKCYJNEJ	31
2.2.8.2. STAN LEŚNEJ PRZESTRZENI PRODUKCYJNEJ	32
2.2.9. CHARAKTERYSTYKA I UŻYTKOWANIE GLEB	32
2.2.10. STOPIEŃ SKAŻENIA GLEB	33
2.2.11. ZŁOŻA SUROWCÓW MINERALNYCH, GÓRNICTWO	36
2.2.12. ZAGROŻENIA ŚRODOWISKA	37
2.3. STAN DZIEDZICTWA KULTUROWEGO I ZABYTKÓW ORAZ DÓBR	38
KULTURY WSPÓŁCZESNEJ	
2.3.1. OBIEKTY I OBSZARY WPISANE DO REJESTRU ZABYTKÓW	39
2.3.2. OBIEKTY I OBSZARY ZNAJDUJĄCE SIĘ W GMINNEJ EWIDENCJI	40
ZABYTKÓW	
2.3.3. STANOWISKA ARCHEOLOGICZNE	45
2.3.4. MIEJSCA PAMIĘCI	46
2.4. WARUNKI I JAKOŚĆ ŻYCIA MIESZKAŃCÓW, W TYM OCHRONA ICH	46
ZDROWIA	
2.4.1. LUDNOŚĆ I DEMOGRAFIA	46
2.4.2. ZASOBY MIESZKANIOWE I STANDARDY ZAMIESZKANIA	50

2.4.3.	EDUKACJA	50
2.4.4.	RYNEK PRACY I BEZROBOCIE	50
2.4.5.	OCHRONA ZDROWIA I OPIEKA SPOŁECZNA	52
2.4.6.	KULTURA	52
2.4.7.	SPORT, REKREACJA I TURYSTYKA	53
2.5.	ZAGROŻENIA BEZPIECZEŃSTWA LUDNOŚCI I JEJ MIENIA	53
2.6.	POTRZEBY I MOŻLIWOŚCI ROZWOJU GMINY	54
2.7.	WYSTĘPOWANIE OBIEKTÓW I TERENÓW CHRONIONYCH NA PODSTAWIE PRZEPISÓW ODREBNYCH	57
2.8.	WYSTĘPOWANIE OBSZARÓW NATURALNYCH ZAGROŻEŃ GEOLOGICZNYCH	57
2.9.	WYSTĘPOWANIE UDOKUMENTOWANYCH ZŁOŻ KOPALIN, ZASOBÓW WÓD PODZIEMNYCH ORAZ UDOKUMENTOWANYCH KOMPLEKSÓW PODZIEMNEGO SKŁADOWANIA DWUTLENKU WĘGLA	57
2.10.	WYSTĘPOWANIE TERENÓW GÓRNICZYCH WYZNACZONYCH NA PODSTAWIE PRZEPISÓW ODREBNYCH	57
2.11.	STAN SYSTEMÓW KOMUNIKACJI I INFRASTRUKTURY TECHNICZNEJ, W TYM STOPNIA UPORZĄDKOWANIA GOSPODARKI WODNO-ŚCIEKOWEJ, ENERGETYCZNEJ ORAZ GOSPODARKI ODPADAMI	58
2.11.1.	STAN SYSTEMU KOMUNIKACYJNEGO	58
2.11.2.	STAN INFRASTRUKTURY TECHNICZNEJ	60
2.12.1.1.	INFRASTRUKTURA WODOCIĄGOWA I KANALIZACYJNA	60
2.12.1.3.	INFRASTRUKTURA ELEKTROENERGETYCZNA	60
2.12.1.4.	INFRASTRUKTURA GAZOWNICZA	61
2.11.3.	STAN GOSPODARKI ODPADAMI	61
1.12.	ZADANIA SŁUŻĄCE REALIZACJI PONADLOKALNYCH CELÓW PUBLICZNYCH	62
2.13.	ZAMIERZENIA GMIN SASIEDNICH W ZAKRESIE PLANOWANIA PRZESTRZENNEGO	62
2.14.	WYMAGANIA DOTYCZĄCYCH OCHRONY PRZECIWPOWODZIOWEJ	63
<u>KIERUNKI</u>		
3.	KIERUNKI ZAGOSPODAROWANIA PRZESTRZENNEGO	65
3.1.	KIERUNKI ZMIAN W STRUKTURZE PRZESTRZENNEJ GMINY ORAZ W PRZEZNACZENIU TERENÓW	65
3.1.1.	STRATEGIA ROZWOJU GMINY DĘBOWIEC	65
3.1.2.	WIZJA ROZWOJU GMINY	66
3.1.3.	KIERUNKI ZMIAN W PRZEZNACZENIU TERENÓW	67
3.2.	KIERUNKI I WSKAŹNIKI DOTYCZĄCE ZAGOSPODAROWANIA ORAZ UŻYTKOWANIA TERENÓW, W TYM TERENY WYŁĄCZONE SPOD ZABUDOWY	68
3.3.	OBSZARY ORAZ ZASADY OCHRONY ŚRODOWISKA I JEGO ZASOBÓW, OCHRONY PRZYRODY, KRAJOBRAZU KULTUROWEGO I UZDROWISK	82

3.3.1.	OBSZARY O WARTOŚCIACH PRZYRODNICZYCH WSKAZANE DO OCHRONY	82
3.3.2.	USTALENIA DOTYCZĄCE OCHRONY ŚRODOWISKA	83
3.3.3.	STREFY OCHRONY SANITARNEJ OD CMENTARZY	85
3.4.	OBSZARY I ZASADY OCHRONY DZIEDZICTWA KULTUROWEGO I ZABYTKÓW ORAZ DÓBR KULTURY WSPÓŁCZESNEJ	85
3.4.1.	OBIEKTY I OBSZARY WPISANE DO REJESTRU ZABYTKÓW	85
3.4.2.	OBIEKTY I OBSZARY UJĘTE W GMINNEJ EWIDENCJI ZABYTKÓW	86
3.4.3.	STANOWISKA ARCHEOLOGICZNE UJĘTE W GMINNEJ EWIDENCJI ZABYTKÓW	92
3.4.4.	ZASADY OCHRONY ZABYTKÓW UJĘTYCH W GMINNEJ EWIDENCJI ZABYTKÓW	92
3.4.5.	MIEJSCA PAMIĘCI	93
3.5.	KIERUNKI ROZWOJU SYSTEMÓW KOMUNIKACJI I INFRASTRUKTURY TECHNICZNEJ	93
3.5.1.	KIERUNKI ROZWOJU SYSTEMU KOMUNIKACJI	93
3.5.2.	KIERUNKI ROZWOJU INFRASTRUKTURY TECHNICZNEJ	94
3.5.2.1.	ENERGETYKA	94
3.5.2.2.	GAZOWNICTWO	94
3.5.2.3.	WODOCIĄGI	95
3.5.2.4.	KANALIZACJA	95
3.5.2.5.	CIEPŁOWNICTWO	96
3.5.2.6.	OBŚLUGA TELEKOMUNIKACYJNA	97
3.5.2.7.	OBSZARY ROZMIESZCZENIA URZĄDZEŃ WYTWARZAJĄCYCH ENERGIĘ Z ODNAWIALNYCH ŹRÓDEŁ ENERGII	97
3.5.2.8.	GOSPODARKA ODPADAMI	97
3.6.	OBSZARY NA, KTÓRYCH ROZMIESZCZONE BĘDĄ INWESTYCJE CELU PUBLICZNEGO O ZNACZENIU LOKALNYM	98
3.7.	OBSZARY NA, KTÓRYCH ROZMIESZCZONE BĘDĄ INWESTYCJE CELU PUBLICZNEGO O ZNACZENIU PONADLOKALNYM, ZGODNIE Z USTALENIAMI PLANU ZAGOSPODAROWANIA PRZESTRZENNEGO WOJEWÓDZTWA I USTALENIAMI PROGRAMÓW, O KTÓRYCH MOWA W ART. 48 UST.1	98
3.8.	OBSZARY DLA KTÓRYCH OBOWIAZKOWE JEST SPORZADZENIE MIEJSCOWEGO PLANU ZAGOSPODAROWANIA PRZESTRZENNEGO NA PODSTAWIE PRZEPISÓW ODRĘBNYCH, W TYM OBSZARY WYMAGAJĄCE PRZEPROWADZENIA SCALEŃ I PODZIAŁÓW NIERUCHOMOŚCI, A TAKRZE OBSZARY ROZMIESZCZENIA OBIEKTÓW HANDLOWYCH O POWIERZCHNI SPRZEDAŻY POWYŻEJ 2000M.KW ORAZ OBSZARY PRZESTRZENI PUBLICZNYCH	100
3.9.	OBSZARY DLA KTÓRYCH GMINA ZAMIERZA SPORZĄDZIĆ MIEJSCOWY PLAN ZAGOSPODAROWANIA PRZESTRZENNEGO, W TYM OBSZARY WYMAGAJĄCE ZMIANY PRZEZNACZENIA	100

	GRUNTÓW ROLNYCH I LEŚNYCH NA CELE NIEROLNICZE I NIELEŚNE	
3.10.	KIERUNKI I ZASADY KSZTAŁTOWANIA ROLNICZEJ I LEŚNEJ PRZESTRZENI PRODUKCYJNEJ	100
3.11.	OBSZARY SZCZEGÓLNEGO ZAGROŻENIA POWODZIĄ ORAZ OBSZARY OSUWANIA SIĘ MAS ZIEMNYCH	101
3.12.	OBIEKTY LUB OBSZARY, DLA KTÓRYCH WYZNACZA SIĘ W ZŁOŻU KOPALINY FILAR OCHRONNY	101
3.13.	OBSZARY POMNIKÓW ZAGŁADY	101
3.14.	OBSZARY WYMAGAJĄCE PRZEKSZTAŁCENIA, REHABILITACJI I REKULTYWACJI	102
3.15.	GRANICE TERENÓW ZAMKNIĘTYCH I ICH STREFY OCHRONNE	102
	<u>PODSUMOWANIE</u>	
4.	PODSUMOWANIE	104
4.1.	OKREŚLENIE WPŁYWU UWARUNKOWAŃ NA USTALENIA KIERUNKÓW I ZASAD ZAGOSPODAROWANIA PRZESTRZENNEGO	104
4.2.	UZASADNIENIE ZAWIERAJĄCE OBJAŚNIENIE PRZYJĘTYCH ROZWIĄZAŃ ORAZ SYNTEZA USTALEŃ PROJEKTU STUDIUM	106

SPIS PLANSZ

CZĘŚĆ GRAFICZNA OKREŚLAJĄCA UWARUNKOWANIA:

PLANSZA NR:

1. DOTYCHCZASOWE ZAGOSPODAROWANIE TERENU
2. UŻYTKOWANIE GRUNTÓW – BONITACJE GLEB
3. ORTOFOTOMAPA GMINY DĘBOWIEC
4. UWARUNKOWANIA WYNIKAJĄCE Z OCHRONY PRZYRODY
5. WARUNKI GEOLOGICZNO – GÓRNICZE I HYDROGEOLOGICZNE
6. STAN DZIEDZICTWA KULTUROWEGO I ZABYTKÓW ORAZ DÓBR KULTURY WSPÓŁCZESNEJ
7. UKŁAD KOMUNIKACYJNY
8. INFRASTRUKTURA TECHNICZNA
9. ANALIZA MIEJSCOWYCH PLANÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
10. ANALIZA STUDIÓW UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA GMIN SĄSIEDNICH
11. PLANSZA ZBIORCZA UWARUNKOWAŃ

CZĘŚĆ GRAFICZNA OKREŚLAJĄCA USTALENIA:

RYSUNEK NR1 - KIERUNKI ZAGOSPODAROWANIA PRZESTRZENNEGO

WPROWADZENIE

1. WPROWADZENIE

1.1. PODSTAWY FORMALNO – PRAWNE OPRACOWANIA STUDIUM

Podstawą opracowania studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Dębowiec jest uchwała nr 250/XXVIII/2013 Rady Gminy Dębowiec z dnia 11 czerwca 2013 r. w sprawie przystąpienia do sporządzenia studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Dębowiec.

Podstawą prawną opracowania studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Dębowiec jest art.18 ust.2 pkt 5 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (t.j. Dz. U. z 2013 poz. 594) oraz art.9 ust 1 i 3 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (t.j. Dz. U. z 2012 r. poz. 647 z późn. zm.).

Podstawą formalną opracowania projektu studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Dębowiec jest umowa zawarta między Gminą Dębowiec, a Pracownią Urbanistyki i Architektury „REGION” z siedzibą w Tarnowskich Górach przy ul. Słoneczników 7.

1.2. ZAKRES MERYTORYCZNY I TOK SPORZĄDZANIA STUDIUM

Niniejsze studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Dębowiec sporządzono zgodnie z ustawą z dnia 27 marca 2003r. o planowaniu i zagospodarowaniu przestrzennym (t.j. Dz. U. z 2012 r. poz. 647 z późn. zm.) Rozporządzeniem Ministra Infrastruktury z dnia 28 kwietnia 2004 r. w sprawie zakresu projektu studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy (Dz. U. z 2004 r. Nr 118, poz. 1233) oraz z obowiązującymi przepisami w tym zakresie.

W studium uwzględnia się uwarunkowania wynikające w szczególności z:

1. dotychczasowego przeznaczenia, zagospodarowania i uzbrojenia terenu;
2. stanu ładu przestrzennego i wymogów jego ochrony;
3. stanu środowiska, w tym stanu rolniczej i leśnej przestrzeni produkcyjnej, wielkości i jakości zasobów wodnych oraz wymogów ochrony środowiska, przyrody i krajobrazu kulturowego;
4. stanu dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej;
5. warunków i jakości życia mieszkańców, w tym ochrony ich zdrowia;

6. zagrożenia bezpieczeństwa ludności i jej mienia;
7. potrzeb i możliwości rozwoju gminy;
8. stanu prawnego gruntów;
9. występowania obiektów i terenów chronionych na podstawie przepisów odrębnych;
10. występowania obszarów naturalnych zagrożeń geologicznych;
11. występowania udokumentowanych złóż kopalin, zasobów wód podziemnych oraz udokumentowanych kompleksów podziemnego składowania dwutlenku węgla;
12. występowania terenów górniczych wyznaczonych na podstawie przepisów odrębnych;
13. stanu systemów komunikacji i infrastruktury technicznej, w tym stopnia uporządkowania gospodarki wodno-ściekowej, energetycznej oraz gospodarki odpadami;
14. zadań służących realizacji ponadlokalnych celów publicznych;
15. wymagań dotyczących ochrony przeciwpowodziowej.

W studium określa się w szczególności:

1. kierunki zmian w strukturze przestrzennej gminy oraz w przeznaczeniu terenów;
2. kierunki i wskaźniki dotyczące zagospodarowania oraz użytkowania terenów, w tym tereny wyłączone spod zabudowy;
3. obszary oraz zasady ochrony środowiska i jego zasobów, ochrony przyrody, krajobrazu kulturowego i uzdrowisk;
4. obszary i zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej;
5. kierunki rozwoju systemów komunikacji i infrastruktury technicznej;
6. obszary, na których rozmieszczone będą inwestycje celu publicznego o znaczeniu lokalnym;
7. obszary, na których rozmieszczone będą inwestycje celu publicznego o znaczeniu ponadlokalnym, zgodnie z ustaleniami planu zagospodarowania przestrzennego województwa i ustaleniami programów, o których mowa w art. 48 ust. 1;
8. obszary, dla których obowiązkowe jest sporządzenie miejscowego planu

zagospodarowania przestrzennego na podstawie przepisów odrębnych, w tym obszary wymagające przeprowadzenia scaleń i podziału nieruchomości, a także obszary rozmieszczenia obiektów handlowych o powierzchni sprzedaży powyżej 2000 m² oraz obszary przestrzeni publicznej;

9. obszary, dla których gmina zamierza sporządzić miejscowy plan zagospodarowania przestrzennego, w tym obszary wymagające zmiany przeznaczenia gruntów rolnych i leśnych na cele nierolnicze i nieleśne;
10. kierunki i zasady kształtowania rolniczej i leśnej przestrzeni produkcyjnej;
11. obszary szczególnego zagrożenia powodzią oraz obszary osuwania się mas ziemnych;
12. obiekty lub obszary, dla których wyznacza się w złożu kopaliny filar ochronny;
13. obszary pomników zagłady;
14. obszary wymagające przekształceń, rehabilitacji lub rekultywacji;
15. granice terenów zamkniętych i ich stref ochronnych;
16. inne obszary problemowe, w zależności od uwarunkowań i potrzeb zagospodarowania występujących w gminie.

1.3. CEL STUDIUM

Głównym celem studium jest określenie polityki przestrzennej gminy poprzez rozpoznanie uwarunkowań, a następnie sformułowanie odpowiednich kierunków zagospodarowania przestrzennego.

Studium jest materiałem wejściowym do sporządzania planów miejscowych. Przejmuje ono koordynację nad tworzeniem planów, gdyż wskazuje obszary wymagające sporządzenia planów. Przedstawiony w studium zasób informacji dotyczących zasad kształtowania rozwoju przestrzennego gminy stanowi podstawę merytoryczną podczas sporządzania planów miejscowych.

Studium nie stanowi prawa miejscowego, jest jedynie wewnętrznym dokumentem wskazującym kierunki rozwoju gminy oraz możliwości wykorzystania jego atutów społecznych i ekonomicznych.

Celem studium jest utrzymanie ładu przestrzennego. Pojęcie „ładu” oznacza stan harmonii, stanowiący skutek proporcjonalnego uporządkowania wzajemnie dopełniających się elementów określonej całości. Przenosząc je na płaszczyznę zagospodarowania

przestrzennego, można przyjąć, iż ład funkcjonalny gminy oznacza właściwe użytkowanie przestrzeni gminy, zapewniające jego istnienie, trwanie i harmonijny, zrównoważony rozwój.

Stan ładu funkcjonalnego powinien odpowiadać sytuacji, w której funkcje gminy są adekwatne do jego wewnętrznych potrzeb i zewnętrznych możliwości (rangi miast i wsi w jego otoczeniu, strukturze osadniczej, gospodarczej, transportowej itp.). Poszczególne elementy funkcjonalne, powinny występować we właściwych proporcjach, a ich rozmieszczenie - spełniać wymóg w miarę bezkonfliktowego współistnienia (separacji w przypadku funkcji konfliktowych) oraz właściwej dostępności dla użytkowników.

Narzędziem kształtowania ładu funkcjonalnego gminy jest przede wszystkim prawo miejscowe w postaci miejscowego planu zagospodarowania przestrzennego, mogą nim być także istniejące standardy, programy, strategie, itp. Lokalne dokumenty regulujące kształtowanie i kierunki rozwoju poszczególnych dziedzin funkcjonowania gminy, znajdujące swój wyraz w ustaleniach miejscowego planu zagospodarowania przestrzennego.

Warunkiem oceny ładu funkcjonalnego jest identyfikacja zasadniczych konfliktów przestrzennych, dysfunkcji i niedoborów wynikających z istniejącej struktury gminy oraz stanu i funkcjonowania poszczególnych elementów decydujących o stopniu jego ładu funkcjonalnego.

1.4. ZAŁOŻENIA STUDIUM

Głównym założeniem studium jest rozpoznanie i scharakteryzowanie wszelkich uwarunkowań wewnętrznych i zewnętrznych gminy Dębowiec. Analiza istniejących uwarunkowań pozwoli na określenie długoterminowych kierunków rozwoju gminy.

Zasadniczym elementem rozpoznania uwarunkowań, a następnie kierunków rozwoju jest zapoznanie się z lokalnymi jak i regionalnymi programami rozwoju.

Lokalne programy rozwoju:

- Strategia Rozwoju Gminy Dębowiec na lata 2004 – 2016;
- Plan Rozwoju Lokalnego Gminy Dębowiec 2004 – 2006;
- Program Ochrony Środowiska Gminy Dębowiec;
- Wieloletni Plan Inwestycyjny Gminy Dębowiec na lata 2004 – 2010;
- Wieloletni Plan Modernizacji Dróg Gminnych w Gminie Dębowiec 2004 – 2006;
- Plan Rozwoju Miejscowości Gumna;

- Plan Rozwoju Miejscowości Łączka;
- Plan Rozwoju Miejscowości Kostkowice;
- Plan Rozwoju Miejscowości Simoradz;
- Plan Rozwoju Miejscowości Łączka;
- Plan Rozwoju Miejscowości Ogrodzona;
- Plan Rozwoju Miejscowości Iskrzyczyn

Regionalne programy rozwoju:

- Plan Zagospodarowania Przestrzennego Województwa Śląskiego;
- Strategia Rozwoju Województwa Śląskiego „ŚLĄSKIE 2020”;
- Strategia Rozwoju Śląska Cieszyńskiego 2001 – 2016.

Założeniem studium są działania komplementarne z wyżej wymienionymi programami i ich priorytetami. Kompleksowe podejście do problemu rozwoju gminy pomoże w sformułowaniu długofalowych kierunków rozwoju gminy.

1.5. KONSTRUKCJA STUDIUM

Dokument studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy obejmującego obszar w granicach administracyjnych gminy Dębowiec i składa się z czterech części:

- część I - Wprowadzenie,
- część II - Uwarunkowania,
- część III - Kierunki,
- część IV - Podsumowanie.

Część I - Wprowadzenie - obejmuje charakterystykę elementów wejściowych do sporządzenia studium. Określono tutaj otoczenie prawne dokumentu, jego zakres merytoryczny, cel oraz podstawowe założenia.

Część II - Uwarunkowania – zawiera wnikliwą analizę i charakterystykę uwarunkowań wewnętrznych i zewnętrznych gminy. W tej części skrupulatnie przedstawione zostały wszystkie elementy funkcjonalno – przestrzenne gminy. Występują tutaj elementy opisowe, tabelaryczne, zestawienia, wykresy, porównania. Kwintesencją części II są plansze graficzne

uwarunkowań wraz z planszą zbiorczą uwarunkowań.

Uwarunkowania zagospodarowania przestrzennego są to czynniki wpływające na politykę przestrzenną, które w większości są niezależne od władz gminy. Zawarte w części II uwarunkowania mają istotne znaczenie dla sposobu prowadzenia polityki przestrzennej. Uwarunkowania wynikają z obecnego i przewidywanego występowania obiektywnych zjawisk takich jak np.: stan środowiska, stan prawny gruntów, zainwestowanie terenu. W Uwarunkowaniach uwzględniono również lokalne działania władz gminy oraz zadania publiczne o znaczeniu ponadlokalnym.

Część III - Kierunki – wskazuje główne kierunki polityki przestrzennej, a co za tym idzie kierunki zagospodarowania przestrzennego gminy. Wyznaczone kierunki są wypadkową przedstawionych w części II uwarunkowań. Kierunki zagospodarowania przestrzennego to najważniejsza - właściwa część studium. Poza częścią opisową zostały one przedstawione w formie graficznej.

Część III ma służyć podejmowaniu działań związanych z przekształceniem struktury funkcjonalno – przestrzennej gminy oraz sterowaniu polityką przestrzenną, jako narzędziem rozwoju. Kierunki zagospodarowania przestrzennego stanowią syntetyczne sformułowanie szczegółowych celów polityki przestrzennej oraz sposobów ich realizacji.

Część IV - Podsumowanie – objaśnia przyjęte rozwiązania oraz określa wpływ uwarunkowań na ustalenia kierunków Studium.

Studium nie jest aktem prawa miejscowego toteż w treści dokumentu pojawiają się treści informacyjne, wyjaśnienia, uzasadnienia, opisy metod postępowania i inne.

