

UCHWAŁA NR XXVII/271/13
RADY GMINY ZEBRZYDOWICE

z dnia 27 czerwca 2013 r.

w sprawie studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Zebrzydowice

Na podstawie art. 18 ust.2 pkt 5 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (tj. Dz. U. 2013 r., poz. 594) i art.12 ust.1 w związku z art. 27 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (tj. Dz. U. 2012 r., poz. 647, zmiany wymienionej ustawy zostały ogłoszone w Dz. U. poz. 951 i 1445 oraz z 2013 r. poz. 21 i 405.), a także uchwały Nr VIII/67/11 Rady Gminy Zebrzydowice z dnia 30 czerwca 2011 r. w sprawie przystąpienia do sporządzenia zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Zebrzydowice, na wniosek Wójta Gminy, **Rada Gminy Zebrzydowice uchwala:**

§ 1. zmianę studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Zebrzydowice zwaną dalej studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Zebrzydowice.

§ 2. Załącznikami do uchwały są:

- 1) część tekstowa - załącznik nr 1 do uchwały,
- 2) rozstrzygnięcia o sposobie rozpatrzenia uwag do projektu studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Zebrzydowice - załącznik nr 2 do uchwały,
- 3) część graficzna:
 - rysunek Nr 1 - Uwarunkowania - stan zagospodarowania i użytkowania obszaru gminy - 1:10 000 - załącznik nr 3 do uchwały,
 - rysunek Nr 2 - Uwarunkowania - stan wyposażenia w infrastrukturę techniczną - komunikacja oraz planowane elementy rozwoju - 1:10 000 - załącznik nr 4 do uchwały,
 - rysunek Nr 3 - Uwarunkowania wynikające ze stanu środowiska kulturowego i przyrodniczego - 1:10 000 - załącznik nr 5 do uchwały,
 - rysunek Nr 4 - Ustalenia studium w zakresie kierunków zagospodarowania przestrzennego - 1:10 000 - załącznik nr 6 do uchwały,
 - rysunek Nr 5 - Ustalenia studium w zakresie środowiska kulturowego i przyrodniczego - 1:10 000 - załącznik nr 7 do uchwały.

§ 3. Traci moc uchwała Nr XX/144/2000 Rady Gminy Zebrzydowice z dnia 18 maja 2000 r. w sprawie: uchwalenia studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Zebrzydowice oraz uchwała Nr XLI/377/10 Rady Gminy Zebrzydowice z dnia 26 sierpnia 2010 r. w sprawie: częściowej zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Zebrzydowice.

§ 4. Wykonanie uchwały powierza się Wójtowi Gminy Zebrzydowice.

§ 5. Uchwała wchodzi w życie z dniem podjęcia.

Przewodniczący Rady Gminy
Zebrzydowice

mgr Kazimierz Grygierek

**STUDIUM UWARUNKWAŃ
I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
GMINY ZEBRZYDOWICE**

ZEBRZYDOWICE, CZERWIEC 2013 R.

PRACOWNIA URBANISTYCZNA W RYBNIKU SP. Z O.O.
44-200 Rybnik, ul. Wodzisławska 30

SPIS TREŚCI:

WPROWADZENIE	6
I. PODSTAWA OPRACOWANIA	7
1.1 PODSTAWA FORMALNO-PRAWNA	7
1.2 PODSTAWA MERYTORYCZNA	7
II. UWARUNKOWANIA ROZWOJU	8
2.1 UWARUNKOWANIA WYNIKAJĄCE Z POŁOŻENIA GMINY	8
2.2 UWARUNKOWANIA WYNIKAJĄCE Z DOTYCHCZASOWEGO PRZEZNACZENIA, ZAGOSPODAROWANIA I UZBROJENIA TERENU	9
2.2.1 <i>Dotychczasowe przeznaczenie, zagospodarowanie i uzbrojenie terenów</i>	9
2.2.2 <i>Infrastruktura techniczna</i>	10
2.3 UWARUNKOWANIA WYNIKAJĄCE ZE STANU ŁADU PRZESTRZENNEGO I WYMOGÓW JEGO OCHRONY	11
2.4 UWARUNKOWANIA WYNIKAJĄCE ZE STANU ŚRODOWISKA, W TYM STANU ROLNICZEJ I LEŚNEJ PRZESTRZENI PRODUKCYJNEJ, WIELKOŚCI I JAKOŚCI ZASOBÓW WODNYCH ORAZ WYMOGÓW OCHRONY ŚRODOWISKA, PRZYRODY I KRAJOBRAZU KULTUROWEGO	12
2.4.1 <i>Powietrze atmosferyczne</i>	12
2.4.2 <i>Hałas</i>	14
2.4.3 <i>Promieniowanie elektromagnetyczne</i>	14
2.4.4 <i>Budowa geologiczna</i>	14
2.4.5 <i>Powierzchnia ziemi</i>	15
2.4.6 <i>Osiadania terenu na skutek eksploatacji górniczej</i>	16
2.4.7 <i>Gleby i rolnicza przestrzeń produkcyjna</i>	17
2.4.8 <i>Wody powierzchniowe</i>	19
2.4.9 <i>Wody podziemne</i>	20
2.4.10 <i>Ujęcia wód podziemnych</i>	21
2.4.11 <i>Struktura przyrodnicza</i>	22
2.5 UWARUNKOWANIA WYNIKAJĄCE ZE STANU DZIEDZICTWA KULTUROWEGO I ZABYTKÓW ORAZ DÓBR KULTURY WSPÓŁCZESNEJ	24
2.5.1 <i>Zarys historii rozwoju gminy</i>	24
2.5.2 <i>Rozwój przestrzenny gminy</i>	25
2.5.3 <i>Obiekty wpisane do rejestru zabytków wojewódzkiego konserwatora zabytków</i>	26
2.5.4 <i>Obiekty zabytkowe w ewidencji zabytków - zestawione według poszczególnych sołectw gminy</i>	29
2.5.5 <i>Krzyże, kaplice i kapliczki przydrożne - zestawione w układzie całej gminy</i>	32

2.5.6	<i>Pomniki i obiekty o wartościach kulturowych – zestawione w układzie całej gminy</i>	32
2.5.7	<i>Parki i cmentarze</i>	32
2.5.8.	<i>Archeologia</i>	33
2.6	UWARUNKOWANIA WYNIKAJĄCE Z WARUNKÓW I JAKOŚCI ŻYCIA MIESZKAŃCÓW, W TYM OCHRONY ICH ZDROWIA	36
2.7	UWARUNKOWANIA WYNIKAJĄCE Z ZAGROŻENIA BEZPIECZEŃSTWA LUDNOŚCI I JEJ MIENIA	38
2.8	UWARUNKOWANIA WYNIKAJĄCE Z POTRZEB I MOŻLIWOŚCI ROZWOJU GMINY	41
2.9	UWARUNKOWANIA WYNIKAJĄCE ZE STANU PRAWNEGO GRUNTÓW	43
2.10	UWARUNKOWANIA WYNIKAJĄCE Z WYSTĘPOWANIA OBIEKTÓW I TERENÓW CHRONIONYCH NA PODSTAWIE PRZEPISÓW ODREBNYCH	44
2.11	UWARUNKOWANIA WYNIKAJĄCE Z WYSTĘPOWANIA OBSZARÓW NATURALNYCH ZAGROŻEŃ GEOLOGICZNYCH	44
2.12	UWARUNKOWANIA WYNIKAJĄCE Z WYSTĘPOWANIA UDOKUMENTOWANYCH ZŁOŻ KOPALIN ORAZ ZASOBÓW WÓD PODZIEMNYCH	45
2.13	UWARUNKOWANIA WYNIKAJĄCE Z WYSTĘPOWANIA TERENÓW GÓRNICZYCH WYZNACZONYCH NA PODSTAWIE PRZEPISÓW ODREBNYCH	47
2.14	UWARUNKOWANIA WYNIKAJĄCE Z STANU SYSTEMÓW KOMUNIKACJI I INFRASTRUKTURY TECHNICZNEJ, W TYM STOPNIA UPORZĄDKOWANIA GOSPODARKI WODNO-ŚCIEKOWEJ, ENERGETYCZNEJ ORAZ GOSPODARKI ODPADAMI	47
2.14.1	<i>Komunikacja</i>	47
2.14.2	<i>Zaopatrzenie w wodę</i>	49
2.14.3	<i>Kanalizacja i oczyszczanie ścieków</i>	50
2.14.4	<i>Zaopatrzenie w gaz</i>	51
2.14.5	<i>Energia cieplna</i>	51
2.14.6	<i>Energia elektryczna</i>	51
2.14.7	<i>Instalacje radiokomunikacyjne</i>	52
2.14.8	<i>Odpady komunalne i przemysłowe</i>	52
2.15	UWARUNKOWANIA WYNIKAJĄCE Z ZADAŃ SŁUŻĄCYCH REALIZACJI PONADLOKALNYCH CELÓW PUBLICZNYCH	53
2.16	UWARUNKOWANIA WYNIKAJĄCE Z WYMAGAŃ DOTYCZĄCYCH OCHRONY PRZECIWPOWODZIOWEJ	53
III.	KIERUNKI ZAGOSPODAROWANIA PRZESTRZENNEGO	54
3.1	KIERUNKI ZMIAN W STRUKTURZE PRZESTRZENNEJ GMINY ORAZ W PRZEZNACZENIU TERENÓW	54
3.2	KIERUNKI I WSKAŹNIKI DOTYCZĄCE ZAGOSPODAROWANIA ORAZ UŻYTKOWANIA TERENÓW, W TYM TERENY WYŁĄCZONE SPOD ZABUDOWY	55
3.2.1	<i>Ustalenia ogólne dotyczące kierunków i wskaźników zagospodarowania oraz użytkowania terenów</i>	58
3.2.2	<i>Ustalenia dotyczące przeznaczeń i wskaźników zagospodarowania i użytkowania terenów poszczególnych obszarów polityki przestrzennej</i>	60

3.3	OBSZARY ORAZ ZASADY OCHRONY ŚRODOWISKA I JEGO ZASOBÓW, OCHRONY PRZYRODY I KRAJOBRAZU KULTUROWEGO	71
3.3.1	<i>Ochrona przyrody i krajobrazu</i>	71
3.3.2	<i>Ochrona zasobów wód podziemnych i powierzchniowych</i>	71
3.3.3	<i>Ochrona powietrza</i>	72
3.3.4	<i>Ochrona przed hałasem, wibracjami i promieniowaniem niejonizującym</i>	72
3.3.5	<i>Złoża kopalin i warunki ich eksploatacji</i>	73
3.3.6	<i>Prawne formy ochrony wartości przyrodniczych</i>	73
3.4	OBSZARY I ZASADY OCHRONY DZIEDZICTWA KULTUROWEGO I ZABYTKÓW ORAZ DÓBR KULTURY WSPÓŁCZESNEJ	74
3.4.1	<i>Strefa „A” – ścisłej ochrony konserwatorskiej</i>	75
3.4.2	<i>Strefa „B” – pośredniej ochrony konserwatorskiej</i>	76
3.4.3	<i>Strefa „E” – ochrony ekspozycji</i>	77
3.4.4	<i>Strefa „WO” – ochrony archeologicznej</i>	77
3.4.5	<i>Stanowiska archeologiczne</i>	78
3.4.6	<i>Obiekty wpisane do wojewódzkiej ewidencji zabytków oraz obiekty wskazane do wpisu do ewidencji zabytków w układzie poszczególnych sołectw</i>	81
3.5	KIERUNKI ROZWOJU SYSTEMÓW KOMUNIKACJI I INFRASTRUKTURY TECHNICZNEJ	84
3.5.1	<i>Komunikacja</i>	84
3.5.1.1	<i>Komunikacja drogowa</i>	86
3.5.1.2	<i>Komunikacja kolejowa</i>	86
3.5.1.3	<i>Komunikacja rowerowa</i>	86
3.5.2	<i>Zaopatrzenie w wodę</i>	86
3.5.3	<i>Gospodarka ściekowa</i>	86
3.5.4	<i>Zaopatrzenie w gaz</i>	86
3.5.5	<i>Zaopatrzenie w ciepło</i>	87
3.5.6	<i>Zaopatrzenie w energię elektryczną</i>	87
3.5.7	<i>Telekomunikacja</i>	87
3.5.8	<i>Gospodarka odpadami komunalnymi i przemysłowymi</i>	88
3.6	OBSZARY, NA KTÓRYCH ROZMIESZCZONE BĘDĄ INWESTYCJE CELU PUBLICZNEGO O ZNACZENIU LOKALNYM	88
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	88
3.8	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 M ² ORAZ OBSZARY PRZESTRZENI PUBLICZNEJ	89
3.9	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	89
3.10	KIERUNKI I ZASADY KSZTAŁTOWANIA ROLNICZEJ I LEŚNEJ PRZESTRZENI PRODUKCYJNEJ	90

3.11	OBSZARY SZCZEGÓLNEGO ZAGROŻENIA POWODZIĄ ORAZ OBSZARY OSUWANIA SIĘ MAS ZIEMNYCH	90
3.12	OBIEKTY LUB OBSZARY, DLA KTÓRYCH WYZNACZA SIĘ W ZŁOŻU KOPALINY FILAR OCHRONNY	92
3.13	OBSZARY POMNIKÓW ZAGŁADY I ICH STREF OCHRONNYCH ORAZ OBOWIĄZUJĄCE NA NICH OGRANICZENIA PROWADZENIA DZIAŁALNOŚCI GOSPODARCZEJ, ZGODNIE Z PRZEPISAMI USTAWY Z DNIA 7 MAJA 1999 R. O OCHRONIE TERENÓW BYŁYCH HITLEROWSKICH OBOZÓW ZAGŁADY	92
3.14	OBSZARY WYMAGAJĄCE PRZEKSZTAŁCEŃ, REHABILITACJI LUB REKULTYWACJI	92
3.15	GRANICE TERENÓW ZAMKNIĘTYCH I ICH STREF OCHRONNYCH	92
3.16	INNE OBSZARY PROBLEMOWE	93
IV.	SYNTEZA USTALEŃ STUDIUM I UZASADNIENIE PRZYJĘTYCH ROZWIĄZAŃ	94
V.	BIBLIOGRAFIA	97
VI.	ZAŁĄCZNIKI	98

WYKONAWCY PROJEKTU STUDIUM:

- *mgr inż. arch. Wiesław Chmielewski – główny projektant*
- *mgr inż. Piotr Mocek*
- *mgr Tomasz Miłowski – GEOLOGIC Rybnik*
- *mgr Sylwia Miłowska – GEOLOGIC Rybnik*
- *mgr inż. Malwina Knura*
- *techn. bud. Adam Piórecki*
- *mgr inż. Mateusz Węgrzyk*
- *mgr Grażyna Skotarczyk*
- *mgr Beata Grabowska*

WPROWADZENIE

Opracowanie dotyczy gminy Zebrzydowice, która jest gminą wiejską położoną w północno-zachodniej części powiatu cieszyńskiego oraz w południowej części województwa śląskiego, bezpośrednio przy granicy państwa z Czechami.

Gmina graniczy od północy z miastem Jastrzębie Zdrój i gminą Pawłowice, od wschodu z gminą Strumień i od południa z gminą Hażlach.

Obszar gminy obejmuje powierzchnię 4142 ha na której w końcu 2011 r. zamieszkiwało 12.800 osób (dane UG Zebrzydowice – PESEL).

Zgodnie z obowiązującą ustawą o planowaniu i zagospodarowaniu przestrzennym studium uwarunkowań i kierunków zagospodarowania przestrzennego sporządza się w celu określenia polityki przestrzennej gminy, w tym lokalnych zasad zagospodarowania.

Ponadto:

- w studium uwzględnia się zasady określone w koncepcji przestrzennego zagospodarowania kraju, ustalenia strategii rozwoju i planu zagospodarowania przestrzennego województwa oraz strategii rozwoju gminy,
- studium sporządza się dla obszaru w granicach administracyjnych gminy,
- ustalenia studium są wiążące dla organów gminy przy sporządzaniu planów miejscowych,
- studium nie jest aktem prawa miejscowego,
- zmiana studium następuje w takim trybie w jaki jest uchwalane.

Na projekt studium składają się:

- część tekstowa zawierająca:
 - określenie uwarunkowań rozwoju gminy,
 - ustalenie określające kierunki zagospodarowania przestrzennego gminy,
 - uzasadnienie wraz z objaśnieniem przyjętych rozwiązań i syntezą ustaleń studium,
- część graficzna składająca się z następujących rysunków:
 - Nr 1 – Uwarunkowania - stan zagospodarowania i użytkowania obszaru gminy – 1:10 000
 - Nr 2 – Uwarunkowania - stan wyposażenia w infrastrukturę techniczną – komunikacja oraz planowane elementy rozwoju – 1:10 000
 - Nr 3 – Uwarunkowania wynikające ze stanu środowiska kulturowego i przyrodniczego – 1:10 000
 - Nr 4 – Ustalenia studium w zakresie kierunków zagospodarowania przestrzennego – 1:10 000
 - Nr 5 – Ustalenia studium w zakresie środowiska kulturowego i przyrodniczego – 1:10 000.

Powyższe rysunki stanowią załączniki do uchwały Rady Gminy Zebrzydowice i obowiązują łącznie, przy czym dane, informacje i wnioski z analiz zawarte w części uwarunkowań rozwoju gminy nie są ustaleniami studium.

Oddzielną częścią dokumentu studium jest dokumentacja prac planistycznych dokumentująca czynności formalno-prawne przy sporządzaniu opracowania.

I. PODSTAWA OPRACOWANIA

1.1 PODSTAWA FORMALNO-PRAWNA

Podstawę prac nad **zmianą Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Zebrzydowice** jest uchwała Nr VIII/67/11 Rady Gminy Zebrzydowice z dnia 30 czerwca 2011 r. w sprawie przystąpienia do sporządzenia tej zmiany.

Prace nad zmianą studium wykonał zespół Pracowni Urbanistycznej w Rybniku sp. z o. o. na podstawie umowy z Gminą Zebrzydowice Nr 141/PR.6720.8.2011 z dnia 20 grudnia 2011 r.

Zmiana Studium, zgodnie ze Specyfikacją Istotnych Warunków Zamówienia ZP/48/U/BK-RM/10 uwzględnia uwarunkowania wynikające z art. 10 ustawy o planowaniu i zagospodarowaniu przestrzennym (j.t. Dziennik Ustaw z 2012 r. poz. 647).

Zmiana Studium jest opracowana zgodnie z Rozporządzeniem Ministra Infrastruktury z dnia 28 kwietnia 2004 r. (Dziennik Ustaw z 2004 r. Nr 118 poz. 1233) w sprawie zakresu projektu studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy.

Zgodnie z art. 3 ustawy o planowaniu i zagospodarowaniu przestrzennym z dnia 27 marca 2003 r. (j.t. Dziennik Ustaw z 2012 r. poz. 647) kształtowanie i prowadzenie polityki przestrzennej na terenie gminy, w tym uchwalanie studium uwarunkowań i kierunków zagospodarowania przestrzennego oraz miejscowych planów zagospodarowania przestrzennego, należy do zadań własnych gminy.