UWARUNKOWANIA

2. UWARUNKOWANIA ZAGOSPODAROWANIA PRZESTRZENNEGO

2.1. DOTYCHCZASOWE PRZEZNACZENIE, ZAGOSPODAROWANIE I UZBROJENIE TERENU, STAN ŁADU PRZESTRZENNEGO I WYMOGI JEGO OCHRONY

2.1.1. POŁOŻENIE GMINY DĘBOWIEC

Gmina Dębowiec położona jest w południowej części województwa śląskiego w centralnej części powiatu Cieszyńskiego. Dębowiec sąsiaduje z gminami: Cieszyn, Hażlach, Strumień, Skoczów i Golezów. W skład gminy, jako jednostki pomocnicze, wchodzi następujące sołectwa: Dębowiec, Gumna, Iskrzyczyn, Kostkowice, Łączka, Ogrodzona i Simoradz.

Dębowiec oddalony jest w linii prostej o 55km od Katowic, 25km od Bielska Białej, 7km od Cieszyna. Do dogodnego położenia gminy w regionie przyczyniła się wybudowana droga ekspresowa S1 (wchodząca w skład drogi krajowej DK1) biegnąca w kierunku północ – południe relacji Gdańsk – Łódź – Bielsko Biała – Cieszyn do przejścia granicznego z Czechami.

Położenie gminy Dębowiec na tle województwa Śląskiego

Położenie gminy na tle powiatu Cieszyńskiego i gmin sąsiednich

Podział gminy na sołectwa

2.1.2. STRUKTURA FUNKCJONALNO – PRZESTRZENNA GMINY DĘBOWIEC, DOTYCHCZASOWE ZAGOSPODAROWANIE TERENÓW GMINY DĘBOWIEC

Zestawienie powierzchni dotychczasowego zagospodarowania terenów gminy Dębowiec przedstawia poniższa tabela:

DOTYCHCZASOWE ZAGOSPODAROWANIE TERENÓW	POW. w ha	POW. w %
TERENY ZABUDOWY MIESZKANIOWEJ WIELORODZINNEJ	3,864	0,09
TERENY ZABUDOWY MIESZKANIOWEJ JEDNORODZINNEJ	192,030	4,53
TERENY ZABUDOWY MIESZKANIOWEJ JEDNORODZINNEJ I USŁUGOWEJ	5,384	0,13
TERENY ZABUDOWY ZAGRODOWEJ	90,988	2,15
TERENY ZABUDOWY USŁUGOWEJ	17,081	0,40
TERENY ZABUDOWY USŁUGOWEJ – USŁUGI PUBLICZNE	8,249	0,19
USŁUGI SPORTU I REKREACJI	3,346	0,08
TERENY OBSŁUGI KOMUNIKACJI SAMOCHODOWEJ	3,492	0,08
TERENY PRODUKCYJNO - USŁUGOWE	10,632	0,25
TERENY PRODUKCJI ROLNEJ	41,648	0,98
TERENY ROLNE	2670,601	63,05
TERENY LASÓW	443,197	10,46
TERENY ZADRZEWIŃ	292,260	6,90
TERENY ZIELENI PARKOWEJ	0,104	0,00
TERENY OGRODÓW DZIAŁKOWYCH	1,438	0,03
TERENY CMENTARZY	2,290	0,05
TERENY WÓD POWIERZCHNIOWYCH ŚRÓDLĄDOWYCH STOJĄCYCH I PŁYNĄCYCH	340,584	8,04
TERENY INFRASTRUKTURY TECHNICZNEJ	6,219	0,15
TERENY KOMUNIKACYJNE (DROGI, PLACE ITP.)	102,109	2,41

Do najliczniejszych terenów zainwestowanych należą tereny zabudowy mieszkaniowej jednorodzinnej zajmujących około 4,5% powierzchni gminy oraz tereny zabudowy zagrodowej zajmujące ponad 2% gminy. Najliczniejsze tereny stanowią tereny otwarte w skład których wchodzi tereny rolne 63%, tereny lasów 10,5% i tereny zadrzewień 6,9% co łącznie w sumie ponad 80% powierzchni gminy. Do licznych terenów możemy zaliczyć także tereny wód powierzchniowych śródlądowych płynących i stojących zajmujące ponad 8% powierzchni gminy.

Poniższy wykres przedstawia procentowe zagospodarowanie terenów gminy Dębowiec.

Do przeważającej zabudowy na terenie gminy Dębowiec należy zabudowa mieszkaniowa jednorodzinna i zagrodowa. Zabudowa ta charakteryzuje się budynkami jedno i dwukondygnacyjnymi o zróżnicowanej geometrii połaci dachowej od dachów płaskich i spadzistych po dwuspadowe i wielospadowe o kacie nachylenia połaci dachowych od 35° do 45°. Zabudowa mieszkaniowa jednorodzinna występuje przeważnie wzdłuż głównych dróg publicznych oraz centralnych częściach sołectw natomiast zabudowa zagrodowa rozproszona jest na całym terenie gminy.

Do licznej zabudowy na terenie gminy należy zwarta zabudowa produkcji rolnej – hodowlana zlokalizowana między innymi w Simoradzu (rejon ul. Kasztanowej i Kwiatowej), Dębowcu (rejon ul. Spółdzielczej i Rolniczej), Kostkowicach (rejon ul. Osiedlowej) i Ogrodzonej (rejon drogi nazywanej potocznie ulicą Cesarską) na terenach, których występują funkcje usługowe i produkcyjno – usługowe.

Zabudowa usługowa na terenie gminy występuje w formie rozproszonej i obejmuje usługi publiczne (urzędy, szkoły, świetlice, przychodnie lekarskie, obiekty pomocy społecznej,) i komercyjne (obiekty handlowe, gastronomiczne, hotele, obsługi pojazdów – stacje paliw, obsługi rolnictwa, składy budowlane itp.) oraz obiekty kultu religijnego jak kościoły. Na terenie gminy nie ma wyróżniającego się centrum administracyjno – usługowego. Najliczniejsze tereny usługowe występują w Dębowcu i Ogrodzonej.

2.2. STAN ŚRODOWISKA, W TYM STAN ROLNICZEJ I LEŚNEJ PRZESTRZENI PRODUKCYJNEJ, WIELKOŚĆ I JAKOŚĆ ZASOBÓW WODNYCH ORAZ WYMOGI OCHRONY ŚRODOWISKA, PRZYRODY I KRAJOBRAZU KULTUROWEGO

2.2.1. POŁOŻENIE GEOGRAFICZNO – PRZYRODNICZE

Obszar gminy Dębowiec, według podziału fizyczno – geograficznego wprowadzonego przez J. Konradzkiego (1994), położony jest w granicach mezoregionu Dolina Górnej Wisły wchodzącego w skład podprowincji Podkarpacie Północne oraz mezoregionu Pogórze Śląskie wchodzącego w skład podprowincji Zewnętrzne Karpaty Zachodnie.

Według regionalizacji geobotanicznej Polski J. Matuszkiewicza (2008), opisywany teren znajduje się w obrębie prowincji Karpackiej, dział H – Zachodniokarpacki, kraina H.1. – Karpaty Zachodnie, podkraina H.1a.– Zachodniobeskidzka, okręg H.1a.1. – Pogórze Śląskie, podokręg H.1a.1.a - Cieszyński.

2.2.2. UKSZTAŁTOWANIE POWIERZCHNI TERENU – GEOMORFOLOGIA

Obszar studium, według podziału na jednostki geomorfologiczne Gliniewskiej (1999) leży w obrębie:

- mezoregion Pogórze Beskidów Zachodnich (makroregion Pogórze Śląskie),
- mezoregion Dolina Górnej Wisły - odcinek zachodni (makroregion Kotlina Oświęcimska), wchodzących w skład Karpat Zachodnich.

Pogórze Śląskie wznosi się na wysokość 500 - 550 m n.p.m. w części południowej do około 300 m n.p.m. na północy. Lokalnie, na południu wznoszą się wyższe wzgórza twarzielcowe. Zewnętrzny próg opadający ku kotlinom – Ostrawskiej i Oświęcimskiej jest mało wyraźny, natomiast granica południowa, z Beskidami jest bardzo ostra - wyznacza ją wysoki na 500 - 800 m próg denudacyjny. Wierzchowiny pogórza są rozległe i płaskie. Rozcinające je doliny Olzy, Wisły, Białej i Soły są dość szerokie, ale mają stosunkowo strome zbocza, ich głębokości nie przekraczają jednak 50 m. Istotny wpływ na rzeźbę terenu miały zlodowacenia plejstocenyjskie - zlodowacenie Sanu (krakowskie) i Odry (środkowopolskie), które pozostawiły po sobie osady lodowcowe (gliny) oraz wodnolodowcowe (piaski i żwiry). Rzeźba na obszarze opracowania ma charakter erozyjno - denudacyjny.

Dolina Górnej Wisły położona jest między Równiną Pszczyńską na północy i Pogórzem

Śląskim na południu. Dno doliny o szerokości 5 – 6 km i niewielkim spadku leży na wysokości 220 - 240 m n.p.m. W rzeźbie wyróżniają się liczne starorzecza oraz piaszczyste terasy o wysokości względnej 10 - 20 m. Na Wiśle utworzono największy zbiornik zaporowy w województwie śląskim - Jezioro Goczałkowickie. Jego główną funkcją jest zaopatrzenie GOP w wodę.

Analiza mapy geomorfologicznej (urzeźbienia terenu) wykazała, że teren miasta obniża się z południa ku północy. Najniższymi punktami terenu jest dno doliny Knajki na północy (262 m n.p.m.), a najwyżej usytuowane jest wzniesienie w Ogrodzonej liczące 388 m n.p.m.. Spadki terenu są na ogół średnie i wynoszą w większości 3 - 5% oraz czasami powyżej 8% natomiast rzadko kiedy 0 - 2%.

2.2.3. BUDOWA GEOLOGICZNA I TEKTONICZNA

W podłożu dominują utwory fliszowe w postaci naprzemianległych warstw piaskowców, łupków, margli i wapieni. Występują tu także warstwy dębowieckie wykształcone w postaci zlepieńców. Głębokie podłoże stanowią utwory karbońskie w postaci wapienia węglowego.

2.2.4. WODY POWIERZCHNIOWE I PODZIEMNE

2.2.4.1. WODY POWIERZCHNIOWE

Obszar studium pod względem hydrograficznym należy do zlewni Odry i Wisły. Sieć hydrograficzną na opracowywanym terenie stanowią:

- naturalne ciekі stałe i kanały;
- liczne zbiorniki wodne (stawy rybne);
- nieliczne obszary podmokłe.

Przez teren gminy Dębowiec przebiega południkowo topograficzny dział wodny I rzędu oddzielający zlewnię Wisły (wschodni fragment opracowania) i Odry (zachodnia część gminy). Zlewnię Wisły stanowi rzeka Knajka oraz potoki, płynące w głębokich dolinach (30 – 50 m): Iskrzyczyński, Wilamowicki, Bielowie, zaś zlewnię Odry potok Krośnianka i Lutnia. Wzdłuż Knajki, na terenie sołectw Kostkowice i Dębowiec, położona jest większość hodowlanych stawów rybnych, których ogólna powierzchnia wynosi 330 ha. Na terenie opracowania występuje rozbudowana sieć sztucznych rowów melioracyjnych. Występują one głównie w północnej części terenu i towarzyszą stawom hodowlanym. Głównym ciekіem powierzchniowym na omawianym obszarze jest rzeka Knajka (dopływ Wisły i główne źródło zasilania licznych stawów hodowlanych), która bierze swój początek pod górą Chełm. Rzeka

Knajka ma przewagę cech ciekłu górskiego, zarówno co do charakteru zlewni jak i warunków hydrogeologicznych. Przepływa przez tereny w małym stopniu zadrzewione, co powoduje, iż zlewnia ma znacznie ograniczoną retencję powierzchniową. Długość rzeki na terenie gminy Dębowiec wynosi 10,8 km. Na podstawie badań prowadzonych przy opracowywaniu projektu budowy oczyszczalni ścieków w Ogrodzonej określono następujące charakterystyczne przepływy w km 17+600:

- średni roczny przepływ SQ = 28 l/s,
- przepływ średni niski SNQ = 5,26 l/s,
- przepływ zwyczajny ZQ = 2,91 l/s,
- przepływ absolutnie najniższy NNQ = 2,63 l/s.

Zgodnie z podziałem obszaru polski na jednolite części wód (JCW) obszar gminy Dębowiec znajduje się na terenie 2 zlewni:

- pierwsza RW2000621115729 na której znajduje się jcw p rzeki Knajka

PLRW200062111572,

- druga RW600061146999 na której znajduje się jcw rzecznych rzeki Piotrówka z dopływami PLRW600061146999.

Na terenie gminy nie ma zlokalizowanych żadnych punktów pomiarowo kontrolnych jakości wód powierzchniowych wchodzących w skład JCW. Najbliższy taki punkt znajduje się na terenie gminy Strumień na rzece Knajka - ujście do Małej Wisły (PLRW2000621115729). Według danych pochodzących z Wojewódzkiego Inspektoratu Ochrony Środowiska zarówno stan i potencjał ekologiczny jest słaby.

Z racji na fakt iż rzeka Knajka zaczyna swój bieg kilkaset metrów przed gminą Dębowiec można przypuszczać, że na terenie gminy Dębowiec może mieć ona dobry stan chemiczny oraz stanu/potencjału ekologicznego.

2.2.4.2. WODY PODZIEMNE

Zgodnie z podziałem obszaru polski na Jednolita Część Wód Podziemnych JCWPd obszar gminy Dębowiec należy do JCWPd 162.

W profilu hydrogeologicznym omawianego obszaru można wyróżnić czwartorzędowe piętro wodonośne. Poziom wodonośny w utworach czwartorzędowych związany jest z osadami luźnymi (utwory piaszczysto - żwirowe). Czwartorzędowe warstwy wodonośne występują na głębokości od 250 do 350 m n.p.m.

W obrębie gminy nie występuje żaden Główny Zbiornik Wód Podziemnych. Najbliższy zbiornik wód podziemnych znajduje się około 2 km na wschód od granicy gminy Dębowiec i jest nim GZWP-347 Dolina rzeki Górna Wisła - niewielki zbiornik czwartorzędowy w ośrodku porowym.

W obrębie gminy (część północna) występuje Użytkowy Poziom Wód Podziemnych UPWP 347 O - Dolina rzeki Wisła1 - Brennica. UPWP stanowi jednostkę bilansową o zamkniętym układzie krążenia, wydzielone dla oceny bilansu wodnego użytkowych wód podziemnych. Jest to istotne ze względu na fakt, iż zbiorniki czwartorzędowe ze względu na częściowy lub całkowity brak izolacji od powierzchni terenu są podatne na zanieczyszczenia.

2.2.4.3. UJĘCIA WÓD PODZIEMNYCH

Według danych pochodzących z RZGW w Gliwicach na terenie gminy Dębowiec nie ma ujęć wód podziemnych.

2.2.5. OBSZARY SIECI NATURA 2000

Na teren gminy Dębowiec znajdują się dwa obszary sieci NATURA 2000:

- Obszar sieci NATURA 2000 „**Dolina Górnej Wisły**” (PLB240001) Obszar Specjalnej Ochrony (OSO). Na którym zinwentaryzowano 29 gatunków ptaków, wymienionych w załączniku Nr I Dyrektywy Ptasiej oraz 5 gatunków z Polskiej Czerwonej Księgi (PCK) zagrożonych wymarciem. W okresie lęgowym obszar zasiedla, co najmniej 1%
- Obszar sieci NATURA 2000 „**Cieszyńskie Źródła Tufowe**” (PLH240001) zaproponowanej do sieci Natura 2000 jako specjalny obszar ochrony (SOO), od roku 2008 został uznany za obszar mający znaczenie dla Wspólnoty (OZW). Ma on powierzchnie 266,89 ha. Stanowi ona zachodnią część Pogórza Śląskiego, zwyczajowo zwanego Pogórzem Cieszyńskim.

2.2.6. POMNIKI PRZYRODY OŻYWIONEJ

Na terenie gminy Dębowiec zlokalizowanych jest 13 pomników przyrody ożywionej, którymi są zarówno pojedyncze drzewa jak i grupy drzew (łącznie 17 drzew).

- buk zwyczajny w wieku 150 lat w Ogrodzonej – Las Kamieniec (Orzeczenie o uznaniu za pomnik przyrody PWRN w Katowicach z dnia 19.08.1953r. Nr RL.13/102/53),

- dąb szypułkowy w wieku 300 lat w Dębowcu obok stawu Górniok (Orzeczenie o uznaniu za pomnik przyrody PWRN w Katowicach z dnia 02.12.1959r. Nr R-OP-b/32/59),
- dąb szypułkowy w wieku 250 lat w Dębowcu na pastwisku Dolcach w odległości 250 m od stawu Zamkowy (Orzeczenie o uznaniu za pomnik przyrody PWRN w Katowicach z dnia 02.12.1959r. Nr R-OP-b/33/59),
- dąb szypułkowy w wieku 300 lat w Dębowcu w parku podworskim obok Zamku (Orzeczenie o uznaniu za pomnik przyrody PWRN w Katowicach z dnia 02.12.1959r. Nr R-OP-b/33/59),
- 2 dęby szypułkowe w wieku 300 lat w Dębowcu na pastwisku obok stodoły RSP Zgoda (Orzeczenie o uznaniu za pomnik przyrody PWRN w Katowicach z dnia 02.12.1959r. Nr R-OP-b/33/59),
- dąb szypułkowy w wieku 200 lat w Kostkowicach na grobli stawu Pustelnik 1 (Orzeczenie o uznaniu za pomnik przyrody PWRN w Katowicach z dnia 10.10.1963r. Nr R-OP-b/37/63),
- dąb szypułkowy w wieku 200 lat w Kostkowicach na pastwisku Krzywda (Orzeczenie o uznaniu za pomnik przyrody PWRN w Katowicach z dnia 10.10.1963r. Nr R-OP-b/37/63),
- 3 dęby szypułkowe w wieku 200 lat w Kostkowicach obok stawu Młyńczok 1 (Orzeczenie o uznaniu za pomnik przyrody PWRN w Katowicach z dnia 10.10.1963r. Nr R-OP-b/37/63),
- dąb szypułkowy w wieku 200 lat w Kostkowicach na pastwisku Lipki (Orzeczenie o uznaniu za pomnik przyrody PWRN w Katowicach z dnia 10.10.1963r. Nr R-OP-b/37/63),
- dąb szypułkowy w wieku 300 lat w Łączce na pastwisku obok potoku (Orzeczenie o uznaniu za pomnik przyrody PWRN w Katowicach z dnia 30.11.1963r. Nr RL-OP-b/40/63),
- dęby szypułkowe w wieku 250 i 300 lat na granicy wsi Łączka i Kisielów Orzeczenie o uznaniu za pomnik przyrody PWRN w Katowicach z dnia 30.11.1963r. Nr RL-OP-b/40/63),
- iglicznia trójcierniowa w wieku 200 lat w Iskrzyczynie (Orzeczenie o uznaniu za pomnik przyrody PWRN w Katowicach z dnia 30.11.1963r. Nr RL-OP-b/40/63),
- buk zwyczajny w wieku 160 lat w Simoradzu (Decyzja o uznaniu za pomnik przyrody PWRN w Katowicach z dnia 06.12.1973r. Nr RL-OP-831/29/73).

2.2.7. OBSZARY PRZYRODNICZO CENNE

Na terenie gminy zlokalizowane są elementy (zgodnie z „Opracowaniem ekofizjograficznym planu zagospodarowania przestrzennego województwa śląskiego”) ekologicznej przestrzeni województwa śląskiego i Polski:

- zaliczany do sieci ekologicznej ECONET – Polska – **korytarz ekologiczny Górna Wisła** (rangi międzynarodowej 26m) – struktura przestrzenna umożliwiająca rozprzestrzenianie się gatunków pomiędzy obszarami węzłowymi (to jednostka

z bogactwem ekosystemów o charakterze zbliżonym do naturalnego) oraz terenami do nich przyległymi (mapa ekosystemów),

- teren lasów oraz stawów na północy gminy zaliczono do **regionalnej wyspy ekologicznej** - WR 20 to obszar będący pojedynczym ekosystemem lub grupami ekosystemów o zbliżonym charakterze, położony w odmiennym siedliskowo i niesprzyjającym ekosystemie (miejskim). Współtworzy mozaikowość krajobrazu, kształtuje różnorodność biologiczną, oddziałuje stabilizująco na tereny sąsiednie oraz zwiększa szansę migracji i zmniejsza tempo wymierania gatunków,
- **korytarze ekologiczne rangi ponadregionalnej Beskid Śląski – Wyżyna Śląska KP5 oraz Wisła - Morawa KP2** - to obszary łączące różne jednostki przestrzenne krajobrazu, relatywnie wąskie i różniące się od otaczającego tła. Mają one różne pochodzenie i charakter (korytarze reliktowe, antropogeniczne, środowiskowe). Podstawowymi funkcjami korytarzy są: zmniejszanie stopnia izolacji oddzielnych elementów krajobrazu i ułatwianie przemieszczania się gatunków w obrębie całego krajobrazu, modyfikacja spływu powierzchniowego i mikroklimatu, przeciwoerozyjna, modyfikacja przebiegu zakłóceń, refugium, przemieszczanie materii i energii, wzbogacające i regulujące oddziaływanie na otaczające tło.

Ponad to mamy także elementy zgodne z opracowaniem o nazwie „Korytarze ekologiczne w województwie śląskim – koncepcja do planu zagospodarowania przestrzennego województwa” (Parusel J.B. Skowrońska K., Wower A. (red.) 2007 CDPGŚ, Katowice):

a) 2 korytarze ornitologiczne:

- Dolina Górnej Wisły o znaczeniu ponadregionalnym,
- Lasy Beskidu Śląsko – Żywieckiego o znaczeniu ponadregionalnym.

b) Przystanek ornitologiczny:

- Zb. Goczałkowicki wraz z Zb. Łąka i zespołem stawów rybnych o znaczeniu ponadregionalnym.

c) Korytarz spójności obszarów chronionych:

Kamieniec – Dolina Górnej Wisły o znaczeniu międzynarodowym.

Według podziału geobotanicznego J. M. Matuszkiewicza (2008) teren podlegający opracowaniu leży w obrębie Podokręgu:

H.1a.1.a – Cieszyński zaliczany do Okręgu: H.1a.1. – Pogórza Śląskiego, Podkrainy: H.1a. – Zachodniobeskidzkiej, Krainy: H.1. – Karpat Zachodnich, Działu: H. – Zachodniokarpacki,

Prowincja - Karpacka,

Teren gminy Dębowiec posiada wysokie walory przyrodniczo – krajobrazowe związane z występowaniem obszarów leśnych (13% powierzchni gminy) z towarzyszącymi im kompleksami terenów otwartych z bogatą oraz interesującą fauną i florą.

Ze względu na walory przyrodnicze: bioróżnorodność, naturalnie ukształtowaną roślinność, rzeźbę terenu, miejsca rozrodu i zimowania wielu gatunków (rzadkich, chronionych) ptaków, płazów i gadów, ostoje wielu zwierząt, wskazano na terenie gminy 6 tereny o wartościach przyrodniczych:

- „Kamieniec”,
- „Kostkowicki las”,
- „Stawisko”,
- „Wiślica”,
- „Dębczak”,
- „Kostkowice”.

Gmina Dębowiec wchodzi w skład obrębu Hażlach, stanowiącego jeden z trzech obrębów Nadleśnictwa Ustroń. Obejmuje ono łącznie 11434 ha powierzchni, z czego na obręb Hażlach przypada 3790 ha. Lasy tego obrębu to w większości siedliska nizinne zajmujące powierzchnię 2864 ha. Największy obszar zajmują następujące typy lasów: las mieszany wilgotny, las świeży, las mieszany świeży i las wilgotny. Lasy obrębu Hażlach charakteryzują się następującymi wariantami wilgotności:

- LAS ŚWIEŻY – 2 rodzaje wilgotności: umiarkowanie świeży i silnie świeży,
- LAS WILGOTNY – 2 rodzaje wilgotności: umiarkowanie wilgotny i silnie wilgotny,
- LAS ŁĘGOWY – 3 rodzaje wilgotności: słabo i umiarkowanie wilgotny, wilgotny, silnie wilgotny,
- OLS JESIONOWY – 2 warianty wilgotności: bagienny dość mokry odwodniony, bagienny mokry,
- LAS MIESZANY ŚWIEŻY – 2 warianty wilgotności: umiarkowanie świeży, silnie świeży,

- LAS MIESZANY WILGOTNY – 2 warianty wilgotności: umiarkowanie wilgotny, silnie wilgotny,
- BÓR MIESZANY WILGOTNY – 1 wariant wilgotności: silnie wilgotny.