1.2 PODSTAWA MERYTORYCZNA

Podstawę merytoryczną prac stanowią:

- Inwentaryzacja urbanistyczna ogólna przeprowadzona wiosną 2012 roku,
- Opracowanie ekofizjograficzne, wykonane wiosną 2012 r. przez firmę Geologic na zlecenie Pracowni Urbanistycznej w Rybniku,
- Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Zebrzydowice opracowane w Pracowni Urbanistycznej w Rybniku sp. z o. o. uchwalone przez Radę Gminy Zebrzydowice uchwałą nr XX/144/2000 z dnia 18 maja 2000 r.,
- Koncepcja Przestrzennego Zagospodarowania Kraju 2030 (KPZK 2030) jako załącznik do Uchwały Nr 239 Rady Ministrów z dnia 13 grudnia 2011 r. została opublikowana w Monitorze Polskim 27 kwietnia 2012 r. (Monitor Polski 2012, poz. 252),
- Plan Zagospodarowania Przestrzennego Województwa Śląskiego - Uchwała Nr II/21/2/2004 Sejmiku Województwa Śląskiego z dnia 21 czerwca 2004 r., ogłoszony w Dzienniku Urzędowym Województwa Śląskiego Nr 68 z dnia 27 lipca 2004 r. ,
- Miejscowy plan zagospodarowania przestrzennego gminy Zebrzydowice sołectwa: Zebrzydowice Dolne i Górne, Markłowice Górne, Kaczyce i Kończyce Małe) uchwalony przez Radę Gminy Zebrzydowice uchwałą Nr XXII/233/04 z dnia 26.08.2004 r.
- Częściowa zmiana miejscowego planu zagospodarowania przestrzennego gminy Zebrzydowice w projektowanym obszarze górniczym „Bzie – Dębina 1 – Zachód” uchwalony przez Radę Gminy Zebrzydowice uchwałą Nr III/11/10 z dnia 21.12.2010 r.

II. UWARUNKOWANIA ROZWOJU

2.1 UWARUNKOWANIA WYNIKAJĄCE Z POŁOŻENIA GMINY

Gmina Zebrzydowice położona jest:

- a) w południowej części kraju w obszarze przygranicznego oddziaływania Czech i Słowacji,
- b) w południowo-środkowej części województwa Śląskiego na południowym obszarze metropolitalnym województwa ze stolicą w Bielsku – Białej, ale również w obszarze oddziaływania zachodniego obszaru metropolitalnego województwa ze stolicą w Rybniku,
- c) w północno-zachodniej części powiatu cieszyńskiego w dogodnej odległości od Cieszyna,
- d) gmina graniczy z miastami Jastrzębie Zdrój i Strumień oraz gminami Pawłowice i Hażlach.

Z powyższego położenia wynikają następujące uwarunkowania rozwoju gminy:

Ad. a)

Zgodnie z zapisami koncepcji Przestrzennego Zagospodarowania Kraju – 2030 (KPZR) gmina znajduje się na planowanym podstawowym kierunku powiązań funkcjonalnych pomiędzy Katowicami i Ostrawą w zasięgu planowanej kolei dużych prędkości oraz na kierunku intensywnej integracji polskiej przestrzeni z Czechami.

Zebrzydowice znajdują się również w obszarze przygranicznym zlokalizowanym na wewnętrznej granicy UE, w którym planowane jest wsparcie ośrodków subregionalnych, działania integrujące systemy planowania po obu stronach granicy, w tym wprowadzenie zintegrowanych planów zagospodarowania przestrzennego obszarów przygranicznych lub transgranicznych obszarów funkcjonalnych obejmujących tereny po obu stronach granicy. Z tego położenia wynika również znaczenie gminy w zintegrowanym systemie działań przeciwpowodziowych jako obszar wzmożonej współpracy transgranicznej.

Według KPZK odnośnie zasobów energii odnawialnej gmina znajduje się:

- w obszarze mało korzystnym dla wykorzystania energii wiatrowej i energii słonecznej,
- w obszarach o średnich możliwościach wykorzystania energii wodnej i geotermalnej.

Ad. b)

Plan zagospodarowania przestrzennego województwa śląskiego sytuuje gminę Zebrzydowice jako ośrodek lokalny typu wiejskiego, a obszar gminy wskazany jest jako:

- w kierunkach zagospodarowania przestrzennego województwa obszar gminy wskazano jako obszar preferowany do prowadzenia proekologicznej polityki w zakresie użytkowania i zagospodarowania,
- w preferowanych funkcjach gospodarczych jako strefa rolno-leśna o przewadze dobrych warunków rolniczej przestrzeni produkcyjnej predysponowanej do rozwoju produkcji rolnej z promowaniem produkcji rolnej przyjaznej dla środowiska,
- w zakresie obszarów ochrony dziedzictwa kulturowego część wschodniej gminy zaliczono do ochrony i wykorzystania rekreacyjnego krajobrazu kulturowego „gospodarki stawowej”,
- cały obszar gminy położony jest w korytarzu ekologicznym o znaczeniu regionalnym rzek Odry i Wisły,

- przez obszar gminy planowane jest utrzymanie istniejącej oraz planowana jest budowa nowej linii kolejowej o znaczeniu międzynarodowym,
- gmina znajduje się w dogodnej odległości (około 25 km) od węzła „Godów” na autostradzie A1.

Ad. c)

W układzie powiatu cieszyńskiego gmina ciąży do ośrodka powiatowego w Cieszynie poprzez gminę Hażlach. Odległość centralnej części gminy od centrum Cieszyna wynosi około 25 km. Znaczna powierzchnia terenów budowlanych wskazana w obowiązującym planie zagospodarowania przestrzennego oraz bliskość Cieszyna i Jastrzębia Zdrój powoduje, że obszar gminy poddawany jest procesom urbanizacji, tj. utracie walorów charakterystycznych dla obszarów i krajobrazów wiejskich.

Ad. d)

Z sąsiedztwa z miastem Jastrzębie Zdrój wynikają powyższe procesy rurbanizacji, a położenie w zasięgu oddziaływania aglomeracji rybnickiej, oraz występujące na obszarze gminy złoża węgla kamiennego powodują, że gmina jest poddawana procesom związanym z górnictwem węgla kamiennego.

2.2 UWARUNKOWANIA WYNIKAJĄCE Z DOTYCHCZASOWEGO PRZEZNACZENIA, ZAGOSPODAROWANIA I UZBROJENIA TERENU

2.2.1 Dotychczasowe przeznaczenie, zagospodarowanie i uzbrojenie terenów

Stan uwarunkowań rozwoju w tym zakresie analizowano na podstawie opracowanych rysunków:

- Nr 1 – Uwarunkowania - stan zagospodarowania i użytkowania obszaru gminy – 1:10 000
- Nr 2 – Uwarunkowania - stan wyposażenia w infrastrukturę techniczną – komunikacja oraz planowane elementy rozwoju – 1:10 000

Istniejący układ funkcjonalno-przestrzenny gminy charakteryzuje się następującymi istotnymi dla planowania rozwoju gminy elementami, powiązaniem i zjawiskami:

- występują 4 jednostki strukturalne o nazwie Zebrzydowice, Markłowice Górne, Kończyce Małe i Kaczyce oznaczone w dotychczasowym studium jako:
 - A – Zebrzydowice z podziałem na sołectwa Zebrzydowice Dolne i Zebrzydowice Górne
 - B – Markłowice Górne stanowiące sołectwo Markłowice Górne
 - C – Kończyce stanowiące sołectwo Kończyce Małe
 - D – Kaczyce stanowiące sołectwo Kaczyce
- układ zabudowy jest bardzo rozproszony przy występujących koncentracjach zabudowy w centrum gminy (sołectwo Zebrzydowice na północ od stacji kolejowej „Zebrzydowice”) oraz w rejonach Kończyk Małych przy ul. Jagiellońskiej i Kaczyc przy ulicach Sobieskiego i Harcerskiej),
- w układzie przestrzennym gminy wyraźnie wydziela się dolina rzeki Piotrówki z licznymi potokami i ciekami wodnymi tworzącymi bogaty układ terenów przyrodniczych ze zbiornikami wodnymi i stawami,

- obszary leśne gminy nie tworzą zwartego systemu lecz występują w różnych kompleksach w północnej, środkowej i południowej części gminy (lasy o lokalnych nazwach: „Pilarówka”, „Grabinię”, „Gawlinie”, „Siroczy Las”, „Szydłówka”, „Kaczycki Las”, „Kamieniec”, „Otrębowski Las”),
- w układzie gminy znaczącymi elementami zagospodarowania terenów są tereny kolejowe stacji Zebrzydowice, oraz tereny nieużytków po byłej kopalni „Kaczyce”, na których częściowo lokują się nowe przedsiębiorstwa np. NWR Karbonia SA, Cover, JP Pilch, Dalkia Poverline,
- tak jak wyróżniają się w układzie gminy koncentracje budownictwa mieszkaniowego to można również wskazać rejony koncentracji użytkowań usługowych, takich jak:
 - urbanistyczne centrum gminy w rejonie ul. Ks. A. Janusza,
 - tereny usługowe w sołectwie Kaczyce przy ul. Harcerskiej, Sobieskiego i Morcinka,
 - tereny usługowe przy ul. Mickiewicza w Markłowicach Górnych,
- tereny rolne gminy nie występują w zwartych dużych arealach umożliwiających gospodarkę wysokotowarową. Znaczna ilość sadów oraz występowania zabudowy mieszkaniowej na obszarach rolnych (jako zjawisko, które należy uznać za nieodwracalne) predysponuje rolniczą przestrzeń produkcyjną gminy do rozwoju w kierunku upraw sadowniczych i agroturystyki.

2.2.2 Infrastruktura techniczna

Gmina posiada dobrze rozwiniętą sieć infrastruktury technicznej, zwłaszcza na obszarach o zwartej zabudowie przy głównych ciągach ulic i dróg oraz centrach mieszkaniowo-usługowych.

Sieć wodociągowa obejmuje większą część gminy i jest zasilana z ujęć znajdujących się na terenie gminy należących do gminnego Zakładu Wodociągów i Kanalizacji. Gminne ujęcia wody nie zapewniają 100 % zapotrzebowania na wodę w gminie. Uzupelnienie zapotrzebowania realizowane jest poprzez doływ wody z sieci należących do Jastrzębia oraz Czech. Na niektórych obszarach (głównie o rozproszonej zabudowie) woda pobierana jest indywidualnie przez mieszkańców poprzez studnie przydomowe.