Użytki leśne na terenie gminy Dębowiec zajmują powierzchnię 563,3 ha. Z tego lasy i grunty leśne to 549,7 ha, a grunty zadrzewione i zakrzewione to 13,6 ha, co łącznie stanowi 12,8% terenu całej gminy. Wszystkie lasy są lasami chronionymi określonymi według kategorii ochronności:

- lasy glebochronne,
- lasy wodochronne – lasy u źródeł rzek i potoków, w tym lasy położone między brzegami wód i najbliższymi liniami naturalnymi w terenie,
- lasy wykazujące uszkodzenia drzewostanów na skutek działania gazów i pyłów emitowanych przez zakłady przemysłowe, objawiające się ubytkiem liści, w których zasady gospodarki leśnej określają odpowiednie metody zagospodarowania mające na celu zachowanie trwałości lasów, w szczególności:
 - dbałość o stan zdrowotny i sanitarny lasów,
 - preferowanie naturalnego odnowienia,
 - ograniczenie regulacji stosunków wodnych,
 - ograniczenie trwałego odwadniania bagien śródleśnych,
 - kształtowanie struktury gatunkowej i przestrzennej lasu zgodnie z warunkami siedliskowymi, w kierunku powiększenia różnorodności biologicznej i zwiększenia odporności lasu na czynniki destrukcyjne.

Lasy na terenie gminy Dębowiec, stanowiące własność Skarbu Państwa, zarządzane przez nadleśnictwo Ustroń, wchodzi w skład Leśnego Kompleksu Promocyjnego – Lasy Beskidu Śląskiego, który utworzony został na mocy Zarządzenia nr 30 Dyrektora Generalnego Lasów Państwowych 19 grudnia 1994 r. Leśne kompleksy promocyjne są obszarami funkcjonalnymi o znaczeniu ekologicznym, edukacyjnym i społecznym, dla których działalność określa jednolity program gospodarczo - ochronny, opracowany przez właściwego Dyrektora Regionalnej Dyrekcji Lasów Państwowych. Leśny Kompleks Promocyjny – Lasy Beskidu Śląskiego to rozległy kompleks leśny o szczególnych walorach przyrodniczych, wydzielony w celu zaktywizowania działań w zakresie zarządzania lasami i ich ochrony oraz w celu

doskonalenia gospodarki leśnej na podstawach ekologicznych. Leśny Kompleks Promocyjny powołany został w celu:

- wszechstronnego rozpoznania stanu biocenozy leśnej,
- trwałego zachowania lub odtworzenia naturalnych walorów lasu metodami racjonalnej gospodarki leśnej na podstawach ekologicznych,
- integrowanie celów trwałej gospodarki leśnej i aktywnej ochrony przyrody,
- promowanie wielofunkcyjnej i zrównoważonej gospodarki leśnej,
- promowanie prac badawczych i doświadczalnictwa leśnego,
- prowadzenie edukacji ekologicznej społeczeństwa.

Przestrzenie na terenie gminy przeważają zbiorowiska segetalne towarzyszące uprawom rolniczym i nieużytki porolne oraz zbiorowiska ruderalne towarzyszące istniejącej zabudowie. Z przyrodniczego punktu widzenia, jako element ukształtowany pod silną presją działalności człowieka, nie przedstawiają one większej wartości fitosocjologicznej i biocenotycznej.

Florę gminy Dębowiec uzupełniają tereny zieleni urządzonej park (folwarczny park zabytkowy w Dębowcu), zielen przyuliczną, miejskie tereny zielone, cmentarze, sady i ogrody przydomowe.

2.2.8. STAN ROLNICZEJ I LEŚNEJ PRZESTRZENI PRODUKCYJNEJ

2.2.8.1. STAN ROLNICZEJ PRZESTRZENI PRODUKCYJNEJ

Gmina Dębowiec posiada szczególnie korzystne warunki dla rozwoju intensywnej gospodarki rolnej, na której wpływ mają:

- wysokie klasy bonitacyjne gruntów,
- dobre zainwestowania obiektami służącymi produkcji i obsłudze rolnictwa,
- tradycje rolnicze gminy.

Zdecydowaną przewagę na terenie gminy posiadają gleby ciężkie do uprawy (iły pylaste w warstwie ornej), jakkolwiek występują także gleby bardzo ciężkie (iły b. ciężkie) i gleby średnio ciężkie (pyły ilaste lessowate).

Stopień uwilgocenia większości gleb jest właściwy dla prowadzenia produkcji rolnej.

Są to gleby zwarte, średnio przepuszczalne, położone w terenach równinnych lub na łagodnych stokach. Przy długich opadach mogą być okresowo nadmiernie uwilgotnione. Gleby położone na stokach, narażone na szybki zmyw powierzchniowy wód opadowych,

mogą wykazywać okresowy niedobór wilgoci. Długość okresu wegetacyjnego wynosi 200-220 dni, co jest wartością typową dla obszarów Pogórza Cieszyńskiego i Kotliny Raciborsko-Oświęcimskiej.

Ze względu na wartość bonitacyjną gleb, w obrębie całej gminy istnieją dobre warunki do uprawy. Przeważają użytki rolne III i IV klasy bonitacyjnej stanowiąc 93,6 % wszystkich użytków rolnych.

2.2.8.2. STAN LEŚNEJ PRZESTRZENI PRODUKCYJNEJ

Użytki leśne na terenie gminy Dębowiec zajmują powierzchnię 563,3 ha. Z tego lasy i grunty leśne to 549,7 ha, a grunty zadrzewione i zakrzewione to 13,6 ha, co łącznie stanowi 12,8% terenu całej gminy. Wszystkie lasy są lasami chronionymi określonymi według kategorii ochronności:

Największe zwarte kompleksy leśne występują głównie w północnej części gminy. Cała powierzchnia lasów będąca w administracji Lasów Państwowych wchodzi w skład Leśnego Kompleksu Promocyjnego – Lasy Beskidu Śląskiego, który utworzony został na mocy Zarządzenia nr 30 Dyrektora Generalnego Lasów Państwowych z dnia 19 grudnia 1994 r.

Lasy Nadleśnictwa Ustroń podlegają szkodliwym wpływom emisji przemysłowych pochodzących głównie z akumulacji w glebie związków toksycznych pochodzących z emisji przemysłowych. Lasy zlokalizowane w granicach gminy Dębowiec zaliczone zostały do II strefy uszkodzeń przemysłowych – średnich.

Środowisko leśne podlega również uciążliwemu oddziaływaniu ze strony bliskości osad ludzkich i penetracji lasów.

Całość lasów z terenu gminy zaliczono do III kategorii zagrożenia pożarowego.

Emisja przemysłowa – energetyka, hutnictwo, kopalnie, koksownie, zakłady chemiczne (spoza gminy), niekorzystnie wpływają na biologiczną odporność drzew leśnych, w wyniku czego lasy mają obniżoną zdrowotność. Świadczy o tym zwiększona wielkość (przewyższająca naturalne tempo) pozyskiwanego posuszu. Na skutek zanieczyszczenia powietrza lasy ulegają deformacjom, częstemu ograniczeniu wzrostu czy obumieraniu drzewostanu.

2.2.9. CHARAKTERYSTYKA I UŻYTKOWANIE GLEB

Wśród gruntów sklasyfikowanych jako rolne (tj. pola uprawne, łąki, pastwiska) występujących na terenie objętym studium spory udział mają gleby zaliczane do dobrych,

średnio dobrych i średnich, co odpowiada klasom bonitacyjnym IIIa, IIIb, IVa, natomiast niewielki udział gleby I i II klasy. Biorąc pod uwagę przydatność rolniczą gleby na terenie gminy Dębowiec zaliczane są do kompleksów:

- pszenno dobry (2),
- pszenno wadliwy (3),
- zbożowo – pastewny mocny (8),
- pszenno górski (10),
- zbożowy górski (11),
- owsiano – ziemniaczany górski (12),
- gleby orne przeznaczone pod użytki zielone (14),
- użytki zielone średnie (2z),
- użytki zielone słabe i bardzo słabe (3z).

Na terenie gminy największy udział w powierzchni użytków rolnych zajmuje kompleks pszenno górski obejmujący 34% oraz kompleks pszenno dobry 30,7%. Do kompleksów tych zalicza się gleby zwarte, dobrze uwilgocone, przepuszczalne i przewiewne, głębokie, na ogół bezszkieletowe, stosunkowo łatwe do uprawy, położone w korzystnych warunkach geomorfologicznych.

2.2.10. STOPIEŃ SKAŻENIA GLEB

Rozwój przemysłu i chemizacja rolnictwa spowodowały gromadzenie się w glebie pierwiastków śladowych z grupy popularnie nazywanej metalami ciężkimi. Naturalne ilości tych pierwiastków, na ogół bardzo małe, są charakterystyczne dla określonego rodzaju gleb, ale zwiększanie się ich zawartości, powodowane czynnikami zewnętrznymi, może naruszyć równowagę ekologiczną, być przyczyną degradacji gleb i zagrożeniem dla zdrowia i życia. Ze względu na zawartość metali ciężkich (ołów, cynk, miedź, nikiel, kadm) grunty orne gminy Dębowiec w 62,9% to gleby ciężkie, przeznaczone do uprawy mechanicznej, a w 23,6% gleby bardzo ciężkie. Najwięcej gleb bardzo ciężkich znajduje się w Łączce oraz Gumnej, i stanowią one odpowiednio 69,5% i 52,5% gruntów ornych tych wsi. W wierzchnich warstwach zarówno gleb ciężkich jak i bardzo ciężkich dominują ropy pyliste, gliny pyliste i gliny ciężkie. Zawartość metali ciężkich w glebach decyduje o stopniu zanieczyszczenia i przydatności gleb pod względem rolniczym. Badania w tym zakresie na terenie gminy

Dębowiec w 1995 r. przeprowadziła Okręgowa Stacja Sanitarно- Epidemiologiczna. Wyniki badań przedstawiono w 6-stopniowej skali opracowanej przez Instytut Upraw Nawożenia i Gleboznawstwa w Puławach:

- stopień 0 – gleby niezanieczyszczone o naturalnych zawartościach metali śladowych,
- stopień I – gleby o podwyższonej zawartości metali, nie należy uprawiać warzyw przeznaczonych dla dzieci,
- stopień II – gleby słabo zanieczyszczone – zachodzi obawa chemicznego zanieczyszczenia roślin,
- stopień III – gleby średnio zanieczyszczone, wszystkie uprawy na takich glebach narażone są na skażenie,
- stopień IV – gleby silnie zanieczyszczone, gleby takie powinny być wyłączone z produkcji rolniczej oraz zadarnione lub zadrzewione,
- stopień V – gleby bardzo silnie zanieczyszczone, należy wyłączyć je z produkcji rolniczej i poddać zabiegom rekultywacyjnym.

Badania próbek z terenu gminy Dębowiec wykazały brak zanieczyszczeń metalami ciężkimi w stopniu IV, V. Zawartość ołowiu, kadmu, niklu i cynku odnotowano w stopniu zerowym i pierwszym, niklu także w stopniu drugim.

O jakości gleb oprócz zanieczyszczeń metalami ciężkimi decydują także procesy erozji wodnej tzn. procesy niszczenia wierzchniej, uprawnej warstwy ziemi przez siły przyrody, przede wszystkim przez wody opadowe i roztopowe. Podatność gleby na te zjawiska zależy od ukształtowania terenu, opadów, sposobu użytkowania gruntów i składu chemicznego gleb. Uwzględniając te czynniki IUNiG wyróżnił 5 stopni zagrożenia erozją wodną:

- 1 – erozja słaba,
- 2 – erozja umiarkowana,
- 3 – erozja intensywna,
- 4 – erozja silna,
- 5 – erozja bardzo silna.

Na obszarach o nachyleniu 6 - 10° występują gleby o 3 stopniu zagrożenia erozją - erozja intensywna, powodująca zmywanie warstwy próchnicznej oraz powstawanie żłobin,

co w konsekwencji może doprowadzić do trwałej degradacji gleby.

Przy nachyleniu 10 - 15° występuje silne zagrożenie gleb erozją (4 stopień), co w przypadku jej zaistnienia niszczy cały profil glebowy, łącznie z podłożem.

Na terenie gminy dominuje erozja 1go i 2go stopnia intensywności. Obejmuje ona 85% powierzchni gruntów ornych, głównie dolinę Knajki oraz rozległe powierzchnie wierzcholinowe o niewielkim nachyleniu w Dębowcu, Simoradzu, Kostkowicach i Ogrodzonej. Erozja bardzo silna na terenie gminy nie występuje, natomiast w Gumnej około 4% powierzchni gruntów ornych zagrożone jest oddziaływaniem erozji silnej. Największe zagrożenie występowaniem erozji 3go stopnia stwierdzono w sołectwie Łączka – 46% powierzchni gruntów ornych, Ogrodzonej – 24% i Iskrzyczynie – 17%.

Ochrona gleb jest jednym z działań ochrony środowiska, który tak jak pozostałe podlegają określonym normom prawnym. Przede wszystkim działania podejmowane w ramach ochrony gleb muszą być zgodne z Polityką Ekologiczną Państwa uchwalona przez Sejm na podstawie ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska. Zgodnie z tą ustawą ochrona powierzchni ziemi polega na zapewnieniu jak najlepszej jej jakości, w szczególności poprzez: racjonalne gospodarowanie, zachowanie wartości przyrodniczych, zachowanie możliwości produkcyjnego wykorzystania, ograniczanie zmian naturalnego ukształtowania, utrzymanie jakości gleby i ziemi powyżej lub co najmniej na poziomie wymaganych standardów, a gdy nie są one dotrzymane, zachowanie wartości kulturowych, z uwzględnieniem archeologicznych zabytków. Ustawa ta zobowiązuje także władającego ziemią do przeprowadzenia jej rekultywacji w przypadku, gdy występuje na niej zanieczyszczenie gleby lub ziemi albo niekorzystne przekształcenie naturalnego ukształtowania terenu.

2.2.11. ZŁOŻA SUROWCÓW MINERALNYCH, GÓRNICTWO

Na terenie gminy Dębowiec występuje złożo gazu ziemnego „Dębowiec Śląski” oraz dwa złoża wody leczniczej „Dębowiec III” i „Dębowiec w granicach obszaru górniczego Dębowiec III”.

Tabela..... Charakterystyka gospodarcza oraz klasyfikacja złoża gazu ziemnego („Bilans Zasobów Złóż Kopalni w Polsce” wg stanu na 31 XII 2012 r.).

Lp	Nazwa kopalni	Nazwa złoża	Stan zagospodarowania złoża	Zasoby geologiczne bilansowe	Zasoby przemysłowe
1.	Zakład Odmetanowania Kopalń "ZOK" Sp. z o.o.	Dębowiec Śląski	E	13.90	3.84

Tabela..... Charakterystyka gospodarcza oraz klasyfikacja złoża wód leczniczych („Bilans Zasobów Złóż Kopalni w Polsce” wg stanu na 31 XII 2012 r.).

Lp	Nazwa kopalni	Nazwa złoża	Stan zagospodarowania złoża	Zasoby geologiczne bilansowe	
				dyspozycyjne (m ³ /h)	eksploatacyjne (m ³ /h)
1.	-	Dębowiec III	Lz	74.13	5.67
2.	-	„Dębowiec w granicach obszaru górniczego Dębowiec III”	-	-	-

Na terenie złoża wód leczniczych „Dębowiec III” znajduje się obszar górniczy o nazwie „DĘBOWIEC III” który został ustanowiony decyzją Marszałka Województwa Śląskiego nr 915/OS/2013 z dnia 23.04.2013 r. Obszar górniczy ma powierzchnię 2280532 m² a koncesja ma ważność do 31 stycznia 2050 roku. Wydobywanie wód leczniczych odbywa się sposobem otworowym z trzech otworów wiertniczych (Dębowiec ST-5, Simoradz – 3, Dębowiec – 2). Teren górniczy pokrywa się z granicami obszaru górniczego.

Złożo gazu ziemnego „Dębowiec Śląski” znajduje się na terenie obszaru górniczego o nazwie „Dębowiec” który został utworzony na podstawie koncesji udzielonej przez Ministerstwo Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa nr 17/96 z dnia 5 czerwca 1996 roku o powierzchni 17 082 820 m². Teren górniczy pokrywa się z granicami obszaru górniczego. Użytkowanie górnicze złoża określone zostało na 25 lat od uzyskania

koncesji tj. do roku 2021. Wydobywanie kopaliny odbywa się sposobem otworowym z bezpośrednim odprowadzaniem do sieci gazowniczej. ZOK Sp. Z o.o. posiada 22 ujęcia gazowe w formie otworów powierzchniowych. Działalność eksploatacyjna zakładu nie wpływa zasadniczo na środowisko w zakresie:

- oddziaływania na istniejące obiekty budowlane,
- skażenia wód podziemnych - brak jest wzajemnego oddziaływania na siebie złóż gazu i solanki,

Strefy:

- zagrożenie wybuchem - strefa 1,0 m od urządzeń odwiertu, mieści się w granicach ogrodzenia,
- zagrożenie pożarem - zaznaczony w rysunku „Studium ” obszary o promieniu $R=50$ m, a w dwóch przypadkach tj. dla otworu Dębowiec D-40 i Simoradz S-11 strefa ta ma wielkość $R=25$ m. Należy traktować ją, jako potencjalną strefę uciążliwości - obszar, w którym celowe jest ograniczenie zainwestowania. Wg opracowania pt. „Plan ruchu” – strefa pożarowa wokół odwiertu pokrywa się z granicami ogrodzenia.

2.2.12. ZAGROŻENIA ŚRODOWISKA

Występują następujące potencjalne ogniska stwarzające zagrożenie dla środowiska naturalnego:

- zewnętrzne: zanieczyszczenia z ościennych miast i gmin,
- wewnętrzne:
 - punktowe: stacje benzynowe, oczyszczalnie ścieków, niska emisja z palenisk domowych, kotłownie, zakłady przemysłowe,
 - obszarowe: cmentarze komunalne, użytki rolne - intensywne stosowanie nawozów mineralnych i środków ochrony roślin,
 - liniowe: transport drogowy - istniejąca sieć dróg (m.in. droga ekspresowa S1), linie energetyczne, sieci gazowe, kanalizacja.

2.3. STAN DZIEDZICTWA KULTUROWEGO I ZABYTKÓW ORAZ DÓBR KULTURY WSPÓŁCZESNEJ

Pierwsze zapiski dotyczące miejscowości na terenie gminy Dębowiec pochodzą z XIII w. i dotyczą wsi Iskrzyczyn i Ogrodzona. Informacja z 1223 r. mówi o nadaniu dziesięcin z kilku Wsi Księstwa

Cieszyńskiego przez biskupa wrocławskiego Wawrzyńca na rzecz klasztoru rybnickiego. Następne informacje dotyczą Simoradza - 1286 r., Kostkowice i Dębowca - 1305 r., Łączki - 1466 r. oraz wsi Gumna - 1523 r.

Nazwy miejscowości pojawiają się wybiórczo przy różnych okazjach z uwagi na kontekst oraz okres, w którym się pojawiają brzmią inaczej. W XIV w. w spisie sporządzonym z nakazu biskupa wrocławskiego wymienionych jest szereg osad, z których część już nie istnieje lub ich nazwy uległy zmianie, np.:

- Ysrichlno – Iskrzyczyn,
- Goschegowice - Kostkowice,
- Dambouczal - prawdopodobnie Dębówdział, późniejszy Dębowiec, który z czasem otrzymał prawdopodobnie część osadników niemieckich, a z nimi i nazwę Baumgarten (1335 r.),

Z wielu wsi wymienianych w spisach dziesięcin zaznacza się „Zimoradz”. Wymieniona wielkość dziesięciny, należąca „od starodawna” do kościoła wskazuje, iż istniejący wówczas kościół w Simoradzu należał do jednego z najstarszych w Księstwie (około 1300 r.), a wieś Simoradz o zwartym układzie osadniczym, była miejscowością znaczącą w tym rejonie. Simoradz jest osadą najczęściej występującą w przekazach pisanych. Tu powstaje pierwszy kościół drewniany wraz z cmentarzem, który stanowi jedyny obiekt kultu religijnego dla mieszkańców Simoradza, Iskrzyczyna, a także Dębowca. Ze względu na posiadany areal rolny, zwarty układ osadniczy oraz folwark, których zarządcy często występują w przekazach pisanych, można wywnioskować iż Simoradz bogactwem i znaczeniem przewyższał okoliczne miejscowości.

W XVI w., w okresie reformacji (około 1520 r.) kościół katolicki przeszedł w ręce protestantów, którzy na miejscu starego, zniszczonego kościoła zbudowali nowy murowany. W okresie kontrreformacji kościół z powrotem przeszedł w ręce katolickie (1654 r.) lecz prawdopodobnie na pewien czas został zamknięty.

O stanie szkolnictwa na Śląsku Cieszyńskim świadczą sprawozdania wizytatorów biskupich, którzy w XVII w. odwiedzali parafie diecezji wrocławskiej, podając szczegółowe wiadomości o kościołach oraz szkołach znajdujących się przy nich. I znów w takich sprawozdaniach wymieniony jest Simoradz gdzie buduje się szkołę z 1 pokojem i stajnią, nauczyciel ma ogród i pole oraz uposażenie od chłopów z Dębowca, Kostkowic i Iskrzyczyna.

Dębowiec:

- w 1335 r. wymieniony został w spisie dziesięcin biskupich z kościołów, wśród 12 innych parafii rejonu cieszyńskiego,
- XVIII w. należał do rodu Monnichów, którzy sprzedali wieś Larischom,
- wymieniony został jako obszar, na którym znajdowały się stawy rybne, a prowadzona gospodarka rybacka znajdowała się na tak wysokim poziomie, że zaopatrywano także między innymi Kraków,
- druga poł. XIX w. - wybudowana została przez ewangelików Dębowca, Kostkowic i Iskrzyczyna szkoła ludowa w Dębowcu, która czynna była do roku 1907, kiedy to wybudowano nowe szkoły w Dębowcu, Iskrzyczynie, Simoradzu i Kostkowicach, a istniejącą przekształcono na mieszkanie i salkę dla młodzieży ewangelickiej.