Gminne ujęcia posiadają wyznaczone strefy ochrony bezpośredniej i pośredniej. Strefy te nakładają ograniczenie dotyczące odprowadzania ścieków, składowania odpadów, prowadzenia działalności przemysłowo-usługowej itd.

Na terenie gminy znajdują się dwie oczyszczalnie ścieków do których doprowadzane są ścieki bytowo-gospodarcze poprzez sieć grawitacyjną wspomaganą przez sieć tłoczną. Skanalizowane są obszary o najintensywniejszej zabudowie przy głównych ciągach ulic.

W zakresie zapotrzebowania w gaz, gmina posiada dobrze rozwinięty układ sieci. Na terenie gminy znajdują się sieci gazu średnioprężnego. Nie są eksploatowane sieci gazu wysokoprężnego. Sieć magistralna przebiega w układzie południkowym i prowadzi gaz z kierunku gminy Hażlach przez sołectwo Zebrzydowice w kierunku Jastrzębia. Taki przebieg sieci magistralnej pozwala na dobrą obsługę sieci rozdzielczej obsługującą wszystkie sołectwa w gminie.

Gmina Zebrzydowice nie posiada centralnego systemu zapewniającego dostarczanie ciepła do odbiorców. Każdy budynek w gminie ogrzewany jest indywidualnie. Podstawowym nośnikiem energii pierwotnej dla ogrzewania budynków i obiektów zlokalizowanych w Gminie Zebrzydowice jest paliwo stałe, przede wszystkim węgiel kamienny w postaci pierwotnej.

W zakresie zaopatrzenia w energię elektryczną przez gminę we wschodniej części przebiega linia wysokich napięć 220 kV. Przez gminę przebiegają również linie napowietrzne 110 kV relacji Moszczenica – Hażlaska, Moszczenica – Pogwizdów oraz Pniówek – Mnisztwo, Pniówek – Pogwizdów. Pobór energii odbywa się z gęsto rozlokowanej sieci stacji transformatorowych na obszarach

zurbanizowanych. Od linii elektroenergetycznych wyznacza się strefy uciążliwości, w których to strefach występują ograniczenia w użytkowaniu terenu.

Na terenie gminy powstają odpady głównie z działalności bytowo – gospodarczej. Podstawa systemu gospodarki odpadami komunalnymi na terenie gminy jest zbiórka odpadów, przez podmioty gospodarcze posiadające zezwolenie wójta na prowadzenie tego typu działalności, oraz ich transport na składowisko, gdzie odbywa się ich unieszkodliwienie. Odpady zbierane na terenie Zebrzydowic transportowane są na następujące składowiska odpadów:

- w Jastrzębiu Zdroju,
- w Knurowie.

2.3 UWARUNKOWANIA WYNIKAJĄCE ZE STANU ŁADU PRZESTRZENNEGO I WYMOGÓW JEGO OCHRONY

Obecny układ osadniczy gminy kształtuje się od początków XIV w., przy czym zmieniały się czynniki powodujące rozwój miejscowości.

W XV i XVI w. zamki wzniesione w Kończycach Małych i Zebrzydowicach pełniły funkcje obronne lokalnych twierdz, wybudowanie w latach 1850÷1855 kolei Wiedeń – Kraków określiło nowy etap rozwoju.

Kolejnym istotnym etapem rozwoju układu była budowa w latach 1977÷1986 kopalni węgla kamiennego „Morcinek” w Kaczycach na obszarze administracyjnym obecnej gminy Zebrzydowice utworzonej w 1975 roku.

Znaczącym czynnikiem wpływającym na rozwój układu (szczególnie na początkowych etapach) było przygraniczne położenie gminy, gdyż tworzone osady były silnie związane z Frysztatem i Cieszynem.

Aktualnie układ osadniczy gminy rozwija się również jako atrakcyjne miejsce do osiedlania się mieszkańców Jastrzębia Zdrój oraz w mniejszym stopniu Cieszyna.

Zarówno powyższe bardzo zróżnicowane czynniki wpływające na rozwój gminy, jak i zróżnicowane ukształtowanie obszaru spowodowały, że układ osadniczy gminy jest bardzo rozproszony, a ukształtowanie przestrzeni nie tworzy komunikacyjnej całości.

Jeżeli ład przestrzenny – zgodnie z ustawową definicją ma być rozumiany jako takie ukształtowanie przestrzeni, które tworzy harmonijną całość oraz uwzględnia w uporządkowanych relacjach wszelkie uwarunkowania i wymagania funkcjonalne, społeczno-gospodarcze, środowiskowe i kulturowe oraz kompozycyjno-estetyczne – to nie można stwierdzić, że układ osadniczy gminy Zebrzydowice kształtuje się z zachowaniem wymagań ładu przestrzennego.

Zjawisko rozpraszania się zabudowy, będące już wielowiekowym procesem jest podstawowym zagrożeniem ładu przestrzennego gminy.

W niniejszym dokumencie studium należy wskazać takie kierunki rozwoju gminy, które będą sprzyjały uporządkowaniu przestrzennemu gminy.

Działanie takie jest zgodne z celami Nr 2 i Nr 6 rozwoju kraju zapisanymi w koncepcji Przestrzennego Zagospodarowania Kraju (KPK) – 2030 (dokument przyjęty uchwałą Nr 239/2011 Rady Ministrów z dnia 13.12.2011 r. - „Poprawa spójności wewnętrznej i terytorialne równoważenie rozwoju kraju”, oraz „Zapewnienie ładu przestrzennego”.

W tych zakresach istotne są następujące zapisy KPK:

„Konieczne jest przeciwdziałanie negatywnym efektom zjawiska rurbanizacji, a więc utracie walorów charakterystycznych dla obszarów i krajobrazów wiejskich, generowaniu kosztów inwestycji infrastrukturalnych w zakresie transportu, telekomunikacji jak też infrastruktury społecznej i kulturalnej. Planowanie przestrzenne na obszarach wiejskich powinno zachowywać najlepsze tradycyjne wzorce zabudowy w powiązaniu z postulatem zapobiegania nadmiernemu jej rozproszeniu i tworzenia zwartych skupisk ludności, zmniejszając energochłonność tworzonych w procesie rurbanizacji struktur, jednocześnie powinno uwzględniać potrzeby komunikacyjnych powiązań sieciowych zarówno lokalnych, jak i z dużymi ośrodkami miejskimi.”

„Jednym z instrumentów efektywnego rozwoju (niższe koszty społeczne i środowiskowe) jest planowanie na obszarach i terenach zurbanizowanych z właściwie ujętą strefą przestrzeni rolniczej i atrakcyjnego zasobu otwartego krajobrazu wiejskiego. Niekontrolowany rozwój przestrzenny jest stymulowany prywatnym rachunkiem korzyści wynikających z przejmowania terenów niezabudowanych w strefie oddziaływania wielkich aglomeracji. Powoduje to, że proces rozlewania się urbanizacji i punktowej dewastacji krajobrazu zdecydowanie się nasila”.

2.4 UWARUNKOWANIA WYNIKAJĄCE ZE STANU ŚRODOWISKA, W TYM STANU ROLNICZEJ I LEŚNEJ PRZESTRZENI PRODUKCYJNEJ, WIELKOŚCI I JAKOŚCI ZASOBÓW WODNYCH ORAZ WYMOGÓW OCHRONY ŚRODOWISKA, PRZYRODY I KRAJOBRAZU KULTUROWEGO

2.4.1 Powietrze atmosferyczne

Według ustawy Prawo ochrony środowiska (art. 85) ochrona powietrza polega na zapewnieniu jak najlepszej jego jakości, w szczególności przez utrzymanie poziomów substancji w powietrzu poniżej dopuszczalnych dla nich poziomów lub co najmniej na tych poziomach oraz zmniejszanie poziomów substancji w powietrzu co najmniej do dopuszczalnych, gdy nie są one dotrzymane. Na stan powietrza na terenie gminy mają wpływ następujące czynniki: emisja zorganizowana pochodząca ze źródeł punktowych i powierzchniowych oraz niska emisja, emisja ze środków transportu i komunikacji, emisja transgraniczna (spoza terenu gminy) oraz emisja niezorganizowana.

Zazwyczaj głównym źródłem zanieczyszczeń powietrza jest emisja substancji toksycznych pochodzących z procesów spalania paliw stałych, ciekłych i gazowych w celach energetycznych i technologicznych. Podstawową masę zanieczyszczeń odprowadzanych do atmosfery stanowi dwutlenek węgla. Jednak najbardziej uciążliwe składniki spalin to przede wszystkim dwutlenek siarki, tlenki azotu, tlenek węgla i pył. W mniejszych ilościach emitowane są również chlorowódor, różnego rodzaju węglowodory aromatyczne i alifatyczne.

Wraz z pyłem emitowane są również metale ciężkie, pierwiastki promieniotwórcze i wielopierścieniowe węglowodory aromatyczne, a wśród nich benzo(a)piren, uznawany za jedną z bardziej znaczących substancji kancerogennych. W pyłe zawieszonym ze względu na zdolność wnikania do układu oddechowego, wyróżnia się frakcje o ziarnach: powyżej 10 mikrometrów i pył drobny poniżej 10 mikrometrów (PM10). Ta druga frakcja jest szczególnie niebezpieczna dla człowieka, gdyż jej cząstki są już zbyt małe, by mogły zostać zatrzymane w naturalnym procesie filtracji oddechowej. Przy spalaniu odpadów z produkcji tworzyw sztucznych opartych na polichloroku winylu do atmosfery mogą dostawać się substancje chlorowcopochodne, a wśród nich dioksyny i furany. O wystąpieniu zanieczyszczeń powietrza decyduje ich emisja do atmosfery, natomiast o poziomie w znacznym stopniu występujące warunki meteorologiczne. Przy stałej emisji, zmiany stężeń zanieczyszczeń są głównie efektem przemieszczania, transformacji i usuwania ich z atmosfery. Stężenie zanieczyszczeń zależy również od pory roku. I tak:

- sezon zimowy, charakteryzuje się zwiększonym zanieczyszczeniem atmosfery, głównie przez niskie źródła emisji,

- sezon letni, charakteryzuje się zwiększonym zanieczyszczeniem atmosfery przez skażenia wtórne powstałe w reakcjach fotochemicznych.