2.3.1. OBIEKTY I OBSZARY WPISANE DO REJESTRU ZABYTKÓW

Na terenie gminy Dębowiec zlokalizowane są 4 obiekty wpisane do rejestru zabytków, są to:

L/ P	LOKALIZACJ A	OPIS OBIEKTU	NR REJESTRU
1	Dębowiec	Dawny spichlerz – rotunda, ul. Szkolna, murowany, XVIII wiek	A-139/60 aktualizacja A-264/77
2	Simoradz	Kościół filialny p.w. Św. Jakuba, murowany, XV/XVI wiek	A-308/78
3	Simoradz	Dawna gorzelnia, murowana, 1 połowa XIX wieku	A-307/78
4	Ogrodzona	Kościół p.w. Św. Mateusza, murowany, 1855 rok	A-724/94

2.3.2. OBIEKTY I OBSZARY ZNAJDUJĄCE SIĘ W GMINNEJ EWIDENCJI ZABYTEKÓW

Na terenie gminy Dębowiec obowiązuje Gminna Ewidencja Zabytków zatwierdzona zarządzeniem nr 559/2014 z dnia 14 stycznia 2014r. Wójta Gminy Dębowiec. W skład Gminnej Ewidencji Zabytków wchodzi:

SOŁECTWO DĘBOWIEC:

1. Zespół dworsko-parkowy;
2. Dwór, ul. Spółdzielcza 6, mur. pocz. XIX w.;
3. Dozorcówka w zespole dworskim, ul. Spółdzielcza mur., pocz. XX w.;
2. Brama, ogrodzenie, most wjazdowy do dworu, ul. Spółdzielcza, mur. żel. I ćw. XX w.;
3. Most na drodze do Simoradza, żel. Bet., lata 30te XX w.;
4. Budynek Straży Pożarnej, ul. Cieszyńska, mur., 1925 r.;
5. Dom nr 14, były MO, ul. Cieszyńska 45, mur., ok. 1900 r.;
6. Dom nr 17 (plebania), ul. Cieszyńska mur. XVII, przebudowany. 1928 r.;
7. Dom nr 19, ul. Cieszyńska 9, mur., 1897 r.;
8. Dawny spichlerz i obora w zespole podworskim, mur., XVIII-XX w.;
9. Stodoła 1, ul. Cieszyńska 9, mur., 1890 r.;
10. Stodoła 2, ul. Cieszyńska 9, mur., 1890 r.;
11. Obora, ul. Cieszyńska 9, mur., 1890 r.;
12. Silos, ul. Cieszyńska 9, beton, lata 20te XX w.;
13. Dom nr 26, ul. Szkolna 35, mur., XVIII-XIX w.;
14. Stodoła nr 26, ul. Szkolna 35, I ćw. XX w.;
15. Dom nr 55 (była gospoda), Rajska 62, mur., 1876 r.;
16. Dom nr 69, ul. Żniwna 85, mur., ok. 1930 r.;
17. Dom 83 ul. Stroma 83, mur., lata 30te XX w.;
18. Dawna szkoła nr 116, ul. Cieszyńska 29, mur., lata 30te XX w.;
19. Willa nr 150, ul. Szkolna 10, mur., lata 20te XX w.;

20. Dom nr 158, ul. Żniwna 12, mur., lata 30te XX w.;
21. Budynek Szkoły Podstawowej nr 160, ul. Szkolna 3, mur., 1908 r.;
22. Dom 181, ul. Łęgowa 27, mur., ok. 1900 r.;
23. Dawny spichlerz-rotunda z oborą, ul. Szkolna, mur., XVIII w. – wpisany do rejestru zabytków;

obiekty sakralne:

24. Kościół p. w. św. Małgorzaty, ul. Cieszyńska, mur. 1857 r.;
25. Kaplica ewangelicka, ul. Cieszyńska, mur., 1914 r.;
26. Krzyż przykościelny, ul. Cieszyńska, kam., 1890 r.;
27. Krzyż przy domu 181, ul. Łęgowa 27, kam., 1919 r.;

parki i cmentarze:

28. Cmentarz rzymsko-katolicki, 1857 r.;
29. Cmentarz ewangelicki, poł. XIX w.;
30. Park i parkowa wyspa na stawie, XIX w.;

SOŁECTWO GUMNA

1. Budynek OSP, mur., pocz. XX w.;
2. Dom nr 8 (dawny zajazd), przy drodze krajowej, mur., XIX-XX w.;
3. Kamienica nr 10, pocz. XX w., pocz. XX w.;
4. Dom nr 14, mur., 1888 r.;
5. Budynek gospodarczy przy nr 14, mur., poł. XX w.;
6. Dom nr 33 (parafia ewangelicka), mur., I ćw. XX w.;
7. Stodoła przy nr 35, przy drodze krajowej, mur. Drew., k. XIX w.;
8. Dom nr 40, mur., pocz. XX w.;
9. Dom nr 41, drew., 1904 r.;
10. Budynek gospodarczy przy nr 41, mur., 1909 r.;
11. Stodoła przy nr 41, drew., 1919 r.;

12. Dom nr 43, mur., lata 30te XX w.;

obiekty sakralne:

13. Dom cmentarny, mur., pocz. XX w.;

cmentarze:

14. Cmentarz ewangelicki, zał. pocz. XX w.;

SOŁECTWO ISKRZYCZYN

1. Dom nr 50, mur., 1933 r.;

2. Budynek przedszkola, mur., lata 20te XX w.;

3. Dom nr 62, mur. drewn., XVIII-XIX w.;

4. Stajnia przy nr 62;

5. Zespół podworski;

obiekty sakralne:

6. Krzyż przy domu nr 14, kam., pocz. XX w.;

SOŁECTWO KOSTKOWICE

1. Dwór, mur. 1835 r.;

2. Stodoła podworska 1, mur., IV ćw. XIX w.;

3. Obora w zespole podworskim, mur., k. XIX w.;

4. Obora podworska 2, mur., IV ćw. XIX w.;

5. Warsztat w zespole dworsko-parkowym, mur., XIX/XX w.;

6. Dom nr 4, ul. Topolowa 25, mur., k. XIX w.;

7. Dom nr 51 (przysiółek Samlowiec), mur., 1919 r.;

8. Dom, ul. Rzeczna 9, poł. XIX w.;

9. Budynek Ochotniczej Straży Pożarnej, mur., 1923 r.;

10. Dom, ul. Dębowiecka 97, mur., 1931 r.;

11. Dom (d. zajazd), ul. Dębowiecka 50, mur., pocz. XX w.;

12. Zespół dworsko-parkowy;

parki:

13. Park dworski, zał. 1840 r.;

obiekty sakralne:

14. Kapliczka przydrożna –krzyż z postacią Ukrzyżowanego i figurą Matki Boskiej w niszy, 1930 r., (Samlowiec 7);

SOŁECTWO OGRODZONA

1. Dom parafialny, mur., 1863 r.;
2. Budynek szkoły, mur., k. XIX w.;
3. Dawny dwór-dom RSP Promień, mur., XVIII-XIX w.;
4. Stodoła 1, w zespole dworskim, mur., I ćw. XX w.;
5. Budynek gospodarczy w zespole dworskim, mur., I poł. XX w.;
6. Budynek inwentarski w zespole dworskim, mur., I poł. XIX w.;
7. Budynek gospodarczy przy nr 2;
8. Budynek 21 (d. poczta konna), mur., 1896r.;
9. Dom nr 26 (d. wójtostwo), mur., XVIII-XIX w.;
10. Stodoła przy nr 26, mur., XVIII-XIX w.;
11. Obora przy nr 26;
12. Dom nr 32 (przedszkole), mur., k. XIX w.;
13. Dom nr 37, mur., II poł. XIX w.;
14. Dom nr 39, mur., 1885 r.;
15. Willa nr 73, mur., lata 30te XX w.;
16. Dom mleczarni nr 76, mur., lata 30te XX w.;
17. Mleczarnia nr 76, mur., lata 30te XX w.;
18. Budynek OSP, mur., lata 20te XX w.;
19. Zespół dworski;

obiekty sakralne:

20. Kościół p. w. św. Mateusza, mur., 1855 r. – wpisany do rejestru zabytków;
21. Kaplica ewangelicko-augsburska, tzw. Stacja kaznodziejska, mur., XIX-XX w.;
22. Kaplica, mur., ok. XIX w.;
23. Figura Jana Nepomucena przed plebanią, kam., 1857 r.;
24. Krzyż przydrożny przy domu 96, kam., 1946 r.;
25. Krzyż przydrożny przy domu nr 98, kam., 1932 r.;

cmentarze:

26. Cmentarz ewangelicki, zał. 1877 r.;
27. Cmentarz rzymsko-katolicki z kaplicą, zał. 1891 r.;
28. Cmentarz rzymsko-katolicki, tzw. Stary, zał. Poł. XVI w.;

SOLECTWO SIMORADZ

1. Dawna gorzelnia, mur., I poł. XIX w. – wpisana do rejestru zabytków;
2. Szkoła Podstawowa, mur., 1903 r.;
3. Dom nr 23, drew., XIX-XX w.;
4. Stodoła przy nr 23, drew., pocz. XX w.;
5. Dom nr 44, mur., 1927 r.;
6. Budynek gospodarczy przy nr 44, mur., lata 20te XX w.;
7. Dom nr 46, mur., I ćw. XX w.;
8. Dom nr 87, mur., lata 30te XX w.;

obiekty sakralne:

9. Kościół ewangelicko-augsburski, mur., pocz. XX w.;
10. Kościół p.w. św. Jakuba, XV-XVI w., 1892 r. – wpisany do rejestru zabytków;

cmentarze:

11. Cmentarz rzymsko-katolicki, zał. II poł. XIX w.;
12. Cmentarz ewangelicki, zał. 1858 r.;

SOLECTWO ŁĄCZKA

1. Dom nr 10, mur., XIX-XX w.;
2. Budynek gospodarczy, do nr 10 mur., XIX-XX w.;
3. Dom 21, drew. Ok. 1930 r.;
4. Dom nr 28, mur., d. czworak, ok. 1900 r.;
5. Stodoła przy nr 25, mur., 1865 r.;

obiekty sakralne:

6. Krzyż przydrożny przy nr 17, kam., 1946 r.

Poza wyżej wymienionymi obiektami i obszarami do gminnej ewidencji zabytków wpisano także stanowiska archeologiczne opisane w rozdziale 2.3.3. Stanowiska Archeologiczne.

2.3.3. STANOWISKA ARCHEOLOGICZNE

Na terenie gminy Dębowiec zlokalizowane są następujące stanowiska archeologiczne ujęte w gminnej ewidencji zabytków:

- Dębowiec st. 1 (AZP 107-44/28, średniowiecze/ okres nowożytny, ślad osadnictwa);
- Gumna st. 1 (AZP109-44/19), neolit/OWR/późne średniowiecze, osada;
- Gumna st. 2 (AZP 108-45/5), neolit, osada;
- Gumna st. 3 (AZP 108-44/8), prehistoria, osada;
- Kostkowice st. 1 (AZP 108-45/7), okres nowożytny, ślad osadnictwa;
- Ogrodzona st. 1 (AZP 108-46/6), okres nowożytny, ślad osadnictwa;
- Ogrodzona st. 2 (AZP 109-45/6), prehistoria, późne średniowiecze, ślad osadnictwa;
- Ogrodzona st. 3 (AZP 108-45/8), średniowiecze, osada;
- Ogrodzona st. 4 (AZP 108-44/3), neolit/ okres halsztacki? Ok. nowożytny, osada, ślad osadnictwa;
- Ogrodzona st. 5 (AZP 108-44/4), OWR, ślad osadnictwa;
- Ogrodzona st. 6 (AZP 109-45/35), prehistoria/ OWR, osada (?);
- Ogrodzona st. 7 (AZP 109-45/41), prehistoria, ślad osadnictwa;
- Ogrodzona st. 8 (AZP 108-44/9), prehistoria/neolit, osada, ślad osadnictwa;

- Ogrodzona st. 9 (AZP 108-44/10), prehistoria, osada, ślad osadnictwa;
- Ogrodzona st. 10 (AZP 109-45/18), neolit/ epoka brązu, ślad osadnictwa;
- Simoradz st. 1 (AZP 107-45/3), epoka kamienia, ślad osadnictwa.

2.3.4. MIEJSCA PAMIĘCI

Na terenie gminy zlokalizowane są cztery miejsca pamięci w skład których wchodzi:

- wojenna mogiła zbiorowa poległych w 1945 r. (6 nazwisk) - krzyż w lesie „Kamieniec” (działka nr 859/1);
- obelisk upamiętniający fakt pierwszego zrzutu „Cichociemnych” na terenie wsi Dębowiec z okresu II Wojny Światowej,
- zbiorowa mogiła 19 pomordowanych zlokalizowana w lasku „Dolce”
- wojenna mogiła zbiorowa nieznanymi żołnierzy poległych w czasie drugiej wojny światowej - krzyż w lesie „Kamieniec” (działka nr 863/1).

2.4. WARUNKI I JAKOŚĆ ŻYCIA MIESZKAŃCÓW, W TYM OCHRONA ICH ZDROWIA

2.4.1. LUDNOŚĆ I DEMOGRAFIA

Liczba ludności zamieszkującej gminę Dębowiec według danych Urzędu Gminy Dębowiec na dzień 31.12.2013 r. wyniosła 5665 osoby (w tym 2817 mężczyzn i 2848 kobiet).

Średnia gęstość zaludnienia w gminie wyniosła 133,35 osób na 1km², (średnia gęstość zaludnienia dla Województwa Śląskiego wynosi 374,26 osób na 1km², a dla Powiatu Cieszyńskiego 242,63 osób na 1km²).

Liczba mieszkańców gminy na przestrzeni lat 1995 - 2013

ROK	LICZBA MIESZKAŃCÓW	MĘŻCZYŹNI	KOBIETY	URODZENIA	ZGONY	PRZYROST NATURALNY
1995	5220	2568	2652	81	44	37
2000	5348	2641	2707	62	50	12
2005	5526	2736	2790	69	47	22
2010	5597	2780	2817	67	41	26
2013	5665	2817	2848	74	48	26

dane: GUS

Z wykresu przedstawiającego liczbę mieszkańców gminy na przestrzeni lat 1995 – 2013 wynika, że liczba mieszkańców gminy systematycznie wzrasta. Przyrost naturalny od lat 1995 utrzymuje się na poziomie dodatnim a w ostatnich 2 latach wyniósł plus 26 osoby.

Poniższa tabela przedstawia liczbę ludności zamieszkującej poszczególne sołectwa gminy Dębowiec.

Przedział wiekowy	Liczba ogółem	Dębowiec	Gumna	Iskrzyżyn	Kostkowie	Łączka	Ogrodzona	Simoradz
OGÓŁEM	5665	1852	471	636	537	295	866	1010
1-5	341	117	27	32	39	14	46	66
6-10	306	110	30	34	31	18	47	36
11-15	319	114	28	38	30	13	38	58
16-20	359	122	22	47	37	19	52	60
21-25	439	145	29	50	39	29	65	82
26-30	474	144	33	55	59	17	81	84
31-35	455	146	30	43	42	22	83	89
36-40	419	138	50	49	41	17	61	63
41-45	370	116	37	51	29	27	41	69
46-50	386	117	23	56	35	18	57	80
51-55	378	144	31	35	36	15	59	58
56-60	400	110	40	31	36	18	83	82
61-65	323	114	29	26	26	18	46	64
66-70	182	56	18	20	13	8	33	34
71-75	200	64	11	28	16	16	33	32
76-80	139	41	12	20	13	10	22	21
81-85	106	30	14	13	10	9	10	20
86-90	57	19	6	5	5	6	8	8

91-95	13	4	1	3	0	1	0	4
96-100	1	1	0	0	0	0	0	0
101-105	1	0	0	0	0	0	1	0

Dane: Urząd Gminy Dębowiec

Poniżej przedstawiono piramidę wieku mieszkańców gminy, z której wynika, że najwięcej osób liczy grupa wiekowa od 21 do 40 lat. Druga liczna grupa mieszkańców znajduje się w wieku od 41 do 60 roku życia. Widoczny spadek liczby mieszkańców jest widoczny w grupie wiekowej od 6 do 20 roku życia, co ma duży wpływ na starzenie się społeczeństwa.

Wykres: Piramida wieku mieszkańców gminy Dębowiec.

Liczba osób w wieku przedprodukcyjnym poniżej 17 roku życia wynosi 1164 osoby (w tym 630 mężczyzn i 534 kobiety), w wieku produkcyjnym wynosi 3648 osoby (w tym w wieku produkcyjnym mobilnym 2317, a niemobilnym 1331 osoby), liczba osób w wieku poprodukcyjnym wynosi 853 osoby (kobiety powyżej 59 lat – 589 i mężczyźni powyżej 64 lat – 264).

2.4.2. ZASOBY MIESZKANIOWE I STANDARDY ZAMIESZKANIA

Na terenie gminy Dębowiec na koniec 2012 roku liczba budynków mieszkalnych liczyła 1296. Mieszkania w 98,4% podłączone były do sieci wodociągowej, 94,3% posiadały łazienki i 91,5% posiadało instalacje centralnego ogrzewania. Średnia powierzchnia mieszkania wynosiła 106,3m² (w województwie 69,6m², w powiecie 90,4m²). Średnia powierzchnia użytkowa przypadająca na jedną osobę wyniosła 31,1m² (w województwie 25,8m², w powiecie 29,9m²).

2.4.3. EDUKACJA

Na terenie gminy Dębowiec zlokalizowane są następujące jednostki oświatowe:

- Gimnazjum w Dębowcu zlokalizowane przy ulicy Szkolnej 3,
- Szkoła Podstawowa w Dębowcu zlokalizowana przy ulicy Szkolnej 3,
- Szkoła Podstawowa w Dębowcu Filia w Iskrzyczynie zlokalizowana przy ulicy Iskrzyczyn 110,
- Szkoła Podstawowa w Dębowcu Filia w Ogrodzonej zlokalizowana przy ulicy Ogrodzona 48,
- Szkoła Podstawowa w Dębowcu Filia w Simoradzu zlokalizowana przy ulicy Kręta 15,
- Przedszkole Publiczne w Dębowcu zlokalizowane przy ulicy Szkolnej 7,
- Przedszkole Publiczne w Iskrzyczynie zlokalizowane przy ulicy Iskrzyczyn 56,
- Przedszkole Publiczne w Ogrodzonej zlokalizowane przy ulicy Ogrodzona 131,
- Oddział przedszkolny przy Szkole Podstawowej w Simoradzu zlokalizowany przy ulicy Kręta 15.

2.4.4. RYNEK PRACY I BEZROBOCIE

Na terenie gminy Dębowiec na koniec 2012 roku zarejestrowanych było 538 podmiotów gospodarki narodowej w rejestrze REGON. Liczby te w poszczególnych sektorach wynosiły: sektor publiczny 17, sektor prywatny 521 z czego osoby prawne i jednostki organizacyjne niemające osobowości prawnej 92 (spółki handlowe 27, spółki cywilne 16, spółdzielnie 2, fundacje, stowarzyszenia i organizacje społeczne 20), osoby fizyczne prowadzące działalność gospodarczą 446.

Liczba podmiotów gospodarki narodowej w rejestrze REGON według wybranych sekcji przedstawia się następująco: rolnictwo, leśnictwo, łowiectwo i rybactwo 16, przemysł 77 (w tym przetwórstwo przemysłowe 76), budownictwo 110, handel, naprawa pojazdów samochodowych 129, transport i gospodarka magazynowe 38, zakwaterowania i gastronomia 16, informacja i komunikacja 7, obsługa rynku nieruchomości 5, działalność profesjonalna, naukowa i techniczna 24.

Przeciętne miesięczne wynagrodzenie brutto w Powiecie Cieszyńskim w 2012 roku wyniosła ogółem 3096,49 zł (z czego w rolnictwie, leśnictwie, łowiectwie i rybactwie 5107,48, przemyśle i budownictwie 3334,26).

Na terenie gminy na koniec 2012 roku pracowało 789 osób z czego 316 to kobiety.

Liczbę bezrobotnych zarejestrowanych mieszkańców gminy przedstawia poniższa tabela.

ROK	OGÓLEM	MEŻCZYŹNI	KOBIETY
2012	230	91	139
2011	215	79	136
2010	196	83	113
2009	157	61	96
2008	141	49	92
2007	180	47	133
2006	224	79	145
2005	286	115	171

dane: GUS

Stopa bezrobocia w Powiecie Cieszyńskim w latach 2005 – 2012 przedstawia się następująco.

ROK	STOPA BEZROBOCIA		
	W POWIECIE	W WOJEWÓDZTWIE	W POLSCE
2012	10,8	11,1	13,4
2011	10,2	10,2	12,5
2010	10,0	10,0	12,4
2009	9,3	9,4	12,1

2008	7,0	6,9	7,0
2007	9,0	9,2	11,2
2006	12,3	12,7	14,8
2005	14,3	15,5	17,6

dane: GUS

Z przedstawionych danych wynika że liczba bezrobotnych jak i stopa bezrobocia systematycznie rośnie od roku 2008.

2.4.5. OCHRONA ZDROWIA I OPIEKA SPOŁECZNE

Na terenie gminy Dębowiec zlokalizowane są następujące obiekty ochrony zdrowia:

- Grupowa Praktyka Lekarzy Domowych NZOZ w Dębowcu przy ulicy Katowickiej 3,
- F.H.U. „Plus” Gabinet Rehabilitacji w Dębowcu przy ulicy Katowickiej 3,
- Medikool Centrum Zdrowia w Ogrodzonej 111,

Na terenie gminy Dębowiec zlokalizowane są następujące apteki i punkty apteczne:

- Apteka „Arnika” w Dębowcu przy ulicy Katowickiej 3/3,
- Punkt Apteczny w Ogrodzonej 99,

Na terenie gminy funkcjonuje Gminny Ośrodek Pomocy Społecznej GOPS w Dębowcu zlokalizowany przy ulicy Katowickiej 3.

2.4.6. KULTURA

Do najważniejszych obiektów kultury na terenie gminy Dębowiec należą obiekty kultu religijnego w skład których wchodzi:

- Kościół Świętej Małgorzaty w Dębowcu zlokalizowany przy ulicy Dębowiec 17,
- Kościół Świętego Jakuba w Simoradzu zlokalizowany przy Placu Świętego Jakuba 4,
- Kościół Świętego Mateusza w Ogrodzonej zlokalizowany przy ulicy Ogrodzona 33.

Na terenie gminy Dębowiec zlokalizowane są następujące gminne instytucje kultury:

- Gminna Biblioteka Publiczna w Dębowcu zlokalizowana przy ulicy Szkolnej 3,
- Gminna Biblioteka Szkolno – Środowiskowa w Ogrodzonej przy ulicy Ogrodzona 48,

- Gminny Ośrodek Kultury, Sportu i Turystyki w Dębowcu zlokalizowany w sołectwie Łączka przy ulicy Widokowej.
- Gminny Ośrodek Kultury, Sportu i Rekreacji w Gumnach,
- Świetlica Środowiskowa w Ogrodzonej

Do pozostałych instytucji, stowarzyszeń i organizacji kulturowych na terenie gminy należą:

- Galeria Rzeźby i Obrazów Andrzeja Klimowskiego zlokalizowanej w Łączce przy ulicy Widokowej 17,
- Zespół Regionalny „Dębowiec” oraz „Mali Dębowczanie”,
- Koło Gospodyń Wiejskich zlokalizowane w Łączce 1,
- Koło Gospodyń Wiejskich Gminy Dębowiec zlokalizowane w Dębowcu 118,
- Stowarzyszenie Organizacji Społecznych „Inicjatywa” w Ogrodzonej przy ulicy Ogrodzona 32,
- Stowarzyszenie Miłośników Kultury „Dębowczanie” w Dębowcu przy ul. Szkolnej 3.

2.4.7. SPORT, REKREACJA I TURYSTYKA

Na terenie gminy Dębowiec działają następujące kluby sportowe:

- LKS „Strażak” Dębowiec przy ulicy Katowickiej 4,
- LKS „Korona” Gumna przy ulicy Gumna 102,
- LKS „Iskra” Iskrzyczyn przy ulicy Iskrzyczyn 129,
- LKS „Start” Ogrodzona przy ulicy Ogrodzona 82,
- LKS „Wyzwolenie” Simoradz przy ulicy Simoradz 185,
- UKS „Dębowianka” w Dębowcu przy ulicy Szkolnej 3,
- Stowarzyszenie „Dąb” Dębowiec przy ulicy Szkolnej 3.

2.5. ZAGROŻENIA BEZPIECZEŃSTWA LUDNOŚCI I JEJ MIENIA

Elementem mającym wpływ na standard życia jest poczucie bezpieczeństwa, zarówno w obliczu zagrożeń dla życia i mienia (przestępczość, zagrożenia zdrowotne, klęski żywiołowe itp.) jak też bezpieczeństwa socjalnego i ekonomicznego.