Ocenę stanu powietrza atmosferycznego przeprowadzono w oparciu o dane z lat 2007 – 2010¹ r. pochodzące z opracowania Wojewódzkiego Inspektoratu Ochrony Środowiska w Katowicach. Ocena przeprowadzona jest w wyodrębnionych strefach na terenie województwa śląskiego zaliczonych do odpowiednich klas od A do C, od klasy najbardziej do najmniej korzystnej ze względu na stopień oddziaływania zanieczyszczeń na stan zdrowia ludzkiego – kryterium ochrony zdrowia. W raporcie WIOŚ przeprowadzono ocenę stanu powietrza atmosferycznego w wyodrębnionych strefach, gminę Zebrzydowice zalicza się do strefy bielsko-żywieckiej.

Tabela 1 Klasa strefy dla poszczególnych zanieczyszczeń oraz klasa ogólna strefy z uwzględnieniem kryteriów ustanowionych w celu ochrony zdrowia w latach 2007-2009

	Symbol klasy wynikowej dla poszczególnych zanieczyszczeń dla obszaru całej strefy											Ogólna klasa strefy
	SO ₂	NO ₂	PM10	Pb	C ₆ H ₆	CO	As	B(a)P	Cd	Ni	O ₃	
Rok 2007	A	A	A	A	A	A	A	C	A	A	A	C
Rok 2008	A	A	A	A	A	A	A	C	A	A	C	C
Rok 2009	A	A	A	A	A	A	A	A	A	A	C	C
Rok 2010	C	A	C	A	A	A	A	C	A	A	C	C

Klasyfikacja według kryterium ochrony zdrowia na terenie strefy bielsko-żywieckiej wykazała klasę C ze względu na przekraczane dopuszczalne stężenia 24 godzinne i roczne dla benzoalfapirenu B(a)P oraz stężenia O₃ (z tym, że badanie O₃ prowadzone jest dla strefy śląskiej). Przeprowadzona klasyfikacja dla pozostałych zanieczyszczeń takich jak: dwutlenek azotu (NO₂), ołów (Pb), ozon (O₃), tlenek węgla (CO), dwutlenek siarki (SO₂), arsen (As), nikiel (Ni) oraz benzen (C₆H₆) wykazała klasę A. Przyznana klasa ogólna dla strefy w latach 2007-2009 to klasa C, przy czym zaliczenie do klasy C nastąpiło wyłącznie na skutek przekroczeń benzoalfapirenu B(a)P oraz stężenia O₃. Na skutek zmian w metodyce badań w 2010 r. gminę Zebrzydowice włączono do strefy śląskiej. W wyniku zmiany metodyki badań wyniki w 2010 r. są gorsze od lat poprzednich, wykazano bowiem dodatkowo przekroczenia dwutlenku siarki i pyłu zawieszonego. Należy zauważyć, iż najwyższe stężenia zanieczyszczeń (przekroczenia wartości dopuszczalnych) występują w sezonie jesienno – zimowym, co związane jest ze spalaniem paliw w celach grzewczych (niska emisja). W celu przeciwdziałania zjawisku niskiej emisji Rada gminy Zebrzydowice przyjęła Uchwałę Nr XVI/151/08 z dnia 27 marca 2008 r. Program ograniczenia niskiej emisji, który zawiera szczegółowy program działań naprawczych. Niestety brak jest dokładniejszych danych dotyczących jakości powietrza atmosferycznego gminy. Na zdecydowanej większości gminy występuje zabudowa rozproszona, zagrodowa. Jakość powietrza atmosferycznego jest prawdopodobnie zdecydowanie lepsza niż wskazują na to wyniki mocno ogólnych badań (w szczególności tych z 2010 r., gdzie ocenie poddano praktycznie cały obszar województwa łącznie z dużymi miastami). Rolniczy charakter zagospodarowania terenu oraz brak znaczących emitorów tak liniowych jak i punktowych wpływa pozytywnie na jakość powietrza. Jednakże poza granicami gminy znajduje się w bliskim sąsiedztwie rejon ostrawsko-karwiński, co może w sposób znaczący wpływać na podwyższenie stężeń zanieczyszczeń. Karwina jest miastem typowo przemysłowym i wskazuje się, że spośród miast Republiki Czeskiej charakteryzuje się najwyższymi stężeniami benzoalfapirenu B(a)P oraz pyłu

¹ Raport o stanie środowiska w województwie śląskim, WIOŚ Katowice, 2008 -2011 r.

zawieszono. Rozkład kierunków wiatrów powoduje, że zanieczyszczenia ze strony czeskiej mogą napływać do Polski i mieć wpływ na jakość powietrza.

2.4.2 Hałas

Na terenie gminy nie występują znaczące punktowe źródła hałasu takie jak fabryki, duże osiedla mieszkaniowe itd. W znaczącej części gminę budują grunty orne z zabudową zagrodową, na których nie powstają przekroczenia jakości klimatu akustycznego. Tereny te obsługiwane są drogami o niewielkich parametrach i prowadzą jedynie ruch lokalny, co nie wpływa na klimat akustyczny. Do emitorów hałasu należy zaliczyć drogę wojewódzką Nr 937, drogę powiatową prowadzącą do przejścia granicznego w Markłowicach Górnych oraz linie kolejowe przecinające gminę. Elementem, który w przyszłości może mieć wpływ na zaburzenie jakości klimatu akustycznego może być budowa linii szybkich kolei, przy czym obecnie trwa postępowanie związane z uzyskaniem decyzji o środowiskowych uwarunkowaniach tego przedsięwzięcia. Nie wiadomo który wariant zostanie wybrany w decyzji, należy jednak zauważyć, że jeden z wariantów przebiega nowym śladem. Wprowadzenie tego typu inwestycji może przyczynić się w sposób znaczący do pogorszenia jakości klimatu akustycznego. Należy śledzić przebieg postępowania oraz wybór odpowiedniego wariantu, gdyż pozwoli to wprowadzić adekwatne ustalenia do opracowań planistycznych.

2.4.3 Promieniowanie elektromagnetyczne

Na terenie gminy Zebrzydowice istnieje szereg źródeł promieniowania elektromagnetycznego pochodzącego z urządzeń i instalacji energetycznych. Należą do nich sieci energetyczne o napięciu równym i wyższym od 110 kV oraz stacje elektroenergetyczne wysokich napięć.

Do głównych źródeł promieniowania elektromagnetycznego należą:

- w wschodniej części gminy linia 220 kV relacji Kopanina – Liskowiec, Bujaków – Liskowiec (przęsło 176 – 177),
- linie jedno i dwutorowe 110 kV relacji: Moszczenica – Hażlaska, Moszczenica – Pogwizdów oraz Pniówek – Mnisztwo, Pniówek – Pogwizdów,
- stacje elektroenergetyczne wysokich napięć: SE Pogwizdów 110 kV (PGW), SE Odlewnia Skoczów (OSK), SE Mnisztwo 110 kV (MNI) oraz SE Hażlaska 110 kV (HAZ).

Spośród instalacji radiokomunikacyjnych, emitujących promieniowanie elektromagnetyczne, głównym ich źródłem na terenie gminy są stacje bazowe telefonii komórkowej (BTS):

- Kaczyce – ul. Morcinka,
- Zebrzydowice – ul. Wojska Polskiego i Dworcowa.

2.4.4 Budowa geologiczna

Pod względem tektonicznym obszar będący przedmiotem opracowania zlokalizowany jest w południowej, brzeżnej części niecki górnośląskiej. Jest ona wypełniona karbońskimi osadami węglonośnymi leżącymi na znacznie starszym krystaliniku górnośląskim. Na warstwach karbońskich zalega pokrywa osadów mioceńskich wykształconych głównie w postaci iltów i warstw piaszczystych. Na powierzchni terenu zalegają głównie osady związane z działalnością lodowców: piaski i żwiry wodnolodowcowe (północna część gminy) oraz lessy i gliny lessopodobne.

Według Mapy geologicznej Polski w skali 1:200000² w podłożu gminy występują trzeciorzędowe warstwy skawińskie **'Nb1'** reprezentowane przez ility i piaski. Wiek tych warstw został określony na dolny baden, który z kolei zalicza się wiekowo do miocenu.

Czwartorzęd Według Szczegółowej Mapy geologicznej Polski w skali 1:50000 ark. Zebrzydowice praktycznie całość analizowanego terenu przykrywają osady czwartorzędowe. Są to w zdecydowanej większości lessy i gliny lessopodobne lQp4, deponowane tu w czasie trwania zlodowacenia północnopolskiego. Zalegają one na terenach wysoczyzn. W nich procesy erozji złożyły systemy parowów, wąwozów i debrz, wśród których miejscami odstawiają się osady starsze. W zachodniej części sołectwa Markłowice spod osadów lessowych odstawiają się piaski i żwiry wodnolodowcowe fgpQp2. Miejscami osady te mogą występować również jako ility i gliny. W dolinach cieków występują mułki, piaski i żwiry rzeczne fiQh. Największe powierzchnie mają one w szerokich dolinach Piotrówki, Pielgrzymówki i Cisówki. Na południowym skłonie doliny Piotrówki, mniej więcej pomiędzy ul. Asnyka i ul. Mickiewicza, a linią kolejową odstawiają się piaski, mułki i gliny, miejscami żwiry rzeczne tarasów nadzalewowych 5,0 – 8,0 m n.p. rzeki f/pmQp4/tll. W dolinach cieków występują często holocenijskie gliny i ility deluwialne i koluwalne kgQh i dpQ. Rozwinęły się one w strefach, gdzie w budowie powierzchniowej występują lessy podścielone żwirami i piaskami rzecznyymi lub fluwioglacjalnymi, leżącymi na łożach mioceńskich. Ich powstanie ma związek ze znacznym nawodnieniem osadów piaszczysto żwirowych oraz wcięciem się koryt rzecznych w ility mioceńskie. Podcięcie erozyjne stoków oraz obciążenie wodą spowodowało zachwianie równowagi stoków i powstanie osuwisk w wyniku ruchów grawitacyjnych. Można to wiązać z pogłębieniem dolin w późnym glacie i początkiem holocenu, oraz zawilgoceniem klimatu w okresie atlantyckim. Na młody wiek tych osadów wskazuje również dobrze zachowane formy nisz jak i innych elementów osuwiskowych.