Gmina, tak jak teren całego kraju narażony jest na działania sił natury mogące niekorzystnie

wpływać na funkcjonowanie społeczeństwa lub w znacznym stopniu je utrudniać, a nawet uniemożliwiać.

Na terenie gminy brak jest obiektów hydrotechnicznych, które mogłyby spowodować katastrofalne zatopienia. Przepływająca przez gminę rzeka Knajka oraz liczne potoki mogą powodować lokalne podtopienia.

Na rzece Knajka występują tereny zalewów o prawdopodobieństwie przewyższenia $P=1\%$. Tereny te zlokalizowane są wzdłuż całego przebiegu rzeki Knajki i nie nachodzą na tereny zabudowane.

Zgodnie z mapą osuwisk i terenów zagrożonych ruchami masowymi ziemi na terenie gminy Dębowiec wyróżniono cztery rodzaje osuwisk:

- osuwiska aktywne,
- osuwiska nieaktywne,
- osuwiska okresowo – aktywne,
- tereny zagrożone osuwaniem się mas ziemnych.

Tereny osuwisk występują praktycznie w każdym sołectwie.

Na terenie gminy Dębowiec istnieją liczne kompleksy leśne. Stwarzają one potencjalne zagrożenia pożarowe.

Przebiegająca przez gminę droga krajowa S1 może wiązać się z przewozem toksycznych substancji przemysłowych i materiałów niebezpiecznych. W razie potencjalnego zdarzenia drogowego mogą one powodować niebezpieczeństwo w bezpośrednim sąsiedztwie tej trasy oraz stanowić zagrożenie zanieczyszczenia gruntu i wód.

2.6. POTRZEBY I MOŻLIWOŚCI ROZWOJU GMINY

Potrzeby rozwoju gminy:

- zwiększenie podaży terenów pod budownictwo letniskowe, rekreacji indywidualnej,
- utworzenie bazy turystycznej,
- rozwój małych i średnich przedsiębiorstw - zwiększenie ilości miejsc pracy na terenie gminy,
- modernizacja istniejących dróg gminnych dla poprawy bezpieczeństwa ruchu kołowego,

- budowa ścieżek pieszych i rowerowych w szczególności w ciągu dróg powiatowych oraz gminnych o dużym natężeniu ruchu dla poprawy bezpieczeństwa,
- budowa szlaków rowerowych,
- skanalizowanie pozostałej nieskanalizowanej części terenu gminy,
- potrzeba lepszego skomunikowania gminy opartego na transporcie publicznym,
- poprawa funkcjonowania służby zdrowia,
- likwidacja dzikich wysypisk,
- poprawa stanu urządzeń melioracyjnych.

Możliwości rozwoju gminy:

- Wykorzystanie zasobów wód leczniczych celem rozwoju lecznictwa uzdrowiskowego, wraz z wykorzystaniem źródeł geotermalnych,
- Wykorzystanie źródeł geotermalnych dla pozyskania odnawialnych źródeł energii,
- Lokalizacja gminy Dębowiec w Euroregionie Śląska Cieszyńskiego,
- Rozwój gminy poprzez pozyskiwanie środków finansowych z funduszy unijnych w szczególności na rozwój obszarów wiejskich,
- Rozwój agroturystyki,
- Rozwój turystyki poprzez wykorzystanie licznych terenów o wartościach przyrodniczych (dwa obszary Natura 2000, pomniki przyrody) kulturowych i krajobrazowych,
- Utworzenie szlaków rowerowych celem połączenia z regionalnym systemem turystycznych tras rowerowych,
- Rozwój turystyki związanej z licznymi akwenami wodnymi – stawy rybne,
- Rozwój małych i średnich przedsiębiorstw poprzez wykorzystanie istniejącego układu komunikacyjnego w bezpośrednim sąsiedztwie drogi ekspresowej S1 w szczególności w sołectwie Ogrodzona i Łączka,
- Rozwój rolnictwa oparty na nowych technologiach,
- Rozwój produkcji zwierzęcej – w szczególności drobiu,

- Rozwój proekologicznego przetwórstwa rolno spożywczego – produkcja żywności ekologicznej,
- Wysoka klasa bonitacyjna gleb (RII, RIII),
- Rozwój gazownictwa poprzez istniejące złoża gazu ziemnego wraz z ujęciem gazu w Dębowcu.

2.7. WYSTĘPOWANIE OBIEKTÓW I TERENÓW CHRONIONYCH NA PODSTAWIE PRZEPISÓW ODREBNYCH

- Obszary i tereny górnicze – ochrona na podstawie ustawy prawo geologiczne i górnicze.

Na terenie miasta występuje obszar i teren górniczy „Dębowiec” który został utworzony na podstawie koncesji udzielonej przez Ministerstwo Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa nr 17/96 z dnia 5 czerwca 1996 roku o powierzchni 17 082 820 m². Teren górniczy pokrywa się z granicami obszaru górniczego. Użytkowanie górnicze złoża określone zostało na 25 lat od uzyskania koncesji tj. do roku 2021. Wydobywanie kopaliny odbywa się sposobem otworowym z bezpośrednim odprowadzaniem do sieci gazowniczej. ZOK Sp. z o.o. posiada na 22 ujęcia gazowe w formie otworów powierzchniowych.

Obszar i teren górniczy zostały utworzone dla złoża gazu ziemnego „Dębowiec Śląski”.

Po za tym na terenie gminy mamy także obszar i teren górniczy „Dębowiec III” który został utworzony na podstawie koncesji udzielonej przez Marszałka Województwa Śląskiego, dla wydobycia wód leczniczych (solanek) ze złoża wód leczniczych „Dębowiec III”.

Tereny i obiekty chronione na podstawie ustawy o lasach oraz ustawy o ochronie przyrody.

- Na terenie miasta występują następujące obszary i obiekty objęte ochroną:
 - Leśny Kompleks Promocyjny – Lasy Beskidu Śląskiego, który utworzony został na mocy Zarządzenia nr 30 Dyrektora Generalnego Lasów Państwowych z dnia 19 grudnia 1994 r.,
 - 13 pomników przyrody ożywionej, którymi są zarówno pojedyncze drzewa jak i grupy drzew (łącznie 17 drzew),
 - obszar NATURA 2000 „Doliny Górnej Wisły" (PLH240001) Obszar Specjalnej Ochrony (OSO),

- obszar NATURA 2000 „Cieszyńskie Źródła Tufowe” (PLH240001) zaproponowanej do sieci Natura 2000 jako specjalny obszar ochrony (SOO), od roku 2008 został uznany za obszar mający znaczenie dla Wspólnoty (OZW).
- Tereny i obiekty chronione na podstawie ustawy o zabytkach i opiece nad zabytkami:
 - obiekty i obszary wpisane do rejestru zabytków,
 - obiekty wpisane do gminnej ewidencji zabytków.

2.8. WYSTĘPOWANIE OBSZARÓW NATURALNYCH ZAGROŻEŃ GEOLOGICZNYCH

Ukształtowanie powierzchni terenu gminy predysponowane jest występowaniem procesów geodynamicznych, ruchów osuwiskowych, które stwarzają zagrożenie dla projektowanych i istniejących obiektów budowlanych. Występowanie procesów osuwiskowych obserwuje się w szczególności na zboczach o znacznym nachyleniu. Zgodnie z mapą osuwisk i terenów zagrożonych ruchami masowymi ziemi dla gminy Dębowiec wyróżniamy 4 rodzaje obszarów:

- osuwiska aktywne,
- osuwiska nieaktywne,
- osuwiska okresowo – aktywne,
- tereny zagrożone osuwaniem się mas ziemnych.

Obszary te występują na terenie wszystkich sołectw, z czego największa ich ilość znajduje się w sołectwach: Kostkowice, Gumna, Ogrodzona i Łączka.

2.9. WYSTĘPOWANIE UDOKUMENTOWANYCH ZŁOŻ KOPALIN, ZASOBÓW WÓD PODZIEMNYCH ORAZ UDOKUMENTOWANYCH KOMPLEKSÓW PODZIEMNEGO SKŁADOWANIA DWUTLENKU WĘGLA

Na terenie gminy Dębowiec występuje złożo gazu ziemnego „Dębowiec Śląski” oraz wód leczniczych „Dębowiec II”.

2.10. WYSTĘPOWANIE TERENÓW GÓRNICZYCH WYZNACZONYCH NA PODSTAWIE PRZEPISÓW ODREBNYCH

Na obszarze studium znajduje się teren i obszar górniczy o nazwie „Dębowiec”, który został utworzony na podstawie koncesji udzielonej przez Ministerstwo Ochrony Środowiska,

Zasobów Naturalnych i Leśnictwa nr 17/96 z dnia 5 czerwca 1996 roku o powierzchni 17 082 820 m². Użytkowanie górnicze złoża określone zostało na 25 lat od uzyskania koncesji tj. do roku 2021. Wydobywanie kopaliny odbywa się sposobem otworowym z bezpośrednim odprowadzaniem do sieci gazowniczej. ZOK Sp. Z o.o. posiada 22 ujęcia gazowe w formie otworów powierzchniowych.

Po za tym na terenie gminy mamy także obszar i teren górniczy „Dębowiec III”, który został utworzony na podstawie koncesji udzielonej przez Marszałka Województwa Śląskiego, dla wydobywania wód leczniczych (solanek) ze złoża wód leczniczych „Dębowiec III”.

2.11. STAN SYSTEMÓW KOMUNIKACJI I INFRASTRUKTURY TECHNICZNEJ, W TYM STOPNIA UPORZĄDKOWANIA GOSPODARKI WODNO - ŚCIEKOWEJ, ENERGETYCZNEJ ORAZ GOSPODARKI ODPADAMI

2.11.1. STAN SYSTEMU KOMUNIKACYJNEGO

Najważniejszym elementem tworzącym układ komunikacyjny gminy Dębowiec jak i dogodne połączenie z miastami w regionie jest droga ekspresowa S1 (wchodząca w skład drogi krajowej DK1) relacji Gdańsk – Łódź - Siewierz - Mysłówice – Tychy – Bielsko Biala – Cieszyn – przejście graniczne z Czechami. Trasa ta przebiega przez południowe sołectwa gminy Dębowiec a mianowicie przez Iskrzyczyn, Łączkę, Ogrodzoną i Gumną. Poza wyżej wymienioną trasą przez gminę nie przebiegają drogi krajowe ani wojewódzkie.

Najbliższy węzeł drogowy umożliwiające włączenie się do trasy S1 zlokalizowany jest w Cieszynie (w sąsiedztwie sołectwa Gumna). Najbliższy węzeł w kierunku Bielska Białej zlokalizowany jest w Skoczowie – Harbutowice łączący się z drogą krajową DK81 relacji Katowice – Żory – Skoczów oraz drogą wojewódzką DW 941 relacji Istebna – Wisła – Ustroń - Skoczów.

System drogowy obsługujący gminę pomiędzy poszczególnymi sołectwami oraz gminami sąsiednimi zapewniają drogi powiatowe w skład, których wchodzi:

NR DROGI	PRZEBIEG	KLASA DROGI
2614S	Skoczów – Kisielów - Ogrodzona	Z
2616S	Kaczyce Dolne – Kończyce Wielkie – Dębowiec - Skoczów	Z

2617S	Dębowiec - Międzyświecieć	L
2618S	Kostkowiec – Ogrodzona	L
2619S	Cieszyn – Gumna – Dębowiec – Ochaby – Kiczyce	
	od granicy miasta Cieszyn do DP 2616S	Z
	od DP 2616S do granicy gminy Skoczów	L
2620S	Zamarski - Gumna	L

Pozostałe drogi obsługujące tereny sołectw to drogi gminne w skład, których wchodzi drogi klasy lokalnej i dojazdowej oraz wewnętrzne. Łączna długość dróg gminnych wynosi około 76,6km.

Istniejący układ komunikacyjny przedstawia plansza nr 7

Istniejący system drogowy pod względem obsługi terenu spełnia swoją funkcję. Sieć dróg jest dobrze rozbudowana, wszystkie sołectwa i przysiółki mają zapewniony dojazd.

Jedynymi działaniami w zakresie struktury komunikacji jest modernizacja dróg mająca na celu polepszenie parametrów technicznych dróg (klasy dróg dojazdowych i lokalnych) w celu podwyższenia bezpieczeństwa, szczególnie na odcinkach pełniących funkcję ulic - na terenach mieszkaniowych i inwestycyjnych.

Zasadniczym problemem istniejącego układu drogowego jest brak rozdzielenia ruchu kołowego od pieszego i rowerowego.

KOMUNIKACJA PUBLICZNA

Gmina Dębowiec obsługiwana jest poprzez Przedsiębiorstwo Komunikacyjne „TRANSKOM” z siedzibą w Skoczowie oraz przez „Das II” - Usługi Transportowe Przewóz Osób - z siedzibą w Gumnej 11 Na terenie gminy zlokalizowane są przystanki autobusowe zlokalizowane w:

DĘBOWIEC: Centrum, Kępa, Podlesie, POM, RSP;

Simoradz: Harenda, I, Las;

Iskrzyszyn: Centrum, Mirów;

Kostkowice: Centrum;

Gumna: Gumna, Pasiaki, Remiza;

Ogrodzona: Ogrodzona;

Łączka: Łączka;

Poprzez w/w Przedsiębiorstwo Komunikacyjne zapewniony jest bezpośredni dojazd do Cieszyna, Skoczowa, Bielska Białej skąd prowadzone są połączenia w skali regionalnej.

KOMUNIKACJA KOLEJOWA

Na terenie gminy Dębowiec nie występują szlaki ani tereny kolejowe.

Najbliższe dworce kolejowe znajdują się w gminach sąsiednich: Ustroniu, Goleszowie, Skoczowie skąd obsługiwane są połączenia regionalne i ponadregionalne.

2.11.2. STAN INFRASTRUKTURY TECHNICZNEJ

2.11.2.1. INFRASTRUKTURA WODOCIĄGOWA I KANALIZACYJNA

Przedsiębiorstwem zajmującym się dostarczaniem wody pitnej na terenie gminy Dębowiec jak i odprowadzaniem i oczyszczaniem ścieków zajmują się Wodociągi Ziemi Cieszyńskiej Sp. z o.o. z siedzibą w Ustroniu przy ul. Myśliwskiej 10 wraz z Filią Sieci Dębowiec przy ul. Szkolnej 45.

Przez teren gminy Dębowiec przebiegają trzy wodne rurociągi magistralne relacji Pogórze – Cieszyn zlokalizowane w południowej części sołectwa Ogrodzona.

Na terenie gminy nie istnieją ujęcia wód pitnych ani stacje uzdatniania wody.

System gospodarki ściekowej na terenie gminy Dębowiec oparty jest o oczyszczalnie ścieków zlokalizowane w Dębowcu i Ogrodzonej. Najlepiej skanalizowane sołectwa to Ogrodzona i Łączka, częściowo zaś Dębowiec, Simoradz i Kostkowice.

2.11.2.2. INFRASTRUKTURA ELEKTROENERGETYCZNA

Na terenie gminy Dębowiec zlokalizowane są następujące sieci elektroenergetyczne:

- dwutorowa linia napowietrzna 110 kV relacji Moszczenica – Odlewnia Skoczów,
- sieci średniego napięcia SN,
- sieci niskiego napięcia nN,

Gmina Dębowiec zaopatrywana jest w energię elektryczną poprzez Główny Punkt Zasilania (GPZ) Skoczów (obsługujący sołectwa Iskrzyczyn i Simoradz) i GPZ Cieszyn – Mnisztwo

(obsługujący pozostałe sołectwa).

Siecią dystrybucyjną na terenie gminy zajmuje się TAURON Dystrybucja S.A. W skład sieci dystrybucyjnej wchodzi: stacje transformatorowe Sn/nN, stacje transformatorowe nN, sieci średniego i niskiego napięcia. Wymieniona sieć elektroenergetyczna jest w dobrym stanie technicznym i zapewnia stały odbiór energii.

Przebieg sieci elektroenergetycznych przedstawia plansza nr 8.

2.11.2.3. INFRASTRUKTURA GAZOWNICZA

Na terenie gminy Dębowiec zlokalizowane są sieci gazowe trzech właścicieli:

Polska Spółka Gazownicza SP. Z o.o. oddział w Zabrze,

Operator Gazociągów Przesyłowych Gaz-System S.A. oddział w Świerklanach,

ZOK Sp. z o.o. w Jastrzębiu Zdrój.

Przez teren gminy przebiegają gazociągi wysokiego ciśnienia eksploatowane przez:

Gaz-system S.A.:

- DN 500 CN 6,3MPa relacji Cieszyn – Skoczów – Pogórze,
- DN 250/200 CN 2,5MPa relacji Skoczów – Cieszyn,
- DN 200/150 CN 2,5MPa odgałęzienia do SRP Dębowiec,
- DN 65 CN 2,5MPa odgałęzienie do SRP Kostkowice,

Polska Spółka Gazownicza SP. Z o.o.:

- DN 100 CN 2,5MPa relacji Komorowiec – Simoradz.

ZOK Sp. z o.o. posiada sieć gazowniczą Dn 50-150 mm, służącą doprowadzeniu gazu od ujęć gazowych do rurociągu zbiorczego Dn 250 mm i do punktów rozdzielczych.

Pozostałe sieci dystrybucyjne średniego i niskiego ciśnienia należą do Polskiej Spółki Gazowniczej SP. Z o.o..

2.11.3. STAN GOSPODARKI ODPADAMI

System gospodarki odpadami komunalnymi, sektora przemysłowego i niebezpiecznymi na terenie gminy Dębowiec jest realizowany w oparciu o ustawę o utrzymaniu czystości i porządku w gminach z dnia 13 września 1996 r. (t.j. Dz.U. z 2013r., poz. 1399), oraz „Planem gospodarki odpadami dla województwa śląskiego 2014” przyjęty uchwałą Nr

IV/25/1/2012 z dnia 24 sierpnia 2012 roku Sejmiku Województwa Śląskiego.

Na terenie gminy Dębowiec nie ma zlokalizowanego składowiska odpadów komunalnych ani niebezpiecznych.

2.12. ZADANIA SŁUŻĄCE REALIZACJI PONADLOKALNYCH CELÓW PUBLICZNYCH

Politykę regionalną gminy Dębowiec określają trzy podstawowe dokumenty:

- Plan Zagospodarowania Przestrzennego Województwa Śląskiego przyjęty Uchwałą Nr 11/21/2004 Sejmiku Województwa Śląskiego z dnia 21 czerwca 2004r.,
- Strategia Rozwoju Województwa Śląskiego na lata 2000 – 2020 przyjęta Uchwałą Nr II/37/6/2005 Sejmiku Województwa Śląskiego z dnia 4 lipca 2005r.
- Strategia Rozwoju Gminy Dębowiec 2004 – 2016.

2.13. ZAMIERZENIA GMIN SASIEDNICH W ZAKRESIE PLANOWANIA PRZESTRZENNEGO

Gmina Dębowiec sąsiaduje z gminami: Cieszyn, Hażlach, Strumień, Skoczów i Goleszów; posiadające obowiązujące opracowania planistyczne:

Gmina Cieszyn:

Uchwała nr XXXIII/338/13 Rady Miejskiej Cieszyna z dnia 27 czerwca 2013 r. w sprawie studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Cieszyna.

Gmina Hażlach:

uchwała nr II/24/2011 Rady Gminy Hażlach w sprawie zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Hażlach.

Gmina Strumień:

uchwała nr X/62/2007 Rady Miejskiej Strumienia z dnia 27 czerwca 2007r. w sprawie zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Strumień.

Gmina Skoczów:

uchwała nr XLIV/562/2006 Rady Miejskiej Skoczowa z dnia 28 września 2006r. w sprawie uchwalenia studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Skoczów.

Gmina Goleszów:

uchwała nr XX/151/08 Rady Gminy Goleszów z dnia 21 maja 2008r. w sprawie zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Goleszów.

Kierunki rozwoju gmin sąsiednich przedstawia plansza nr 10.

2.14. WYMAGANIA DOTYCZĄCE OCHRONY PRZECIWPOWODZIOWEJ

Zgodnie w piśmie od RZGW (OKI-19/1062/13/Tj/19295) na obszarze gminy Dębowiec znajduje się zasięg wód powodziowych obrazujący wodę powodziową o prawdopodobieństwie przewyższania 1%. Tereny zalewowe znajdują się wzdłuż rzeki Knajki oraz na północnym zachodzie gminy wzdłuż rzeki Skatnicy.

KIERUNKI

3. KIERUNKI ZAGOSPODAROWANIA PRZESTRZENNEGO

3.1. KIERUNKI ZMIAN W STRUKTURZE PRZESTRZENNEJ GMINY ORAZ W PRZEZNACZENIU TERENÓW

3.1.1. STRATEGIA ROZWOJU GMINY DĘBOWIEC

W strategii rozwoju gminy Dębowiec zawarto misję gminy, która brzmi następująco:

„Atrakcyjne miejsce w województwie śląskim, gdzie znaczna część społeczności jest silnie przywiązana do lokalnych, cieszyńskich tradycji, identyfikuje się ze swym miejscem zamieszkania i dąży do budowy „dębowieckiej” społeczności, która wraz z władzami gminy rozwija w sposób zrównoważony działalność rolniczą, przedsiębiorczość oraz kreuje gminę, jako atrakcyjne miejsce zamieszkania, pracy, rekreacji i wypoczynku”

Strategia wyznacza cztery główne pola strategiczne wraz z pożądanymi procesami rozwojowymi:

- układ komunikacyjny:
 - aktywizacja kontaktów zewnętrznych w oparciu o drogę ekspresową S1,
 - usprawnienie połączeń komunikacyjnych z sąsiednimi gminami oraz pomiędzy centrum gminy a sołectwami,
 - realizacja wspólnych przedsięwzięć komunikacyjnych z samorządem powiatowym i wojewódzkim,
- edukacja i integracja społeczności:
 - doskonalenie w organizacji lokalnej oświaty
 - edukacja zdrowotna, ekologiczna i regionalna,
 - dalszy rozwój placówek sportowych i kulturowych, w tym utworzenie nowych ośrodków kultury,
 - integracja społeczności lokalnej w ramach gminy,
- funkcje i centra usługowe
 - rozwój ogólnie gminnych usług publicznych i społecznych w strefie centralnej gminy,
 - kształtowanie terenów rekreacyjnych w różnych częściach gminy – parki i tereny sportowe,

- przedsiębiorczość i inwestorzy
 - rozwój przedsiębiorczości i aktywizacja zawodowa ludzi młodych,
 - kreowanie rozwoju lokalnej, małej i średniej przedsiębiorczości,
 - rozwój infrastruktury komunalnej,
 - wyznaczenie i przygotowanie terenów pod inwestycje.

3.1.2. WIZJA ROZWOJU GMINY

Wizja przyszłości gminy stanowi wykładnię świadomego, a jednocześnie swobodnego określenia obrazu przyszłości gminy, w jakim chciałoby się mieszkać i gospodarować.

Oznacza to, że w wizji kreowany jest taki przyszły obraz gminy jaki:

- posiada umotywowane w już zachodzących lub przewidywalnych procesach społeczno gospodarczych, procesach rozwojowych w gminie oraz poglądach samorządów mieszkańców, dotyczących całości oraz poszczególnych sołectw gminy,
- wynika z możliwych przyszłych zmian pozycji gminy Dębowiec w południowym regionie województwa Śląskiego.

Wizje przyszłości gminy wyrażać powinny podstawowe aspiracje Władz Gminy, określając pożądane kierunki jej rozwoju.

Na wizje przyszłości gminy składają się: wizja rozwoju gospodarczego, wizja funkcjonowania gminy oraz wizja rozwoju poszczególnych sołectw gminy.