Dla południowej części gminy nie została opracowana szczegółowa mapa geologiczna (ark. Cieszyn nie został wydany). Budowę geologiczną tych terenów scharakteryzowano na podstawie mapy geologicznej Polski w skali 1:200000 ark. Cieszyn. Również na tych terenach występują głównie lessy IB lub utwory lessopodobne. W dolinie Olzy, w pasie zajętych przez zabudowania byłej kopalni występują osady rzeczne Olzy fś, obecnie w sposób znaczący przekształcone antropogenicznie.

2.4.5 Powierzchnia ziemi

Rzeźba analizowanego terenu ma charakter rzeźby postglacjalnej, która częściowo przykryta została lessami, a następnie przekształcona denudacyjnie, głównie przez erozję i akumulację rzeczna. Rzeźba ta prawie całkowicie maskuje rzeźbę preglacjalną. Doliny preglacjalne miały przeważnie odmienny przebieg od dolin współczesnych, a wyniesienia starej rzeźby (preglacjalne) tylko w niewielkich fragmentach odstawiają się w rozcięciach wysoczyzny lessowej. W historii rozwoju rzeźby glacialnej najważniejszą rolę odegrały lodowce zlodowacenia południowopolskiego (zlodowacenie San 1 i San 2), które przykryły omawiany obszar pozostawiając po sobie gliny zwałowe przykryte piaskami i żwirami wodnolodowcowymi, które następnie były rozcinane dolinami rzek w okresach interglacjalnych. Utworzone wówczas rozległe równiny wodnolodowcowe i doliny rzeczne są obecnie pod przykryciem młodszych osadów lessowych.

² Mapa geologiczna Polski w skali 1 : 200 000, ark. Cieszyn, WG, 1983.

Od ustąpienia lądolodu Odry do chwili obecnej w rozwoju rzeźby przeważa denudacja, a w dolinach na przemian erozja i akumulacja rzeczna. Pod koniec zlodowaceń północnopolskich ma miejsce akumulacja lessów, które przykryły analizowany teren. Na obszarze przykrytym lessami powstała wysoczyzna lessowa rozcięta licznymi dolinkami, częściowo wypełniona deluwiami. Wysoczyzna ta wznosi się przeważnie na wysokości 265 – 275 m n.p.m. w sołectwach Markłowice Górne i Zebrzydowice i ok. 285 – 300 m n.p.m. w Kończycach Małych i Kaczcach. W obniżeniach powstały współczesne doliny rzek wraz z tarasami zalewowymi (holoceńskimi). W ujęciu geomorfologicznym całość terenu zalicza się do wysoczyzny lessowej. Charakterystyczne dla krajobrazu Zebrzydowic wąwozy i jary to tzw. dolinki denudacyjne, które w charakteryzowanym obszarze różnicują rzeźbę przy krawędziach wzgórz lessowych. Powstają i rozwijają się one na skutek erozyjnej działalności wód opadowych podczas ulewnych deszczów lub gwałtownych roztopów na stokach i wysoczyznach zbudowanych z utworów luźnych i spoistych (lessy, gliny lessopodobne) o ubogiej pokrywie roślinnej (pola uprawne).

Najniżej położony punkt w gminie znajduje się w dolinie Piotrówki, przy granicy z Czechami w Markłowicach Górnych, – jest to 219 m n.p.m. Z kolei najwyższym punktem w gminie jest wysoczyzna w Kaczcach w rejonie ul. Tuwima – tu wysokość wynosi 304 m. n.p.m. Doliny cieków położone są na wysokościach od 250 m. n.p.m. w górnych częściach dolin do 230 m n.p.m. w rejonach ujścia. Wysoczyzny lessowe i wodnolodowcowe, wykorzystywane głównie rolniczo położone są na wysokości ok. 260 – 275 m. n.p.m. w sołectwach Markłowice Górne i Zebrzydowice oraz ok. 285 – 300 m n.p.m. w Kończycach Małych i Kaczcach.

W wielu miejscach na terenie gminy występują duże przewyższenia. Np. w rejonie stawów w dolinie Pielgrzymówki dno doliny znajduje się na wysokości 230 m n.p.m., a wysoczyzna na wysokości 260 m. n.p.m. Różnica wysokości wynosi więc ok. 30 metrów. Wartość ta waha się w zależności od głębokości wcięcia i wyerodowania doliny. Przy mniejszych parowach przewyższenia są niewielkie – ok. 5 – 15 m, ale zbocza jarów bywają bardzo strome (np. w dolinie Kaczoka, jary w Markłowicach Górnych i zachodniej części Zebrzydowic). Przy głębszych dolinach (Pielgrzymówka, Piotrówka, Olza) wysokość przewyższeń dochodzi nawet do 40 metrów, przy czym spadki są o wiele bardziej połogie. Zróżnicowanie wysokościowe mające źródło w lessowym charakterze podłoża geologicznego wpływa pozytywnie na walory krajobrazu gminy.

2.4.6 Osiedlenia terenu na skutek eksploatacji górniczej

W południowej części sołectwa Kaczyce ulokowana była kopalnia węgla kamiennego Morcinek. Kopalnia ta eksploatowała węgiel kamienny ze złoża „Morcinek” w obszarze górniczym „Kaczyce” w latach 1987 – 1998. W trakcie eksploatacji wystąpiły szkody górnicze na obszarze ok. 5,6 km², gdzie osiedlenia osiągały rozmiar do 7,5 m. Dotknęły one jednak rozproszoną zabudowę terenów rolniczych Kaczc i Pogwizdowa i nie spowodowały większych szkód i odształceń terenu. Wedle informacji zamieszczonych w „Programie ochrony środowiska gminy Zebrzydowice”³ górótwór ustabilizował się w 2001 r. i obecnie nie występują już żadne wpływy na powierzchnię.

Około 2 km na zachód od sołectwa Kaczyce, po stronie czeskiej znajduje się kopalnia węgla kamiennego ČSM. Stanowi ona jedną z kopalń Ostrawsko-Karwińskiego zagłębia węglowego (które stanowi część Górnosląskiego Zagłębia Węglowego). Progi eksploatacyjne dochodzą niemalże do granicy z Polską na Olzie, eksploatacja jednak nie jest prowadzona po stronie Polskiej. W głębokim

³ Program ochrony środowiska gminy Zebrzydowice, Beskidzki Fundusz Ekorozwoju, Bielsko-Biała, 2004 r.

podłożu Olzy występuje uskoki, który powoduje zrzut warstw węglonośnych z ok. 600 m p.p.t. po stronie Czeskiej do ok. 1000 m p.p.t. po stronie Polskiej. Jak wynika z materiałów przekazanych przez kopalnię ČSM na skutek prowadzenia eksploatacji po stronie Czeskiej w rejonie zlikwidowanej kopalni Morcinek mogą wystąpić osiadania o wartościach od 10 cm we wschodniej części zlikwidowanej kopalni do 300 cm na rzece Olzie. Dla potrzeb uzyskania nowej koncesji prowadzone było postępowanie transgraniczne, z którego wynika, że wystąpi wpływ na powierzchnię terenu po stronie Polskiej. Ze względu na morfologię terenu (bocznica kolejowa KWK Morcinek) ewentualne obniżenie poziomu Olzy nie spowoduje podtopień na terenie byłej kopalni Morcinek, nie mniej w przekazanych materiałach wskazuje się na szereg prac hydrotechnicznych, które będą musiały być wykonane w celu zabezpieczenia prawidłowego spływu rzeki Olzy. Dla wpływów górniczych ze strony kopalni CSM nie został po polskiej stronie ustalony teren górniczy, ponieważ przepisy nie przewidują takich rozwiązań. Sprawy odszkodowań i wzajemnego przekazywania informacji o szkodach reguluje Dwustronna Międzyrządowa Komisja ds. współpracy przy eksploatacji złóż węgla kamiennego w rejonie wspólnej polsko-czeskiej granicy państwowej.

2.4.7 Gleby i rolnicza przestrzeń produkcyjna

Gmina Zebrzydowice posiada rolniczy charakter. Według danych z mapy ewidencyjnej (patrz tabela 2) aż 85,17% powierzchni gminy stanowią grunty pozostające w gospodarowaniu rolnym, leśnym bądź też nieużytki. W strukturze użytkowania zdecydowanie przeważają grunty orne, które stanowią 42,73 % powierzchni gminy. Mniejszy udział mają łąki i pastwiska (2,94 % i 6,77%). Łączny udział użytków rolnych to 2436,76 ha, co stanowi 58,96% powierzchni gminy. Stawy, choć rzutują w sposób znaczący na zagospodarowaniu rolniczej przestrzeni produkcyjnej gminy, stanowią jednak jedynie 2,68% jej powierzchni. Łączna powierzchnia stawów to ok. 110 ha. Na mały udział powierzchni stawowych w strukturze użytków mają wpływ ich niewielkie rozmiary. Lasy zajmują ok. 844,42 ha, co stanowi ok. 20,43% powierzchni gminy. Niewielki jest również udział zadrzewień, które zajmują tylko 4,38 ha, należy jednak zwrócić uwagę, że w stosunku do powierzchni ujętych jako leśne (Ls) zadrzewienia stanowią 1/5 części. Obszary ujęte jako Lz często stanowią dorodne powierzchnie leśne i zarówno formalnie (ustawa o lasach), jak i funkcjonalnie stanowią las. Statut terenów Lz winien zostać uregulowany na etapie aktualizowania map ewidencyjnych przez starostwo powiatowe. Wszystkie powierzchnie leśne i zadrzewione zajmują zatem ok. 1021,25 ha, co stanowi ok. 24,71% powierzchni terenu. Jest to wartość niższa niż średnia województwa⁴ (31,8%). Dla terenu gminy nie został wykonany uproszczony plan urządzania lasów prywatnych, w okresie sporządzania studium był on w fazie opracowania.