Gmina Dębowiec będzie ośrodkiem o zróżnicowanej bazie ekonomicznej. Obok zrestrukturyzowanego rolnictwa w jej skład wchodzić będzie nowoczesny i różnorodny pod względem branżowym mały i średni przemysł. Rozwijać się będą gospodarstwa o wysokiej kulturze rolnej. Gmina stanie się atrakcyjnym miejscem pobytu i świadczenia usług dla własnych mieszkańców jak i gmin sąsiednich.

Gmina Dębowiec będzie ośrodkiem zrównoważonego rozwoju. Będzie to gmina stabilna ekonomicznie i społecznie oraz czysta ekologicznie. W strefie centralnej gminy ukształtuje się lokalne centrum administracyjno – usługowe a w części przylegającej do trasy ekspresowej S1 – usługowo – produkcyjne z rozwijającymi się małymi i średnimi firmami.

Będzie to gmina dogodnie położona przy ważnej międzynarodowej trasie ekspresowej S1.

Procesy kształtowanie się tożsamości „gminnej” Dębowca będą współistnieć z silnym

przywiązaniem do sołectkiego, wysokiego stopnia identyfikacji z miejscem zamieszkania oraz „cieszyńskimi” tradycjami „małej ojczyzny Śląska Cieszyńskiego”.

3.1.3. KIERUNKI ZMIAN W PRZEZNACZENIU TERENÓW

Studium w zakresie zainwestowania stanowi kontynuację zamierzeń kierunków rozwoju określonych w planie ogólnym zagospodarowania przestrzennego gminy Dębowiec, zatwierdzonym Uchwałą Rady Gminy Dębowiec nr 98/XVII/92 z dnia 10 lipca 1992r. oraz zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Dębowiec zatwierdzonym Uchwałą Rady Gminy Dębowiec nr 54/VII/07 z dnia 29 maja 2007r.

Do głównych kierunków zmian w przeznaczeniu terenów należy:

- zwiększenie podaży terenów zabudowy mieszkaniowej jednorodzinnej jako kontynuacja i uzupełnienie istniejącej zabudowy wzdłuż dróg publicznych,
- wprowadzenie terenów zabudowy mieszkaniowej jednorodzinnej i usługowej wzdłuż głównych ciągów komunikacyjnych – głównie wzdłuż dróg powiatowych,
- zwiększenie podaży terenów usługowych z dopuszczeniem terenów produkcyjno – usługowych wzdłuż trasy ekspresowej S1,
- wydzielenie strefy usługowo produkcyjnej (UC/UP – tereny obiektów handlowych o powierzchni sprzedaży powyżej 2000m² oraz produkcyjno – usługowych) w południowej części sołectwa Gumna,
- wprowadzenie strefy produkcyjno usługowej w sołectwie Ogrodzona na południe od trasy S1,
- wprowadzenie terenów produkcyjno – usługowych na istniejących terenach produkcji rolnej w Dębowcu, Simoradzu i Kostkowicach,

3.2. KIERUNKI I WSKAŹNIKI DOTYCZĄCE ZAGOSPODAROWANIA ORAZ

UŻYTKOWANIA TERENÓW, W TYM TERENY WYŁĄCZONE SPOD ZABUDOWY

Studium przedstawia symbole literowe oznaczające sołectwa gminy Dębowiec:

D – Dębowiec,

G – Gumna,

I – Iskrzyczyn,

K – Kostkowice,

Ł – Łączka,

O – Ogrodzona,

S – Simoradz.

Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Dębowiec wyznacza następujące tereny:

TERENY MIESZKANIOWE

MW - tereny zabudowy mieszkaniowej wielorodzinnej,

MN - tereny zabudowy mieszkaniowej jednorodzinnej,

MNU – tereny zabudowy mieszkaniowej jednorodzinnej i usługowej (nieuciążliwe funkcje usługowe służące obsłudze funkcji mieszkaniowej jak usługi: handlu, gastronomii, rzemiosła opieki zdrowotnej, socjalnej, biura, gabinety, placówki edukacyjne i przedszkolne),

MN/RM - tereny zabudowy mieszkaniowej jednorodzinnej i zagrodowej,

TERENY USŁUGOWE I PRODUKCYJNO - USŁUGOWE

U - tereny zabudowy usługowej - usługi publiczne i komercyjne,

Przez usługi publiczne i komercyjne należy rozumieć usługi: handlu, gastronomii, rzemiosła, bankowości, hotelarskie, pocztowe, telekomunikacyjne, biura, gabinety, centra wystawiennicze, usługi biurowe oraz obsługi komunikacji samochodowej, a ponadto: opieki zdrowotnej, społecznej, socjalnej, kultury, rekreacji, administracji, sądownictwa, szkolnictwa, sportu, turystyki, a także obiekty kultu religijnego oraz inne służące ich obsłudze.

UC - teren obiektów handlowych o powierzchni sprzedaży powyżej 2000m²,

UC/PU - tereny obiektów handlowych o powierzchni sprzedaży powyżej 2000m², oraz

produkcyjno - usługowych,

UK - tereny zabudowy usługowej - usługi kultu religijnego,

US - tereny usług sportu i rekreacji,

PU – tereny zabudowy produkcyjno – usługowej, obejmujące: obiekty produkcyjne, składy, bazy, magazyny, hurtownie, centra logistyczne, warsztaty, oraz usługowe z zakresu obsługi komunikacji, transportu, handlu, rzemiosła,

RU/PU – tereny produkcyjno usługowe w tym produkcji rolnej

RU – tereny produkcji rolnej,

KS – tereny obsługi komunikacji samochodowej obejmujące: stacje paliw, usługi techniczne motoryzacji, stacje kontroli pojazdów, myjnie itp.

TERENY ZIELONE - OTWARTE

R - tereny rolnicze,

ZL - tereny lasów,

ZZ - tereny zadrzewień i trwałych użytków zielonych,

ZC - tereny cmentarzy,

WP - tereny wód powierzchniowych śródlądowych płynących,

WS - tereny wód powierzchniowych śródlądowych stojących.

TERENY INFRASTRUKTURY TECHNICZNEJ

IT - tereny sieci i urządzeń infrastruktury technicznej jak: elektroenergetycznych, gazowniczych, wodociągowych, kanalizacyjnych, oczyszczalni ścieków, ciepłowniczych,

W studium w części tabelarycznej użyto następujących określeń: **przeznaczenie podstawowe, przeznaczenie równorzędne, przeznaczenie dopuszczalne.**

1. Przez **przeznaczenie podstawowe** należy rozumieć takie przeznaczenie, które przeważa tj.: stanowi ponad 50 procent powierzchni w granicach linii rozgraniczających terenu określonego w studium.
2. Przez **przeznaczenie równorzędne** należy rozumieć takie przeznaczenie, które może współwystępować z przeznaczeniem podstawowym, a także może stanowić ponad 50 procent powierzchni w granicach linii rozgraniczających terenu

określonego w studium.

3. Przez **przeznaczenie dopuszczalne** należy rozumieć przeznaczenie, które uzupełnia i wzbogaca przeznaczenie podstawowe bądź równorzędne i obejmuje nie więcej niż 50 procent powierzchni w granicach linii rozgraniczających terenu określonego w studium.

W ramach przeznaczenia dopuszczalnego w granicach linii rozgraniczających terenów (niezależnie od przeznaczenia wskazanego w tabeli) możliwa jest realizacja:

- innej funkcji stanowiącej funkcję istniejącą, o ile nie stanowi uciążliwości dla funkcji przewidzianej w liniach rozgraniczających terenu,
- sieci i urządzeń infrastruktury technicznej,
- urządzenia melioracji wodnej, przeciwpowodziowej,
- dróg publicznych lokalnych i dojazdowych, dróg wewnętrznych, placów do ruchu pojazdów,
- parkingów, garaży,
- ciągów pieszo - jezdnych, ciągów pieszych, ścieżek rowerowych,
- obiektów gospodarczych, pomocniczych służących obsłudze funkcji podstawowej,
- obiektów małej architektury,
- zieleni urządzonej,
- urządzeń sportu i rekreacji,
- dla terenów usług o symbolu U i PU - mieszkań wbudowanych w obiekty usługowe,

W studium zdefiniowano następujące parametry i wskaźniki urbanistyczne:

- powierzchnia terenu biologicznie czynna - należy przez to rozumieć parametr określony jako procent minimalny, będący ilorazem powierzchni terenu biologicznie czynnego w rozumieniu przepisów odrębnych [rozporządzenie w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dz.U z 2002r. Nr 75 poz. 690 z późn. zm.)] w granicach działki budowlanej do powierzchni działki budowlanej pomnożony przez 100%,
- powierzchnia zabudowy - należy przez to rozumieć parametr określony, jako procent

maksymalny, będący ilorazem sumy powierzchni zabudowy wszystkich obiektów w granicach działki budowlanej do powierzchni działki budowlanej pomnożony przez 100%,

- wysokość budynków - pod tym pojęciem należy rozumieć wysokość budynków mierzoną zgodnie z przepisami odrębnymi.

KIERUNKI I WSKAŹNIKI DOTYCZĄCE ZAGOSPODAROWANIA ORAZ UŻYTKOWANIA TERENÓW							
OZNACZENIE TERENÓW NA RYSUNKU STUDIUM	PRZEZNACZENIE PODSTAWOWE	PRZEZNACZENIE RÓWNORZĘDNE	PRZEZNACZENIE DOPUSZCZALNE	PARAMETRY I WSKAŹNIKI URBANISTYCZNE			UWAGI I OGRANICZENIA
				MINIMALNA POWIERZCHNIA TERENU BIOLOGICZNIE CZYNNA (%)	WYSOKOŚĆ BUDYNKÓW	MAKSYMALNA POW. ZABUDOWY (%)	
1	2	3	4	5	6	8	9
1K-MW 2K-MW 10-MW 1S-MW	MW	-	U	30	15m	60	-
OD 1D-MN DO 42D-MN OD 1G-MN DO 13G-MN OD 1I-MN DO 22I-MN 1K-MN DO 16K-MN OD 1Ł-MN DO 10Ł-MN OD 1O-MN DO 25O-MN OD 1S-MN DO 32S-MN	MN	-	U RM i RU jako rozbudowa istniejącej produkcji rolnej, gospodarki rolnej, ogrodniczej i hodowlanej, usługi agroturystyczne zabudowa letniskowa – rekreacji indywidualnej	50	12m	40	Na terenach 9O-MN, 24O-MN, 25O-MN w ramach funkcji dopuszczalnej U możliwość realizacji wyłącznie nieuciążliwych funkcji usługowych służących obsłudze funkcji mieszkaniowej takich jak usługi: handlu, gastronomii, rzemiosła opieki zdrowotnej, socjalnej, biura, gabinety, placówki edukacyjne i przedszkolne Zaleca się podłączenie terenów 9O-MN 24O-MN, 25O-MN do sieci kanalizacji sanitarnej

							<p>lub też stosowanie szczelnych zbiorników bezodpływowych. Na terenie 9O-MN ograniczenie powierzchni zabudowy do 30% powierzchni działki budowlanej zgodnie z miejscowym planem zagospodarowania przestrzennego obrębu Ogrodzona - jednostka (gmina) Dębowiec uchwała nr 131/XVIII/2012 Rady Gminy Dębowiec z dnia 29 maja 2012 r.; W granicach stref zagrożenia pożarowego obowiązują ustalenia zawarte w wytycznych do planów miejscowych.</p>
<p>OD 1D-MNU DO 14D-MNU OD 1G-MNU DO 8G-MNU OD 1I-MNU DO 6I-MNU 1K-MNU</p>	<p>MN W strefie ochrony sanitarnej wokół cmentarzy -</p>	<p>U RM i RU jako rozbudowa istniejącej produkcji</p>		40	12m	50	<p>Zaleca się podłączenie terenu 2O-MNU do sieci kanalizacji sanitarnej lub też stosowanie szczelnych zbiorników bezodpływowych.</p>

<p>2K-MNU OD 1L-MNU DO 10L-MNU OD 1O-MNU DO 6O-MNU OD 1S-MNU DO 16S-MNU</p>	<p>funkcja MN obejmuje rozbudowę istniejących budynków mieszkalnych</p>	<p>rolnej, gospodarki rolnej, ogrodniczej i hodowlanej, zabudowa letniskowa – rekreacji indywidualnej</p>					<p>Zakaz lokalizacji nowych budynków mieszaniowych na terenach 3G-MNU, 4G-MNU oraz do 50 m od krawędzi jezdni drogi ekspresowej S1 w głąb terenu 7G- MNU ze względu na oddziaływanie hałasu komunikacyjnego; W granicach stref zagrożenia pożarowego obowiązują ustalenia zawarte w wytycznych do planów miejscowych.</p>
<p>OD 1D-MN/RM DO 17D-MN/RM OD 1G-MN/RM DO 7G-MN/RM OD 1I-MN/RM DO 25I-MN/RM OD 1K-MN/RM DO 16K-MN/RM OD 1L-MN/RM DO 5L-MN/RM OD 1O-MN/RM DO 22O-MN/RM OD 1S-MN/RM DO 9S-MN/RM</p>	<p>MN</p>	<p>RM</p>	<p>U RU jako rozbudowa istniejącej produkcji rolnej, gospodarki rolnej, ogrodniczej i hodowlanej, usługi agro- turystyczne</p>	<p>30</p>	<p>12m</p>	<p>50</p>	<p>-</p>

			zabudowa letniskowa – rekreacji indywidu- alnej				
OD 1D-U DO 6D-U OD 1G-U DO 4G-U OD 1I-U DO 7I-U 1K-U OD 1Ł-U DO 13Ł-U OD 1O-U DO 17O-U OD 1S-U DO 5S-U	U	-	PU - na terenach OD 1O-U DO 12O-U, OD 1Ł-U DO 13Ł-U OD 5I-U DO 7I-U	20	12m	75	-
1Ł-UC	UC	U usługi logistyczne	-	20	12m	75	-
Od 1G-UC/PU Do 3G-UC/PU	UC	PU Na terenie 2G- UC/PU rozmieszczenie urządzeń wytwarzających energję z odnawialnych źródeł energii o mocy przekraczającej	U	20	15m	75	-

		100kW					
1D-UK 2D-UK OD 1O-UK DO 3O-UK 1S-UK 2S-UK	UK		U	20	15m	60	-
1G-US 1I-US 1O-US 1S-US	US	-	U	20	15m	70	-
OD 1D-PU DO 8D-PU OD 1G-PU DO 4G-PU OD 1K-PU DO 3K-PU OD 1Ł-PU DO 4Ł-PU OD 1O-PU DO 7O-PU OD 1S-PU DO 3S-PU	PU	Na terenie 3O-PU rozmieszczenie urządzeń wytwarzających energję z odnawialnych źródeł energii o mocy przekraczającej 100kW	U RU - na terenach OD 2O-PU DO 4O-PU	20	15m	75	-
1D-RU/PU 1K-RU/PU 1Ł-RU/PU 1S-RU/PU	RU	PU	U	20	15m	75	-
1D-RU 2D-RU	RU	-	U	20	15m	75	-
1G-KS 2G-KS 1O-KS	KS	-	U	20	15m	70	-

20-KS							
OD 1D-R DO 33D-R OD 1G-R DO 14G-R OD 1I-R DO 21I-R OD 1K-R DO 18K-R OD 1Ł-R DO 10Ł-R OD 1O-R DO 23O-R OD 1S-R DO 24S-R	R	-	realizacja zabudowy zgodnie z ustawą o ochronie gruntów rolnych i leśnych	-	-	-	W przypadku realizacji obiektów produkcji zwierzęcej wymaga się zachowania odległości nie mniejszej niż 200m od terenów zabudowy mieszkaniowej oraz mieszkaniowej jednorodzinnej i usługowej Na terenach od 11O-R do 14O-R, 5G-R, 13G-R zakaz zabudowy za wyjątkiem sieci i urządzeń infrastruktury technicznej.
OD 1D-ZL DO 3D-ZL OD 1K-ZL DO 4K-ZL OD 1O-ZL DO 9O-ZL OD 1S-ZL DO 5S-ZL	ZL Lasy w rozumieniu ustawy o lasach oraz ochronie gruntów rolnych i leśnych.	-		-	-	-	
OD 1D-ZZ DO 22D-ZZ OD 1G-ZZ DO 9G-ZZ OD 1I-ZZ	ZZ	-	R	-	-	-	Na terenach podmokłych zlokalizowanych wzdłuż cieków wodnych obowiązuje

DO 16I-ZZ OD 1K-ZZ DO 25K-ZZ OD 1Ł-ZZ DO 7Ł-ZZ OD 1O-ZZ DO 29O-ZZ OD 1S-ZZ DO 16S-ZZ							ochrona istniejącej zieleni łąkowej, zadrzewień, wód powierzchniowych wraz z ostojami wodnymi i nadwodnymi ptactwa i przedstawicieli ichtiofauny. Zakaz realizacji zabudowy za wyjątkiem: - sieci i urządzeń infrastruktury technicznej, - rozbudowy istniejących budynków.
1O-ZD	ZD	-	-	40	8m	20	-
1D-ZC 2D-ZC 1G-ZC OD 1O-ZC DO 3O-ZC OD 1S-ZC DO 3S-ZC	ZC Cmentarze w rozumieniu przepisów odrębnych			-	-	-	-
OD 1D-WS DO 13D-WS 1I-WS OD 1K-WS	WS	-	produkcja rolna - stawy hodowlane	-	-	-	

DO 5K-WS 10-WS OD 1S-WS DO 7S-WS							
OD 1D-WP DO 8D-WP 1G-WP 2G-WP OD 1I-WP DO 3I-WP OD 1K-WP DO 6K-WP OD 1Ł-WP DO 3Ł-WP OD 1O-WP DO 8O-WP OD 1S-WP DO 3S-WP	WP	-	-	-	-	-	
OD 1D-IT DO 4D-IT 1G-IT 1K-IT 1O-IT 2O-IT 3O-IT	IT	Na terenach: 3O-IT, 3D-IT, 4D-IT rozmieszczenie urządzeń wytwarzających energję z odnawialnych źródeł energii o mocy przekraczającej 100kW	-	20	-	70	-

Wytyczne do planów miejscowych:

- Parametry i wskaźniki urbanistyczne nie dotyczą terenów przeznaczonych pod funkcję parkingów i garaży zbiorowych oraz terenów przeznaczonych pod sieci i urządzenia infrastruktury technicznej. Parametry i wskaźniki urbanistyczne dotyczące przedmiotowych terenów każdorazowo będą ustalane w miejscowych planach zagospodarowania przestrzennego
- Funkcja usługowa, produkcyjna, rzemiosła, magazynowa, składowa, ogrodnicza, produkcji rolnej, obsługi komunikacji samochodowej nie może powodować ograniczeń w użytkowaniu terenów sąsiednich. Na terenach przewidzianych pod realizację ww. funkcji wymagane jest wprowadzenie wszelkich dostępnych zabezpieczeń ograniczających negatywny wpływ na środowisko w tym: pasów zieleni izolacyjnej, urządzeń ochrony przed hałasem, urządzeń ograniczających emisję pyłów, gazów, odorów, zabezpieczających przed przedostaniem się zanieczyszczeń do wód i do gruntu.
- Na terenach MW, MN, MNU, MN/RM obowiązuje zakaz realizacji nowych inwestycji z zakresu funkcji usługowej oraz rzemiosła mogących znacząco oddziaływać na środowisko za wyjątkiem inwestycji celu publicznego obejmujących infrastrukturę techniczną.
- Jeśli w studium wyznaczono przeznaczenie podstawowe, równorzędne i dopuszczalne oznacza to, że w przyszłych planach miejscowych, w granicach tego terenu każde z tych przeznaczeń może występować w formie samodzielnej działki, w tym działki budowlanej.
 - Dopuszcza się pozostawienie w dotychczasowym użytkowaniu terenów wskazanych w studium, jako obszary urbanizacji, a widniejących w ewidencji gruntów lub według stanu faktycznego, jako użytki rolne lub leśne.
 - W planach miejscowych dopuszcza się możliwość zmniejszenia wskaźnika powierzchni terenu biologicznie czynnej o 15%, a także zwiększenia wskaźnika powierzchni zabudowy i wysokości zabudowy o 15%.
 - Dla terenów zainwestowanych, dla których istniejące zagospodarowanie w zakresie powierzchni terenu biologicznie czynnej i powierzchni zabudowy nie spełnia w/w wskaźników urbanistycznych dopuszcza się możliwość ich zmiany przy równoczesnym zachowaniu parametru wysokości zabudowy.
 - Realizacja obiektów budowlanych wymaga uwzględnienia ograniczeń wynikających

z uwarunkowań konserwatorskich, górniczych, ochrony środowiska oraz przebiegu sieci i urządzeń infrastruktury technicznej.

- W granicach stref zagrożenia pożarowego wokół ujęć gazu obowiązuje zakaz realizacji zabudowy za wyjątkiem sieci infrastruktury technicznej.

3.3. OBSZARY ORAZ ZASADY OCHRONY ŚRODOWISKA I JEGO ZASOBÓW, OCHRONY PRZYRODY, KRAJOBRAZU KULTUROWEGO I UZDROWISK

Do obszarów ochrony środowiska i jego zasobów, ochrony przyrody i krajobrazu na terenie Gminy należą:

- pomniki przyrody ożywionej,
- obszary NATURA 2000,
- kompleksy leśne,
- obszary o wartościach przyrodniczych wskazane do objęcia ochroną.

Na terenie gminy Dębowiec nie występują obszary uzdrowiskowe.

3.3.1. OBSZARY O WARTOŚCIACH PRZYRODNICZYCH WSKAZANE DO OCHRONY

Na terenie gminy Dębowiec proponuje się objąć ochroną następujące obszary o wartościach przyrodniczych:

- „Kamieniec” stanowi fragment lasu grądowego z pomnikowymi bukami, jodłami i chronionymi gatunkami runa; powierzchnia ogólna 19,65 ha. Ze względu na bardzo duże walory przyrodnicze i krajobrazowe proponuje się objąć ochroną – docelowo, jako rezerwat leśny – forma ochrony częściowa.
- „Kostkowicki las” stanowi fragment grądu wilgotnego oraz łągu jesionowego ze stanowiskiem skrzypa olbrzymiego; powierzchnia ogólna 17,47 ha. Ze względu na bardzo duże walory przyrodnicze i krajobrazowe proponuje się objąć ochroną – docelowo, jako rezerwat – forma ochrony częściowa.
- „Stawisko” stanowi fragment lasu grądowego i łągu jesionowego (w formie podgórskiej) oraz skupisko roślinności i fauny bagiennej; powierzchnia ogólna 11,08 ha. Ze względu na bardzo duże walory przyrodnicze i krajobrazowe proponuje się objąć ochroną – docelowo, jako rezerwat – forma ochrony częściowa.
- „Wiślica” stanowi zgrupowanie wyniesień bogato urzeźbionych, z punktami widokowymi w kierunku Doliny Wisły i stawów w okolicach Dębowca i Ochab. Ze względu na bardzo duże walory przyrodnicze i krajobrazowe proponuje się objąć ochroną – docelowo, jako zespół przyrodniczo - krajobrazowy.

- „Dębczak” Ochrona płazów (*Hyla arborea*, *Triturus vulgaris*, *Bombina bombina*, *Bufo viridis*.) Ze względu na bardzo duże walory przyrodnicze i krajobrazowe proponuje się objąć ochroną – docelowo, jako użytek ekologiczny.
- „Kostkowice” Ochrona płazów (*Bombina bombina*, *Triturus vulgaris*). Ze względu na bardzo duże walory przyrodnicze i krajobrazowe proponuje się objąć ochroną – docelowo, jako użytek ekologiczny.