Typy gleb na terenie gminy reprezentowane są w zdecydowanej większości przez gleby biellicowe i pseudobiellicowe, natomiast mniejsze powierzchnie – przeważnie w sołectwie Markłowice Górne - zajmują gleby brunatne wyługowane i kwaśne. Podłoże budują utwory lessowe, stąd też gleby tych terenów zaliczone zostały do gleb lessowych. W dolinie Piotrówki występują gleby mułowo-torfowe oraz gleby w typie mad. Rodzaj gleb na tych terenach został określony jako rędziny ciężkie.

Jeśli chodzi o kompleksy przydatności rolniczej to na terenie gminy nie można mówić o dużym zróżnicowaniu. Występuje tu głównie kompleks pszenno-dobry (2), miejscami występują niewielkie płąty kompleksu pszenno-wadliwego (3). Spośród pozostałych kompleksów występują jeszcze większe płąty kompleksu zbożowo - pastewnego mocnego (8). W dolinach cieków, a w szczególności na całej rozciągłości doliny Piotrówki wyznaczono użytki zielone średnie (2z).

⁴ Dane GUS za 2010 r.

Na terenie gminy przeważają grunty orne klas dobrych i średniodobrych (IIIa, IIIb, IVa, IVb). Zajmują one łącznie 79,78% wszystkich gruntów pozostających w użytkowaniu rolnym. Zdecydowanie mniejszy udział prezentują łąki (6,4% użytków rolnych na terenie gminy) oraz pastwiska (13,02% wszystkich użytków rolnych na terenie gminy). Najlepsze klasy gleb występują na wysoczyznach lessowych, w szczególności na terenie Kaczyca i Kończyca Małych. Łąki i pastwiska zlokalizowane są głównie w dolinie Piotrówki, Pielgrzymówki i Pruchnianki, przy czym nie stanowią one większych kompleksów. W strukturze klas glebowych gminy zaznacza się mała ilość gruntów najniższych V i VI klasy, stąd też duża część gruntów pozostaje w gospodarowaniu. Strukturę klas glebowych przedstawiono w tabeli 3.

Tabela 2 Użytkowanie powierzchni gminy Zebrzydowice na podstawie mapy ewidencyjnej

Grupa użytków gruntowych	Rodzaj użytku gruntowego	Oznaczenie	Gmina Zebrzydowice ha / %	
Użytki rolne	Grunty orne	R	1764,81	42,73
	Sady	S	36,19	0,88
	Łąki trwałe	Ł	121,70	2,94
	Pastwiska trwałe	Ps	279,73	6,77
	Użytki rolne zabudowane	BR	118,17	2,86
	Grunty pod stawami	Wsr	110,78	2,68
	Rowy	W	4,38	0,11
Użytki rolne razem			2436,76	58,96
Grunty leśne oraz zadrzewione i zakrzewione	Lasy	Ls	844,42	20,43
	Grunty zadrzewione i zakrzewione	Lz	176,83	4,28
	Grunty leśne oraz zadrzewione i zakrzewione razem		1021,25	24,71
Grunty zabudowane i zurbanizowane	Tereny mieszkaniowe	B	214,78	5,22
	Tereny przemysłowe	Ba	67,01	1,62
	Inne tereny zabudowane	Bi	26,39	0,64
	Zurbanizowane tereny niezabudowane	Bp	0,68	0,02
	Tereny rekreacyjno – wypoczynkowe	Bz	16,23	0,39
	Użytki kopalne	K		
	Tereny komunikacji			
	Drogi	Dr	148,27	3,59
	Tereny kolejowe	Tk	133,70	3,24
	Inne tereny komunikacyjne	Ti	1,58	0,04
	Grunty zabudowane i zurbanizowane razem		609,94	14,75
Użytki ekologiczne	Użytki ekologiczne	E	brak	
Nie użytki	Nie użytki	N	22,43	0,54
Grunty pod wodami	Grunty pod morskimi wodami wewnętrznymi	Wm	brak	
	Grunty pod wodami powierzchniowymi płynącymi	Wp	33,38	0,81
	Grunty pod wodami powierzchniowymi stojącymi	Ws	6,28	0,15
	Grunty pod wodami razem		39,96	0,96
Tereny różne	Tereny różne	Tr	3,17	0,08
Razem			4132,91	100%

Tabela 3 Klasy gleb gminy Zebrzydowice na podstawie mapy ewidencyjnej

Klasa Gleby	RI	RII	RIIIa	RIIIb	RIVa	RIVb	RV	łIII	łIV	łV	łVI	PsIII	PsIV	PsV	PsVI
Gmina Zebrzydowice ok. 2386,36 ha	1,12	1,12	90,07	1214,94	491,08	107,88	16,77	37,42	84,05	20,95	10,27	71,17	176,20	59,34	3,98
100%	0,05	0,05	3,77	50,91	20,58	4,52	0,70	1,57	3,52	0,88	0,43	2,98	7,38	2,49	0,17

2.4.8 Wody powierzchniowe

Na analizowanym terenie występuje bogata sieć hydrograficzna, na co ma wpływ ukształtowanie terenu oraz budowa geologiczna nie sprzyjająca retencjonowaniu wody. Główną oś hydrologiczną analizowanego terenu stanowi Piotrówka. Bogata sieć hydrograficzna tworzona jest przez niewielkie ciekę, rozdzielane IV rzędowymi działami wodnymi, będące dopływami Piotrówki. Wymienić tu należy lewobrzeżne dopływy: Kaczok z Kończyckim Potokiem i Dopływ spod Podśwnioszowa oraz prawobrzeżne: Pielgrzymówkę z Pruchnianką, Cisówkę i Pajkówkę. W południowo-zachodniej części sołectwa Kaczyce przepływa Olza, co ciekawe jednak, poza kilkoma drobnymi strumieniami czy nawet rowami, które tu uchodzą do Olzy całość powierzchni gminy odwadniana jest poprzez system Piotrówki, która to zasila Olzę dopiero ok. 8 km na zachód w gminie Godów. Z kolei w południowo-wschodniej części sołectwa Kończyce Małe przebiega wododział I rzędu pomiędzy zlewniami Wisły i Odry. Zlewnia Wisły zajmuje niewielki fragment gminy, i nie jest odwadniana żadnymi ciekami. Sieć hydrograficzną uzupełniają liczne drobne ciekę bez nazwy płynące charakterystycznymi dla krajobrazu lessowego gminy jarami. Dodatkowo występuje na terenie gminy również szereg kanałów i rowów melioracyjnych związanych przede wszystkim z systemami doprowadzania wody do licznych stawów hodowlanych. Na terenie gminy częste są wysięki wód podskórnych pojawiające się na zboczach jarów. Występują one licznie właściwie w większości zalesionych jarów, a w szczególności tych wskazywanych do ochrony przyrodniczej. W związku z budową geologiczną (gliny i iły) dna dolin w miejscach nie zmeliorowanych są mocno podmokłe i zabagnione.

Zbiorniki wodne

Na terenie gminy występuje szereg zbiorników wodnych mających charakter stawów hodowlanych pochodzenia antropogenicznego, brak jest natomiast form naturalnych. Stawy grupują się następująco: w dolinie Pielgrzymówki (staw Płoso, stawy Kisielów, staw Młyńszczok, stanowią one kontynuację systemu stawów z Pielgrzymowic), w dolinie Kaczoka, czyli tzw. Kamieniec oraz w dolinie Piotrówki na wysokości i poniżej ul. Hallera. Uzupelnieniem tych stawów jest szereg małych stawów i oczek wodnych lokowanych w dolinach cieków. Ich liczba jest bardzo duża, i lokalizowane są w większości dogodnych miejsc. Na terenie gminy widoczne są również pozostałości dawnych niewielkich stawów czy oczek wodnych, które obecnie zarosły już w skutek naturalnej sukcesji lasami łągowymi. Wymienić tu można choćby zadrzewienie po zachodniej stronie ul. Dębowej w Markłowicach Górnych, na terenie proponowanego użytku ekologicznego Ciemiężycy, w zadrzewieniu na południe od ul. Źródlanej w Kończykach Małych. Stawy mają zróżnicowaną powierzchnię, ale zdecydowanie przeważają stawy niewielkie, wręcz oczka wodne. Na łączną sumę ok. 142 różnego typu zinwentaryzowanych stawów i oczek wodnych tylko 15 posiada powierzchnię większą niż 1 ha – wszystkie te stawy grupują się w trzech opisanych wyżej terenach. Średnia powierzchnia stawu na terenie gminy to 0,71 ha. W przybliżeniu całkowita powierzchnia wód

powierzchniowych stojących w gminie wynosi łącznie ok. 101,78 ha (stawy zinwentaryzowane z ortofotomapy), co stanowi ok. 2,5 % jej powierzchni.

Ze względu na dużą ilość stawów tereny gminy Zebrzydowice oraz gmin sąsiednich, na których również rozwinęła się gospodarka stawowa zyskał miano Żabiego Kraju. W Dolinie Górnej Wisły i jej otoczeniu od średniowiecza była prowadzona gospodarka rybacka, która rzutowała na rozwój regionu. Większość stawów jest intensywnie zagospodarowana, mimo to dla wielu gatunków ptaków stanowią one tereny do gniazdowania, żerowania i odpoczynku.