3.3.2. USTALENIA DOTYCZĄCE OCHRONY ŚRODOWISKA

Kierunki kształtowania i ochrony środowiska przyrodniczego będą wymagały podjęcia działań polegających na:

- utworzeniu systemu kształtowania i wykorzystania zasobów wodnych (Strategia Rozwoju Województwa Śląskiego na lata 2000-2015),
- przywróceniu wysokiej jakości wód powierzchniowych oraz ochronie jakości wód podziemnych i racjonalizacja ich wykorzystania (Program Ochrony Środowiska Województwa Śląskiego),
- prowadzeniu działań służących poprawie stanu środowiska przyrodniczego powiatu (Strategia Rozwoju Śląska Cieszyńskiego),
- zachowaniu ciągłości „korytarzy”, „ciągów” i „węzłów” ekologicznych w obrębie systemu dolin cieków wodnych (Knajka) wraz z terenami zieleni łąkowej oraz zwartymi kompleksami leśnymi,
- utworzeniu proponowanych małoobszarowych form ochrony przyrody,
- pielęgnowaniu i konserwowaniu istniejących pomników przyrody,
- kształtowaniu terenów zieleni urządzonej - zieleni miejskiej,
- zachowaniu zwartych kompleksów terenów otwartych związanych z rolnictwem i produkcją rolną,
- uporządkowaniu gospodarki ściekowej,
- minimalizacja ilości powstających odpadów, wzrost wtórnego wykorzystania i bezpieczne składowanie pozostałych odpadów,
- ochronie i kształtowaniu rolniczej przestrzeni produkcyjnej,

- ograniczeniu zjawiska tzw. „niskiej emisji” na obszarze zmiany studium (wykorzystanie alternatywnych źródeł energii cieplnej),
- modernizacja systemu komunikacyjnego dla zwiększenia przepustowości i uzyskania większej płynności ruchu kołowego,
- poprawie stanu technicznego dróg na terenie studium (poprawa stanu jakości powietrza terenów przyległych),
- budowa i organizacja tras rowerowych,
- poprawie klimatu akustycznego (zmniejszenie emisji hałasu do środowiska).

Dla ochrony ujęć wód podziemnych wraz z ich strefami ochrony bezpośredniej obowiązuje zakaz prowadzenia działalności niezwiązanej z eksploatacją ujęć oraz inne wymogi określone w decyzjach Wojewody Śląskiego o udzielenie pozwolenia wodnoprawnego na pobór wód podziemnych.

Ustalenia dotyczące form ochrony przyrody ustanowionych w trybie przepisów o ochronie przyrody:

- Dla obszaru NATURA 2000 „**Dolina Górnej Wisły**” (PLB240001) obowiązują ustalenia zawarte w zarządzeniu nr 37/2013 regionalnego dyrektora ochrony środowiska w Katowicach z dnia 31 grudnia 2013 roku w sprawie ustanowienia zadań ochronnych dla obszaru Natura 2000 Dolina górnej Wisły.
- Dla obszaru NATURA 2000 „**Cieszyńskie Źródła Tufowe**” (PLB240001) obowiązują ustalenia zawarte w zarządzeniu nr 38/2013 regionalnego dyrektora ochrony środowiska w Katowicach z dnia 31 grudnia 2013 roku w sprawie ustanowienia zadań ochronnych dla obszaru Natura 2000 Cieszyńskie Źródła tufowe.
- Dla pomników przyrody żywej obejmujących pojedyncze gatunki drzew ustanowionych w drodze uchwał Rady Gminy w Dębowcu, obowiązuje ochrona aż do ich samoistnego, całkowitego rozpadu, jeżeli nie stanowi to zagrożenia dla ludzi.

Ustalenia dotyczące obszarów o wartościach przyrodniczych wskazanych do ochrony:

- Dla obszaru „**Kamieniec**” obowiązuje ochrona istniejącego drzewostanu, flory i fauny; nakaz utrzymania istniejącego ukształtowania terenu: zakaz wykonywania prac powodujących zmianę stosunków wodnych jeśli nie służą one ochronie przyrody.
- Dla obszaru „**Kostkowicki las**” obowiązuje ochrona istniejącego drzewostanu, flory

i fauny; nakaz utrzymania istniejącego ukształtowania terenu: zakaz wykonywania prac powodujących zmianę stosunków wodnych jeśli nie służą one ochronie przyrody.

- Dla obszaru „**Stawisko**” obowiązuje ochrona istniejącego drzewostanu, flory i fauny; nakaz utrzymania istniejącego ukształtowania terenu: zakaz wykonywania prac powodujących zmianę stosunków wodnych jeśli nie służą one ochronie przyrody.
- Dla obszaru „**Wiślica**” obowiązuje ochrona istniejącego drzewostanu, flory i fauny; nakaz utrzymania istniejącego ukształtowania terenu: zakaz wykonywania prac powodujących zmianę stosunków wodnych jeśli nie służą one ochronie przyrody.
- Dla obszaru „**Dębczak**” obowiązuje zakaz wprowadzania ścieków oraz wszelkich substancji mogących zanieczyścić wody stawu; ochrona istniejącego drzewostanu, flory i fauny.
- Dla obszaru „**Kostkowice**” obowiązuje zakaz wprowadzania ścieków oraz wszelkich substancji mogących zanieczyścić wody stawu; ochrona istniejącego drzewostanu, flory i fauny.

W miejscu występowania cieków administrowanych przez Śląski Zarząd Melioracji i Urządzeń Wodnych w Katowicach należy odsunąć się min. 15 m z zabudową od krawędzi skarp oraz ustanowić wzdłuż cieku pas izolacyjny zieleni przywodnej.

3.3.3. STREFY OCHRONY SANITARNEJ OD CMENTARZY

Cmentarze wskazane na rysunku kierunków studium są cmentarzami istniejącymi.

W celu zapewnienia właściwych warunków sanitarnych wokół czynnych cmentarzy ustala się strefy ochrony sanitarnej w pasie do 50m od ich granic, z następującymi ograniczeniami:

- zakazem lokalizacji nowych budynków mieszkalnych,
- zakazem lokalizacji zakładów żywienia zbiorowego bądź zakładów produkujących lub przechowujących artykuły żywności oraz studzien służących do czerpania wody do picia i potrzeb gospodarczych.

3.4. OBSZARY I ZASADY OCHRONY DZIEDZICTWA KULTUROWEGO I ZABYTKÓW ORAZ DÓBR KULTURY WSPÓŁCZESNEJ

3.4.1. OBIEKTY I OBSZARY WPISANDE DO REJESTRU ZABYTKÓW

Obowiązuje zachowanie i ochrona obszarów i obiektów wpisanych do rejestru zabytków wymienionych w poniższej tabeli zgodnie z przepisami odrębnymi w tym zakresie [ustawa

z dnia 23 lipca 2003r. o ochronie zabytków i opiece nad zabytkami (Dz.U. z 2003r. Nr 162 Poz. 1568 z późn. zm.)]

L/ P	LOKALIZACJ A	OPIS OBIEKTU	NR REJESTRU
1	Dębowiec	Dawny spichlerz – rotunda, ul. Szkolna, murowany, XVIII wiek	A-139/60 aktualizacja A-264/77
2	Simoradz	Kościół filialny p.w. Św. Jakuba, murowany, XV/XVI wiek	A-308/78
3	Simoradz	Dawna gorzelnia, murowana, 1 połowa XIX wieku	A-307/78
4	Ogrodzona	Kościół p.w. Św. Mateusza, murowany, 1855 rok	A-724/94

3.4.2. OBIEKTY I OBSZARY UJĘTE W GMINNEJ EWIDENCJI ZABYTKÓW

Zgodnie z art. 19 ust.1 pkt 2 ustawy o ochronie zabytków i opiece nad zabytkami (Dz.U z 2003r. Nr 162, poz. 1568 z późn.zm.) w studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy oraz w miejscowych planach zagospodarowania przestrzennego uwzględnia się ochronę zabytków wpisanych do gminnej ewidencji.

Ponadto zgodnie z art. 39 ustawy prawo budowlane obiekty budowlane ujęte w gminnej ewidencji zabytków podlegają uzgodnieniu z wojewódzkim konserwatorem zabytków na etapie uzyskania pozwolenia na budowę.

Poza obiektami wpisanymi do rejestru zabytków wymienionymi w pkt 3.4.1 oraz stanowiskami archeologicznymi wymienionymi w pkt 3.4.3 w gminnej ewidencji zabytków zostały ujęte obiekty wymienione poniżej:

SOŁECTWO DĘBOWIEC:

4. Zespół dworsko-parkowy;
5. Dwór, ul. Spółdzielcza 6, mur. pocz. XIX w.;
6. Dozorcówka w zespole dworskim, ul. Spółdzielcza mur., pocz. XX w.;

31. Brama, ogrodzenie, most wjazdowy do dworu, ul. Spółdzielcza, mur. żel. I ćw. XX w.;
32. Most na drodze do Simoradza, żel. Bet., lata 30te XX w.;
33. Budynek Straży Pożarnej, ul. Cieszyńska, mur., 1925 r.;
34. Dom nr 14, były MO, ul. Cieszyńska 45, mur., ok. 1900 r.;
35. Dom nr 17 (plebania), ul. Cieszyńska mur. XVII, przebudowany. 1928 r.;
36. Dom nr 19, ul. Cieszyńska 9, mur., 1897 r.;
37. Dawny spichlerz i obora w zespole podworskim, mur., XVIII-XX w.;
38. Stodoła 1, ul. Cieszyńska 9, mur., 1890 r.;
39. Stodoła 2, ul. Cieszyńska 9, mur., 1890 r.;
40. Obora, ul. Cieszyńska 9, mur., 1890 r.;
41. Silos, ul. Cieszyńska 9, beton, lata 20te XX w.;
42. Dom nr 26, ul. Szkolna 35, mur., XVIII-XIX w.;
43. Stodoła nr 26, ul. Szkolna 35, I ćw. XX w.;
44. Dom nr 55 (była gospoda), Rajska 62, mur., 1876 r.;
45. Dom nr 69, ul. Żniwna 85, mur., ok. 1930 r.;
46. Dom 83 ul. Stroma 83, mur., lata 30te XX w.;
47. D. szkoła nr 116, ul. Cieszyńska 29, mur., lata 30te XX w.;
48. Willa nr 150, ul. Szkolna 10, mur., lata 20te XX w.;
49. Dom nr 158, ul. Żniwna 12, mur., lata 30te XX w.;
50. Budynek Szkoły Podstawowej nr 160, ul. Szkolna 3, mur., 1908 r.;
51. Dom 181, ul. Łęgowa 27, mur., ok. 1900 r.;
52. Dawny spichlerz-rotunda z oborą, ul. Szkolna, mur., XVIII w. – wpisany do rejestru zabytków;

obiekty sakralne:

53. Kościół p. w. św. Małgorzaty, ul. Cieszyńska, mur. 1857 r.;
54. Kaplica ewangelicka, ul. Cieszyńska, mur., 1914 r.;

55. Krzyż przykościelny, ul. Cieszyńska, kam., 1890 r.;
56. Krzyż przy domu 181, ul. Łęgowa 27, kam., 1919 r.;

parki i cmentarze:

57. Cmentarz rzymsko-katolicki, 1857 r.;
58. Cmentarz ewangelicki, poł. XIX w.;
59. Park i parkowa wyspa na stawie, XIX w.;

SOŁECTWO GUMNA

15. Budynek OSP, mur., pocz. XX w.;
16. Dom nr 8 (dawny zajazd), przy drodze krajowej, mur., XIX-XX w.;
17. Kamienica nr 10, pocz. XX w., pocz. XX w.;
18. Dom nr 14, mur., 1888 r.;
19. Budynek gospodarczy przy nr 14, mur., poł. XX w.;
20. Dom nr 33 (parafia ewangelicka), mur., I ćw. XX w.;
21. Stodoła przy nr 35, przy drodze krajowej, mur. Drew., k. XIX w.;
22. Dom nr 40, mur., pocz. XX w.;
23. Dom nr 41, drew., 1904 r.;
24. Budynek gospodarczy przy nr 41, mur., 1909 r.;
25. Stodoła przy nr 41, drew., 1919 r.;
26. Dom nr 43, mur., lata 30te XX w.;

obiekty sakralne:

27. Dom cmentarny, mur., pocz. XX w.;

cmentarze:

28. Cmentarz ewangelicki, zał. pocz. XX w.;

SOŁECTWO ISKRZYCZYN

7. Dom nr 50, mur., 1933 r.;
8. Budynek przedszkola, mur., lata 20te XX w.;

9. Dom nr 62, mur. drewn., XVIII-XIX w.;
10. Stajnia przy nr 62;
11. Zespół podworski;

obiekty sakralne:

12. Krzyż przy domu nr 14, kam., pocz. XX w.;

SOŁECTWO KOSTKOWICE

15. Dwór, mur. 1835 r.;
16. Stodoła podworska 1, mur., IV ćw. XIX w.;
17. Obora w zespole podworskim, mur., k. XIX w.;
18. Obora podworska 2, mur., IV ćw. XIX w.;
19. Warsztat w zespole dworsko-parkowym, mur., XIX/XX w.;
20. Dom nr 4, ul. Topolowa 25, mur., k. XIX w.;
21. Dom nr 51 (przysiółek Samlowiec), mur., 1919 r.;
22. Dom, ul. Rieczna 9, poł. XIX w.;
23. Budynek Ochotniczej Straży Pożarnej, mur., 1923 r.;
24. Dom, ul. Dębowiecka 97, mur., 1931 r.;
25. Dom (d. zajazd), ul. Dębowiecka 50, mur., pocz. XX w.;
26. Zespół dworsko-parkowy;

parki:

27. Park dworski, zał. 1840 r.;

obiekty sakralne:

28. Kapliczka przydrożna –krzyż z postacią Ukrzyżowanego i figurą Matki Boskiej w niszy, 1930 r., (Samlowiec 7);

SOŁECTWO OGRODZONA

29. Dom parafialny, mur., 1863 r.;
30. Budynek szkoły, mur., k. XIX w.;

31. Dawny dwór-dom RSP Promień, mur., XVIII-XIX w.;
32. Stodoła 1, w zespole dworskim, mur., I ćw. XX w.;
33. Budynek gospodarczy w zespole dworskim, mur., I poł. XX w.;
34. Budynek inwentarski w zespole dworskim, mur., I poł. XIX w.;
35. Budynek gospodarczy przy nr 2;
36. Budynek 21 (d. poczta konna), mur., 1896r.;
37. Dom nr 26 (d. wójtostwo), mur., XVIII-XIX w.;
38. Stodoła przy nr 26, mur., XVIII-XIX w.;
39. Obora przy nr 26;
40. Dom nr 32 (przedszkole), mur., k. XIX w.;
41. Dom nr 37, mur., II poł. XIX w.;
42. Dom nr 39, mur., 1885 r.;
43. Willa nr 73, mur., lata 30te XX w.;
44. Dom mleczarni nr 76, mur., lata 30te XX w.;
45. Mleczarnia nr 76, mur., lata 30te XX w.;
46. Budynek OSP, mur., lata 20te XX w.;
47. Zespół dworski;

obiekty sakralne:

48. Kościół p. w. św. Mateusza, mur., 1855 r. – wpisany do rejestru zabytków;
49. Kaplica ewangelicko-augsburska, tzw. Stacja kaznodziejska, mur., XIX-XX w.;
50. Kaplica, mur., ok. XIX w.;
51. Figura Jana Nepomucena przed plebanią, kam., 1857 r.;
52. Krzyż przydrożny przy domu 96, kam., 1946 r.;
53. Krzyż przydrożny przy domu nr 98, kam., 1932 r.;

cmentarze:

54. Cmentarz ewangelicki, zał. 1877 r.;

55. Cmentarz rzymsko-katolicki z kaplicą, zał. 1891 r.;
56. Cmentarz rzymsko-katolicki, tzw. Stary, zał. Poł. XVI w.;

SOŁECTWO SIMORADZ

13. Dawna gorzelnia, mur., I poł. XIX w. – wpisana do rejestru zabytków;
14. Szkoła Podstawowa, mur., 1903 r.;
15. Dom nr 23, drewn., XIX-XX w.;
16. Stodoła przy nr 23, drewn., pocz. XX w.;
17. Dom nr 44, mur., 1927 r.;
18. Budynek gospodarczy przy nr 44, mur., lata 20te XX w.;
19. Dom nr 46, mur., I ćw. XX w.;
20. Dom nr 87, mur., lata 30te XX w.;

obiekty sakralne:

21. Kościół ewangelicko-augsburski, mur., pocz. XX w.;
22. Kościół p.w. św. Jakuba, XV-XVI w., 1892 r. – wpisany do rejestru zabytków;

cmentarze:

23. Cmentarz rzymsko-katolicki, zał. II poł. XIX w.;
24. Cmentarz ewangelicki, zał. 1858 r.;

SOŁECTWO ŁĄCZKA

7. Dom nr 10, mur., XIX-XX w.;
8. Budynek gospodarczy, do nr 10 mur., XIX-XX w.;
9. Dom 21, drewn. Ok. 1930 r.;
10. Dom nr 28, mur., d. czworak, ok. 1900 r.;
11. Stodoła przy nr 25, mur., 1865 r.;

obiekty sakralne:

12. Krzyż przydrożny przy nr 17, kam., 1946 r.

3.4.3. STANOWISKA ARCHEOLOGICZNE UJĘTE W GMINNEJ EWIDENCJI ZABYTKÓW

Na terenie gminy Dębowiec zlokalizowane są następujące stanowiska archeologiczne ujęte w gminnej ewidencji zabytków:

- Dębowiec st. 1 (AZP 107-44/28, średniowiecze/ okres nowożytny, ślad osadnictwa;
- Gumna st. 1 (AZP109-44/19), neolit/OWR/późne średniowiecze, osada;
- Gumna st. 2 (AZP 108-44/5), neolit, osada;
- Gumna st. 3 (AZP 108-44/8), prehistoria, osada;
- Kostkowice st. 1 (AZP 108-45/7), okres nowożytny, ślad osadnictwa;
- Ogrodzona st. 1 (AZP 108-45/6), okres nowożytny, ślad osadnictwa;
- Ogrodzona st. 2 (AZP 109-45/6), prehistoria, późne średniowiecze, ślad osadnictwa;
- Ogrodzona st. 3 (AZP 108-45/8), średniowiecze, osada;
- Ogrodzona st. 4 (AZP 108-44/3), neolit/ okres halszacki? Ok. nowożytny, osada, ślad osadnictwa;
- Ogrodzona st. 5 (AZP 108-44/4), OWR, ślad osadnictwa;
- Ogrodzona st. 6 (AZP 109-45/35), prehistoria/ OWR, osada (?);
- Ogrodzona st. 7 (AZP 109-45/41), prehistoria, ślad osadnictwa;
- Ogrodzona st. 8 (AZP 108-44/9), prehistoria/neolit, osada, ślad osadnictwa;
- Ogrodzona st. 9 (AZP 108-44/10), prehistoria, osada, ślad osadnictwa;
- Ogrodzona st. 10 (AZP 109-45/18), neolit/ epoka brązu, ślad osadnictwa;
- Ogrodzona st. 11 (AZP 109-45/19), neolit, ślad osadnictwa;
- Simoradz st. 1 (AZP 107-45/3), epoka kamienia, ślad osadnictwa.

3.4.4. ZASADY OCHRONY ZABYTKÓW UJĘTYCH W GMINNEJ EWIDENCJI ZABYTKÓW

- Dla budynków wpisanych do gminnej ewidencji zabytków poza obiektami, o których mowa w pkt 3.4.1 obowiązuje zachowanie ich cech stylowych t.j.: gabarytów i formy

obiektów, geometrii dachów, detali architektonicznych i podziału architektonicznego elewacji (rozmiar, kształt i rozmieszczenie otworów);

- Dla obiektów małej architektury obowiązuje utrzymanie istniejącej formy, detalu architektonicznego, a także w przypadku ich renowacji zastosowanie materiałów wykończeniowych nawiązujących do pierwotnego ich wykończenia;
- Wokół stanowisk archeologicznych wyznaczone zostały strefy obserwacji archeologicznej. Dla stanowisk archeologicznych oraz stref obserwacji archeologicznej wymaga się, by wszelkie roboty ziemne były prowadzone zgodnie z przepisami z zakresu ochrony zabytków i opieki nad zabytkami. Dotyczy to w szczególności działań podejmowanych w związku z odkryciem przedmiotów zabytkowych lub obiektów zabytkowych;
- Dla terenów cmentarzy obowiązuje zachowanie historycznie ukształtowanego planu alei, zieleni wysokiej, ochrona zabytkowych nagrobków sprzed 1945r. oraz innych obiektów architektury sakralnej;
- Dla obszarów parków obowiązuje zachowanie układu głównych alei, starodrzewia; obowiązuje kształtowanie obiektów małej architektury (np. ławki, latarnie) w sposób ujednolicony na danym obszarze.

3.4.5. MIEJSCA PAMIĘCI

Miejsca pamięci obejmujące:

- wojenną mogiłę zbiorową poległych w 1945 r. (6 nazwisk) - krzyż w lesie „Kamieniec” (działka nr 859/1),
- obelisk upamiętniający fakt pierwszego zrzutu „Cichociemnych” na terenie wsi Dębowiec z okresu II Wojny Światowej,
- zbiorową mogiłę 19 pomordowanych zlokalizowana w lasku „Dolce”,
- wojenną mogiłę zbiorową nieznanymi żołnierzami poległymi w czasie drugiej wojny światowej - krzyż w lesie „Kamieniec” (działka nr 863/1)

podlegają ochronie w zakresie utrzymania dotychczasowej formy oraz miejsca ich lokalizacji.

3.5. KIERUNKI ROZWOJU SYSTEMÓW KOMUNIKACJI I INFRASTRUKTURY TECHNICZNEJ

3.5.1. KIERUNKI ROZWOJU SYSTEMU KOMUNIKACJI

Dla istniejących dróg stanowiących zewnętrzny jak i wewnętrzny układ komunikacyjny dopuszcza się remonty, modernizacje, rozbudowy i przebudowy wraz z dostosowaniem ich

parametrów do wymaganej klasy drogi zgodnie przepisami odrębnymi w zakresie dróg publicznych.

Obsługa komunikacyjna terenów przyległych do drogi ekspresowej S1 wyłącznie poprzez układ dróg gminnych i powiatowych, bez możliwości bezpośredniego włączenia do drogi ekspresowej.

Po podziale geodezyjnym pasa drogowego drogi ekspresowej S1 dopuszcza się wydzielenie terenów pod drogi publiczne i wewnętrzne obsługujące sąsiadujące tereny.

Zakaz lokalizacji reklam świetlnych (w szczególności o zmiennej treści) skierowanych do uczestników ruchu drogowego drogi ekspresowej S1.

Na obszarze całej gminy dopuszcza się lokalizację nowych dróg publicznych i wewnętrznych w szczególności na terenach przeznaczonych do zainwestowania.

3.5.2. KIERUNKI ROZWOJU INFRASTRUKTURY TECHNICZNEJ

3.5.2.1. ENERGETYKA

W zakresie zaopatrzenia w energię elektryczną ustala się:

- przebudowę, modernizację i remonty istniejących sieci i urządzeń elektroenergetycznych, a także budowę nowych w układzie kablowym lub napowietrznym w celu zapewnienia dostaw energii dla terenów przeznaczonych do zainwestowania określonych w niniejszym studium.
- możliwość realizacji nowych stacji transformatorowych SN/nN.

Należy uwzględnić strefy ochronne wolne od zagospodarowania i zadrzewienia wzdłuż linii napowietrznych i kablowych (strefy techniczne umożliwiające eksploatację sieci, w tym przy liniach napowietrznych należy uwzględnić dojazd do stanowisk słupowych). Szerokość stref ochronnych podlega każdorazowo uzgodnieniu z właścicielem sieci, i powinna być zgodna z zapisami aktualnych norm oraz standardami przyjętymi do stosowania przez właściciela sieci.

Przy ustalaniu szerokości stref i lokalizacji obiektów należy uwzględnić zapisy Polskich Norm: PN-EN-50341, PN-EN-50423, PN-E-05100-1, Norm SEP: N SEP-E-003, N SEP-E-004 oraz Rozporządzenie Ministra Ochrony Środowiska z dnia 30.10.2003 (Dz. U. Nr 197, poz. 1883) w sprawie dopuszczalnych poziomów pól elektromagnetycznych w środowisku oraz sposobów sprawdzania dotrzymania tych poziomów.

3.5.2.2. GAZOWNICTWO

W zakresie zaopatrzenia w gaz ustala się:

- budowy, przebudowy oraz modernizacje i remonty istniejących sieci gazowych,
- budowę nowych sieci gazowych dla potrzeb terenów inwestycyjnych określonych w studium,
- zaopatrzenie w gaz będzie realizowane z sieci gazociągów średniego i niskiego ciśnienia,
- dopuszcza się stosowanie indywidualnych zbiorników gazu.

Ograniczenia w użytkowaniu terenów w sąsiedztwie gazociągów wynikają z Rozporządzenia Ministra Gospodarki z dnia 26 kwietnia 2013 r. w sprawie warunków technicznych, jakim powinny odpowiadać sieci gazowe i ich usytuowanie.

3.5.2.3. WODOCIĄGI

W zakresie zaopatrzenia w wodę ustala się:

- przebudowy oraz modernizacje i remonty istniejących sieci wodociągowych w tym:
wymiany odcinków wodociągów azbestowo-cementowych oraz wodociągów stalowych i żeliwnych,
- budowę nowych sieci wodociągowych dla potrzeb terenów inwestycyjnych określonych w studium,

Dla wodociągów magistralnych zaleca się uwzględnić strefy techniczne:

- dla wodociągów o średnicy powyżej 1000mm - 10,0m z obu stron wodociągu,
- dla wodociągów o średnicy od 400 mm do 1000mm - 8,0m z obu stron wodociągu,
- dla wodociągów o średnicy poniżej 400mm - 3,0m z obu stron wodociągu.

Na obszarze objętym studium obowiązuje nakaz zapewnienia urządzeń wodnych do celów przeciwpożarowych zgodnie z przepisami odrębnymi w tym zakresie - rozporządzenie z dnia 24 lipca 2009r. z sprawie przeciwpożarowego zaopatrzenia w wodę oraz dróg pożarowych (Dz.U z 2009r. Nr 124 poz. 1030).

3.5.2.4. KANALIZACJA

W zakresie odprowadzania ścieków komunalnych ustala się:

- odprowadzanie ścieków komunalnych do oczyszczalni ścieków poprzez rozbudowany

system kanalizacyjny,

- budowę, przebudowę oraz modernizacje i remonty istniejących sieci i urządzeń kanalizacyjnych,
- kontynuację budowy rozdzielczej sieci kanalizacyjnej,
- na terenach nieobjętych systemem kanalizacyjnym do czasu realizacji dopuszcza się zastosowania szczelnych zbiorników bezodpływowych,
- dopuszcza się stosowanie przydomowych biologicznych oraz mechaniczno - biologicznych oczyszczalni ścieków.

W zakresie odprowadzania ścieków przemysłowych ustala się:

- ścieki przemysłowe przed odprowadzeniem do systemu kanalizacyjnego wymagają uzyskania niezbędnych parametrów czystości zgodnie z przepisami odrębnymi w tym zakresie [ustawa z dnia 7 czerwca 2001r. o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków (t. j. Dz.U. z 2006r. Nr 123 poz. 858 z późn. zm.),
- na terenach PU produkcyjno - usługowych wyznaczonych w studium dopuszcza się realizację indywidualnych oczyszczalni ścieków dla potrzeb prowadzonej działalności.

W przypadku przeznaczenia gruntów rolnych na cele nierolnicze należy przewidzieć przebudowę sieci melioracyjnej, zapewniającą utrzymanie prawidłowego funkcjonowanie systemów melioracyjnych na pozostałych terenach.

3.5.2.5. CIEPŁOWNICTWO

W zakresie zaopatrzenia w ciepło ustala się

- budowę, przebudowę oraz modernizacje i remonty istniejących sieci i urządzeń ciepłowniczych.
- zapewnienie dostaw energii cieplnej z kotłowni indywidualnych bądź kotłowni zbiorczych opalanych gazem ziemnym, olejem opałowym lekkim lub innym paliwem niepowodującym zanieczyszczenia środowiska,
- zabudowie jednorodzinnej zakazuje się wznoszenia niskosprawnych (o sprawności energetycznej poniżej 80%) indywidualnych źródeł energii cieplnej opalanych paliwem stałym,
- należy dążyć do stosowania systemów ciepłowniczych opartych i wykorzystujących

odnawialne źródła energii,

- należy dążyć do pełnej termomodernizacji wszystkich budynków mieszkalnych na terenie całej gminy.

3.5.2.6. OBSŁUGA TELEKOMUNIKACYJNA

W granicach studium dopuszcza się lokalizację celu publicznego z zakresie łączności publicznej obejmujących utrzymanie istniejącej, rozbudowę oraz budowę nowej infrastruktury telekomunikacyjnej i sieci telekomunikacyjnych zgodnie z przepisami odrębnymi w tym zakresie.

Oddziaływanie instalacji radiokomunikacyjnych, radiolokacyjnych i radionawigacyjnych emitujących pola elektroenergetyczne nie może powodować przekroczenia dopuszczalnych poziomów tych pól, określonych w przepisach odrębnych w zakresie dopuszczalnych poziomów pól elektromagnetycznych dla terenów przeznaczonych pod zabudowę mieszkaniową i dostępnych dla ludności.

3.5.2.7. OBSZARY ROZMIESZCZENIA URZĄDZEŃ WYTWARZAJĄCYCH ENERGIĘ Z ODNAWIALNYCH ŹRÓDEŁ ENERGII

Na terenie gminy wyznaczono następujące obszary z możliwością rozmieszczenia urządzeń wytwarzających energię z odnawialnych źródeł energii o mocy przekraczającej 100kW wraz ze strefami ochronnymi. Obszary te obejmują:

- w sołectwie Dębowiec w rejonie ul. Lipowej - dwa tereny o symbolach: 3D-IT i 4D-IT,
- w sołectwie Gumna - teren o symbolu 2G-UC/PU położony a północ od węzła drogi ekspresowej S1,
- w sołectwie Ogrodzona - 2 tereny o symbolach: 3O-PU, 1O-IT położone na południe od drogi ekspresowej S1.

Ww. obszary przeznaczone są pod urządzenia wytwarzające energię w procesie przetwarzania promieniowania słonecznego.

3.5.2.8. GOSPODARKA ODPADAMI

System gospodarki odpadami komunalnymi przemysłowymi i niebezpiecznymi na terenie gminy będzie realizowany w oparciu o ustawę o utrzymaniu czystości i porządku w gminach z dnia 13 września 1996 r. (t.j. Dz.U. z 2013r., poz. 1399), oraz „Planem gospodarki odpadami dla województwa śląskiego 2014” przyjęty uchwałą Nr IV/25/1/2012 z dnia 24 sierpnia 2012 roku Sejmiku Województwa Śląskiego.

3.6. OBSZARY NA, KTÓRYCH ROZMIESZCZONE BĘDĄ INWESTYCJE CELU PUBLICZNEGO O ZNACZENIU LOKALNYM

Na terenie gminy Dębowiec występują następujące obszary rozmieszczenia inwestycji celu publicznego (w myśl art. 6 ustawy z dnia 21 sierpnia 1997r. o gospodarce nieruchomościami; (t.j Dz. U. z 2010 r. nr 102 poz.651 z późn. zm.) o znaczeniu lokalnym:

- tereny zabudowy usługowej - przeznaczone pod budowę i utrzymanie usług publicznych,
- tereny zabudowy usługowej przeznaczone pod budowę i utrzymanie obiektów sportowych – tereny sportu i rekreacji,
- obszary przeznaczone pod drogi oraz budowę i utrzymanie dróg publicznych klasy dojazdowej, lokalnej, zbiorczej,
- obszary związane z budową i utrzymaniem publicznych urządzeń służących do zaopatrzenia ludności w wodę, gromadzenia, przesyłania i odprowadzania ścieków,
- obszary związane z budową i utrzymaniem urządzeń do przesyłania gazów, energii elektrycznej a także obiektów niezbędnych do korzystania z tych przewodów i urządzeń,
- obszary cmentarzy - utrzymanie cmentarzy istniejących,
- tereny i obiekty i tereny wpisane do gminnej ewidencji zabytków - utrzymanie i ochrona,
- miejsca pamięci - utrzymanie i ochrona,
- obszary o wartościach przyrodniczych - zapewnienie ochrony,
- pomniki przyrody żywej obejmujące pojedyncze gatunki drzew - utrzymanie i ochrona.

3.7. OBSZARY NA, KTÓRYCH ROZMIESZCZONE BĘDĄ INWESTYCJE CELU PUBLICZNEGO O ZNACZENIU PONADLOKALNYM, ZGODNIE Z USTALENIAMI PLANU ZAGOSPODAROWANIA PRZESTRZENNEGO WOJEWÓDZTWA I USTALENIAMI PROGRAMÓW, O KTÓRYCH MOWA W ART. 48 UST.1

W Planie Zagospodarowania Przestrzennego Województwa Śląskiego dla gminy Dębowiec zlokalizowano następującą inwestycję celu publicznego o znaczeniu ponadlokalnym (w myśl art. 6 ustawy z dnia 21 sierpnia 1997r. o gospodarce nieruchomościami):

- budowle regulacyjne na Odrze swobodnie płynącej i w dorzeczu Warty. Naprawa i modernizacja wałów w dorzeczu Odry wraz z Wartą. Inwestycja zlokalizowana na południe od S1 i zachód od ul. Dębowieckiej. Podczas realizacji należy pamiętać o zachowaniu ciągłości rzecznych korytarzy ekologicznych wraz z otuliną (tereny oznaczone symbolami ZZ).
- obszar drogi publicznych klasy S - utrzymanie drogi,
- obszary związane z utrzymaniem magistralnych sieci infrastruktury technicznej,
- obszary związane z ochroną i zachowaniem szczególnych wartościach przyrodniczych (Natura 2000, lasy ochronne, korytarze ekologiczne, regionalna wyspa ekologiczna - WR20, sieć ekologiczna ECONET),
- tereny i obiekty stanowiące zabytki w rozumieniu ustawy o ochronie zabytków i opiece nad zabytkami obejmujące obiekty i obszary wpisane do rejestru zabytków,
- obszary udokumentowanych złóż kopalin.

3.8. OBSZARY DLA, KTÓRYCH OBOWIAZKOWE JEST SPORZĄDZENIE MIEJSCOWEGO PLANU ZAGOSPODAROWANIA PRZESTRZENNEGO NA PODSTAWIE PRZEPISÓW ODRĘBNYCH, W TYM OBSZARY WYMAGAJĄCE PRZEPROWADZENIA SCALEŃ I PODZIAŁÓW NIERUCHOMOŚCI, A TAKŻE OBSZARY ROZMIESZCZENIA OBIEKTÓW HANDLOWYCH O POWIERZCHNI SPRZEDAŻY POWYŻEJ 2000m² ORAZ OBSZARY PRZESTRZENI PUBLICZNYCH

W granicach gminy Dębowiec nie występują obszary, dla których obowiązkowe jest sporządzenie miejscowego planu zagospodarowania przestrzennego zgodnie art. 10 ust. 2 pkt 8 ustawy z dnia 27 marca 2003r. o planowaniu i zagospodarowaniu przestrzennym.

3.9. OBSZARY DLA, KTÓRYCH GMINA ZAMIERZA SPORZĄDZIĆ MIEJSCOWY PLAN ZAGOSPODAROWANIA PRZESTRZENNEGO, W TYM OBSZARY WYMAGAJĄCE ZMIANY PRZEZNACZENIA GRUNTÓW ROLNYCH NA CELE NIEROLNICZE I NIELEŚNE

Obecnie na terenie gminy obowiązujące miejscowe plany zagospodarowania przestrzennego posiadają w całości sołectwa Ogrodzona i Łączka. Po uchwaleniu studium gmina zamierza sporządzić miejscowe plany zagospodarowania przestrzennego w granicach pozostałych sołectw oraz zmian planów dla Ogrodzonej i Łączki wynikające ze zmiany kierunków zagospodarowania przestrzennego gminy Dębowiec.

3.10. KIERUNKI I ZASADY KSZTAŁTOWANIA ROLNICZEJ I LEŚNEJ PRZESTRZENI PRODUKCYJNEJ

Realizacja nowych inwestycji w tym w szczególności wyznaczenie nowych obszarów zabudowy mieszkaniowej i usługowej wpływa na ograniczenie zasobu gruntów rolnych.

W celu utrzymania rolniczego charakteru gminy przewiduje się zagospodarowanie terenów rolnych uwzględnione w ustawie o ochronie gruntów rolnych i leśnych.

Obowiązuje utrzymanie i ochrona istniejących kompleksów lasów ochronnych zgodnie z wymogami ustawy o lasach oraz przepisami szczególnymi w tym zakresie.

3.11. OBSZARY SZCZEGÓLNEGO ZAGROŻENIA POWODZIĄ ORAZ OBSZARY OSUWANIA SIĘ MAS ZIEMNYCH

Dla terenów zalewowych wodą powodziową o prawdopodobieństwie przewyższenia 1% obowiązuje zakaz lokalizacji realizacji zabudowy, sadzenia drzew, krzewów oraz zmiany ukształtowania terenu na obszarze zagrożonym powodzią.

W celu ochrony przed skutkami osuwania się mas ziemnych ustala się:

- w obrębie terenów osuwisk aktywnych oraz osuwiska okresowo aktywne, wprowadza się zakaz lokalizacji wszelkich obiektów budowlanych;
- w obrębie terenów przeznaczonych dla zabudowy, a położonych w terenach zagrożenia osuwaniem się mas ziemnych wprowadza się:
 - zakaz nowych budynków,
 - zakres robót ziemnych (niwelacje, wykopy) należy ograniczyć do niezbędnego minimum,
 - zakaz wykonywania wykopów o wysokości ściany powyżej 2 metrów mogących spowodować podcięcie stoku,
 - zakaz wycinania drzew na skarpach, za wyjątkiem działalności gospodarczej w lasach.

3.12. OBIEKTY LUB OBSZARY, DLA, KTÓRYCH WYZNACZA SIĘ W ZŁOŻU KOPALINY FILAR OCHRONNY

Na terenie gminy Dębowiec nie występują obiekty ani obszary, dla których wyznacza się w złożu kopaliny filar ochronny.

3.13. OBSZARY POMNIKÓW ZAGŁADY

Na terenie gminy Dębowiec nie występują pomniki zagłady i ich strefy ochronne o których mowa w ustawie z dnia 7 maja 1990 r. o ochronie terenów byłych hitlerowskich obozów zagłady.

3.14. OBSZARY WYMAGAJĄCE PRZEKSZTAŁCEŃ, REHABILITACJI I REKULTYWACJI

Studium nie wyznacza na terenie gminy Dębowiec obszarów wymagających przekształceń, rehabilitacji i rekultywacji.

W razie zaistnienia potrzeby przeprowadzenia ww. działań studium ich nie zabrania.

W razie powstania / uchwalenia lokalnych programów rewitalizacji itp. studium dopuszcza ich przeprowadzenie i realizację.

3.15. GRANICE TERENÓW ZAMKNIĘTYCH I ICH STREFY OCHRONNE

Na terenie gminy Dębowiec nie występują tereny zamknięte ani strefy ochronne dotyczące tych terenów.

PODSUMOWANIE

4. PODSUMOWANIE

4.1. OKRESLENIE WPLYWU UWARUNKOWAŃ NA USTALENIA KIERUNKÓW I ZASAD ZAGOSPODAROWANIA PRZESTRZENNEGO

Podstawowymi uwarunkowaniami wpływającymi na ustalenia kierunków zagospodarowania przestrzennego gminy są:

- **dotychczasowe przeznaczenie, zagospodarowanie i uzbrojenie terenów**

W ustaleniach kierunków studium uwzględniono dotychczasowe przeznaczenie i zagospodarowanie terenów poprzez utrzymanie w większości istniejącej funkcji. Wprowadzono nowe tereny dla celów funkcji mieszkaniowej, usługowej i produkcyjno – usługowej stanowiące kontynuację terenów z przeznaczeniem pod ww. funkcję. Dla potrzeb poszczególnych funkcji wyznaczono wskaźniki i parametry urbanistyczne dostosowane do parametrów i wskaźników istniejącej zabudowy, uwzględniając wymagania ładu przestrzennego oraz zasadę zrównoważonego rozwoju. Uwzględniono utrzymanie istniejących sieci i urządzeń infrastruktury technicznej z dopuszczeniem ich remontów, przebudowy, rozbudowy.

- **stan środowiska**

W ustaleniach kierunków studium uwzględniono wymogi związane z występowaniem obszarów i obiektów chronionych:

- obszar chroniony sieci NATURA 2000 „Dolina Górnej Wisły” i „Cieszyńskie Źródła Tufowe”
- pomniki przyrody żywej,
- obszary o wartościach przyrodniczych,
- lasy ochronne,
- zbiorniki wód podziemnych,
- grunty rolne oraz zadrzewione.

- **stan rolniczej i leśnej przestrzeni produkcyjnej**

W kierunkach studium uwzględniono utrzymanie w większości istniejących terenów rolniczych z możliwością realizacji na nich obiektów zgodnie z wymogami ustawy o ochronie gruntów rolnych i leśnych.

- **stan dziedzictwa kulturowego**

W ustaleniach kierunków studium uwzględniono ochronę:

- obiektów i obszarów wpisanych do rejestru zabytków,
- obiektów i obszarów znajdujących się w gminnej ewidencji zabytków,
- stanowisk archeologicznych wraz ze strefami obserwacji archeologicznej.
- miejsc pamięci narodowej

- **stan systemów komunikacji**

W ustaleniach kierunków studium uwzględniono utrzymanie istniejącego układu komunikacyjnego z dopuszczeniem remontów, przebudowy oraz dostosowanie istniejących parametrów dróg do wymogów klasy drogi.

Uwzględniono lokalizację nowych ciągów układu komunikacyjnego powiązanego z istniejącą siecią ulic publicznych dla obsługi nowo – wyznaczonych terenów.

- **stan infrastruktury technicznej**

W ustaleniach kierunków studium uwzględniono utrzymanie istniejących głównych sieci infrastruktury technicznej z możliwością ich remontów, przebudowy i rozbudowy.

Uwzględniono również rozwój sieci wodno – kanalizacyjnej, energetycznej, gazowej, telekomunikacyjnej dla obsługi nowo wyznaczonych funkcji.

- **zadania służące realizacji ponadlokalnych celów publicznych**

Plany i programy dotyczące inwestycji celu publicznego o znaczeniu ponadlokalnym wpływają znacząco na kierunki zagospodarowania przestrzennego gminy.

W ustaleniach kierunków studium uwzględniono występowanie obszarów rozmieszczenia inwestycji celu publicznego o znaczeniu lokalnym i ponadlokalnym.

- **potrzeby i możliwości rozwoju gminy**

W ustaleniach kierunków studium wyznaczono nowe tereny pod funkcje mieszkaniowe, usługowe, produkcyjne zgodnie z potrzebami i możliwościami rozwoju gminy zawartymi w lokalnych i ponadlokalnych planach i programach. Ponadto uwzględniono szereg wniosków indywidualnych inwestorów o zmianę studium dotyczących realizacji nowych inwestycji zgodnych z kierunkami rozwoju przestrzennego gminy.

- **obszary naturalnych zagrożeń geologicznych**

W ustaleniach kierunków studium uwzględniono wymogi związane z zagrożeniem ruchami masowymi ziemi wynikających z występowania na terenie gminy:

- osuwisk aktywnych,
- osuwisk nieaktywnych,
- osuwisk okresowo – aktywnych,
- terenów zagrożonych osuwaniem się mas ziemnych.

- **występowania złóż kopalin i terenów górniczych**

Studium uwzględnia ustalenia wynikające z występowania na terenie gminy złóż gazu ziemnego „Dębowiec Śląski” oraz wód leczniczych „Dębowiec w granicach obszaru górniczego Dębowiec III” oraz „Dębowiec III” jak również terenu i obszaru górniczego „Dębowiec” oraz terenu i obszaru górniczego „Dębowiec III”.

4.2. UZASADNIENIE ZAWIERAJĄCE OBJAŚNIENIE PRZYJĘTYCH ROZWIĄZAŃ ORAZ SYNTEZA USTALEŃ PROJEKTU STUDIUM

Częściowa dezaktualizacja rozwiązań przestrzennych obowiązującego studium gminy Dębowiec, zmiany w obowiązujących przepisach prawa, a także potrzeby realizacji nowych zamierzeń inwestycyjnych skutkowały podjęciem uchwały w sprawie przystąpienia do sporządzenia niniejszego studium. Rozwiązania przyjęte w studium są konsekwencją istniejących uwarunkowań w zakresie zagospodarowania przestrzennego gminy, uwzględniają obowiązujące lokalne oraz regionalne plany rozwoju (w tym: Strategię Rozwoju Gminy Dębowiec, Plan Zagospodarowania Przestrzennego Województwa Śląskiego, Strategię Rozwoju Województwa Śląskiego na lata 2000 – 2020).

W niniejszym studium uwzględniono:

- zwiększenie podaży terenów zabudowy mieszkaniowej jednorodzinnej jako kontynuacja i uzupełnienie istniejącej zabudowy tego typu wzdłuż dróg publicznych,
- wprowadzenie terenów zabudowy mieszkaniowej jednorodzinnej i usługowej wzdłuż głównych ciągów komunikacyjnych – głównie wzdłuż dróg powiatowych,
- adaptację istniejących terenów usługowych, a także wyznaczenie nowych,
- zwiększenie podaży terenów usługowych z dopuszczeniem terenów produkcyjno –

usługowych wzdłuż trasy ekspresowej S1,

- wydzielenie strefy usługowo produkcyjnej (1G-UC/PU – tereny obiektów handlowych o powierzchni sprzedaży powyżej 2000m² oraz produkcyjno – usługowych) w południowej części sołectwa Gumna,
- koncentrację terenów produkcyjno – usługowych poprzez wprowadzenie strefy produkcyjno usługowej w sołectwie Ogrodzona na południe od trasy S1,
- wprowadzenie terenów produkcyjno – usługowych na istniejących terenach produkcji rolnej w Dębowcu, Simoradzu i Kostkowicach,
- wydzielenie obszarów z możliwością rozmieszczenia urządzeń wytwarzających energię z odnawialnych źródeł energii o mocy przekraczającej 100kW wraz ze strefami ochronnymi,
- ograniczenie procesu realizacji zabudowy w sąsiedztwie cieków wodnych,
- ochronę zasobów środowiska przyrodniczego w tym: terenów lasów i zadrzewień, oraz utrzymanie ciągłości przestrzennej terenów otwartych stanowiących ruszt ekologiczny gminy,
- ochronę obszarów sieci NATURA 2000 „Dolina Górnej Wisły” i „Cieszyńskie Źródła Tufowe”, pomników przyrody ożywionej oraz obszarów przyrodniczo cennych,
- ochronę obiektów o wartościach kulturowych wpisanych do rejestru zabytków i gminnej ewidencji zabytków,
- adaptację istniejących sieci i urządzeń infrastruktury technicznej a także ich remonty, rozbudowę oraz budowę nowych dla potrzeb nowych terenów inwestycyjnych,
- adaptację istniejącego układu komunikacyjnego oraz lokalizacja nowych dróg publicznych klasy dojazdowej i lokalnej dla obsługi nowo – wyznaczonych terenów inwestycyjnych,
- rozwój turystyki i agroturystyki poprzez wprowadzenie zapisów umożliwiających rozwój tych funkcji na terenie gminy w oparciu o wody solankowe, liczne akwenty wodne i ciekawe ukształtowanie terenu,
- rozwój turystyki pieszej i rowerowej poprzez wprowadzenie licznych ścieżek i szlaków rowerowych oraz dopuszczenie ich realizacji na pozostałych terenach,