2.4.9 Wody podziemne

Według Mapy Hydrogeologicznej w skali 1:200000 ark. Cieszyn analizowany obszar wchodzi w skład przedkarpackiego regionu hydrogeologicznego XXII, podregion przedkarpacko – śląski XXII 7, w którym główny poziom użytkowy wód podziemnych znajduje się w utworach czwartorzędowych.

Według Mapy hydrogeologicznej Polski w skali 1:50000⁵ użytkowe czwartorzędowe poziomy wodonośne występują jedynie w dolinie Piotrówki, a w południowej części gminy w dolinach Kaczoka, Potoku Kończyckiego oraz Olzy. Dla piętra użytkowego wyznaczono jednostkę hydrogeologiczną 1abQIII (przeważa ona na całym terenie gminy, dla części południowej sołectwa Kaczyce która obejmuje mapę hydrogeologiczną ark. Cieszyn jest to jednostka 1abQII). Czwartorzędowe piętro wodonośne budują osady rzeczne dolin Piotrówki, Kaczoka, Potoku Kończyckiego, Olzy i ich dopływów. Wykształcone są one w postaci otoczków oraz żwirów i piasków, poza korytami górne partie żwirów i piasków bywają niekiedy zaglinione. Miąższość strefy zaglinionej z reguły przekracza 3 metry, osiągając lokalnie ponad 10 metrów. Miąższość utworów czwartorzędowych dochodzi do 10 metrów. Zasilanie wód podziemnych odbywa się poprzez bezpośrednią infiltrację opadów atmosferycznych, a także infiltrację wód powierzchniowych (cieków). W związku z brakiem własności retencyjnych w tych utworach poziom wodonośny w sąsiedztwie rzek uzależniony jest ściśle od jej stanów. Poziom wodonośny występuje na ogół na głębokości 5 – 15 m poniżej powierzchni terenu. Wody omawianego poziomu związane z utworami terasowymi (holoceńskimi) i wodnolodowcowymi stanowią ciągły horyzont o charakterze swobodnym.

Potencjalna wydajność studni wierconej wynosi mniej niż 10 m³h. Na całej powierzchni jednostki stopień zagrożenia wód jest bardzo wysoki, występuje brak izolacji i obecność ognisk zanieczyszczeń. Jedynie w rejonie Kamieńca oraz w południowo-wschodniej części Kaczyce stopień zagrożenia określony jest jako wysoki. Jakość wód jest średnia (II) i wymagają one prostego uzdatnienia.

Tabela 4 Główne parametry jednostki hydrogeologicznej

Symbol jednostki hydrogeologicznej	Piętro wodonośne	Głębokość występowania	Miąższość [m]	Współczynnik filtracji [m/24h]	Przewodność warstwy wodonośnej [m ² /24h]	Moduł zasobów odnawialnych [m ³ /24h/km ²]	Moduł zasobów dyspozycyjnych [m ³ /24h/km ²]
1abQIII	Q	5 - 15 m	5,6	5,7	53	259	207

⁵ Chowaniec J., Witek K., Mapa Hydrogeologiczna w skali 1:50000 wraz z objaśnieniami, ark M-34-74-A Zebrzydowice i M-34-74-C Cieszyn, PIG, Warszawa, 2000

Na Mapie waloryzacji głównych zbiorników wód podziemnych GZW (Różkowski, 1997) nie były wykazywane żadne użytkowe lub główne poziomy wodonośne.

Według Mapy wstępnej waloryzacji głównych zbiorników wód podziemnych (Skrzypczak [red], 2003) oraz Rozporządzenia Rady Ministrów z dnia 27 czerwca 2006 r. w sprawie przebiegu granic obszarów dorzeczy i regionów wodnych (Dz. U. 2006 Nr 126 poz. 878) na analizowanym terenie brak jest głównych zbiorników wód podziemnych.

Według podziału Polski na jednolite części wód podziemnych gmina znajduje się w JCWPd nr 140.

Gmina Zebrzydowice zaopatrywana jest w wodę do spożycia przez wodociągi publiczne, których woda w określonych rejonach miesza się. Są to następujące wodociągi: Zebrzydowice (woda mieszana z 2 ujęć podziemnych i 2 powierzchniowych); Moravka (zaopatrująca rejon Markłowic Górnych), SmVaK/Kaczyce (Severomoravske Vodovody a Kanalizace – zaopatrujące miejscowość Kaczyce) - Wodociągi Moravka oraz SmVaK/Kaczyce są oparte na wodzie powierzchniowej, której ujęcia zlokalizowane są w Republice Czeskiej; Kończyce Małe Myśliwska-Staropolska oraz Kończyce Małe „Karolinka” oba wodociągi oparte są na wodzie podziemnej; Myśliwska-Staropolska- Karolinka wodociąg oparty na wodzie mieszanej pochodzącej z ujęć podziemnych w Kończycach Małych.

2.4.10 Ujęcia wód podziemnych

Na obszarze gminy Zebrzydowice zlokalizowane są dwa czynne ujęcia studzienne. Ujęcia te są administrowane przez Gminny Zakład Wodociągów i Kanalizacji i zaopatrują gminę w wodę do celów bytowo-gospodarczych:

- a) ujęcie wody podziemnej „KAROLINKA” w Kończycach Małych ujmujące wodę z studni:
 - SW-1, SW-2 i S1 - S12 – pozwolenie wodnoprawne WS – 6341.00196.2011. Strefę ochrony sanitarnej dla tego ujęcia stanowi ogrodzenie wokół ujęcia.
- b) ujęcie wody podziemnej w Kończycach Małych ujmujące wodę z następujących studni:
 - studnia SW-6 „Henryk” o wydajności max 204 m³/d - pozwolenie wodnoprawne WS. W 6223-00053/09,
 - studnia Sb 1a o wydajności maksymalnej 157 m³/d – pozwolenie wodnoprawne WS.6223-74/07,
 - studnia Sb 1b o wydajności maksymalnej 274 m³/d – pozwolenie wodnoprawne WS.6341.000025.2011,
 - studnia Sb 4a-c o wydajności maksymalnej 36 m³/d – pozwolenie wodnoprawne WS.6341.00195.2011,
 - studnia SW-9 o wydajności maksymalnej 468 m³/d – pozwolenie wodnoprawne WS – 6223/63/2002.

Strefę ochrony bezpośredniej dla studni stanowi obszar o promieniu 10,0 m od ujęcia.

Strefę ochrony pośredniej dla studni SW-6 stanowi obszar o promieniu 40,0 m od ujęcia ustanowiony decyzją WSZ 621039/99, co jednocześnie zapewnia ochronę pozostałych studni.

Dodatkowo w trakcie realizacji znajduje się ujęcie wody „Botaniczna” w Kończycach Małych o maksymalnej wydajności projektowej 580 m³/d.

Oprócz ujęć podziemnych administrowanych przez Gminny Zakład Wodociągów i Kanalizacji dostarczających wodę dla celów bytowo-gospodarczych, na terenie gminy znajdują się liczne prywatne studnie przydomowe.

2.4.11 Struktura przyrodnicza

Pierwotna roślinność gminy, której obecnie pozostały jedynie niewielkie fragmenty reprezentowane przez pojedyncze drzewa bądź też zadrzewienia miejsc niezdatnych pod wykorzystanie rolnicze miała charakter: we wschodniej i południowej części gminy, grądu lipowo-dębowo-grabowego *Tillio-Carpinetum*, który występowałby tu w dwóch formach: w części północnej forma wyżynna, w części południowej podgórska. W części północno-zachodniej gminy występowałby zespół żyznej buczyny niżowej *Galio odorati-Fagetum*. W rejonie Kaczyc Dolnych wyróżniono tereny z potencjalnym udziałem żyznej buczyny karpackiej *Dentario glandulosae Fagetum*. Doliny cieków, a w szczególności Piotrówki porastały niżowe łągi olszowe i jesionowo-olszowe (*Fraxino – Alnetum*) i to one spośród roślinności potencjalnej obecnie widoczne są w największym stopniu. Lasy łąkowe występują zwykle na terenach nieużytecznych dla rolnictwa i w mniejszym stopniu dla leśnictwa. Przy odchodzeniu od prowadzenia gospodarki rolnej na terenach podmokłych w szybkim tempie następuje odnowienie lasów łąkowych w ramach naturalnej sukcesji. W dolinie Olzy występowały niżowe nadrzeczne łągi jesionowo-wiązowe w strefie zalewów epizodycznych *Ficario-Ulmetum typicum*.⁶

Cała gmina posiada rolniczy charakter, w krajobrazie dominują więc pola uprawne oraz stawy hodowlane. Gospodarka rolna prowadzona jest dość intensywnie, żyzne gleby spowodowały dążność do maksymalnego wykorzystania przestrzeni rolniczej, jednakże sporym ograniczeniem jest ukształtowanie terenu. W wielu miejscach występują nieprzydatne dla rolnictwa zadrzewienia, miedze i kępy zakrzewień śródpolnych, które w istotny sposób warunkują różnorodność biologiczną na otwartych przestrzeniach pól. Wśród zbiorowisk roślinnych rozwijających się na uprawach polowych przeważają zbiorowiska sztuczne – agrocenozy, chwasty upraw, zbiorowiska synantropijne i ruderalne. Istotną cechą charakteru przyrodniczego gminy są głęboko wcięte podmokłe parowy wysoczyzny lessowej, które nie będąc wykorzystane dla rolnictwa stanowią najciekawsze przyrodniczo siedliska – lasy łąkowe i grądowe.

Główną oś struktury przyrodniczej gminy stanowią ciek Pielgrzymówka i Piotrówka oraz ich dopływy, w szczególności Kaczok i Potok Kończycki. Pomiedzy dolinami cieków występują lessowe wysoczyzny wykorzystywane rolniczo. Wysoczyzny często porożcinane są gęstą siecią parowów, które porośnięte są lasami łąkowymi lub o charakterze grądowym, zdarzają się również wśród nich zwykłe przekształcone gospodarczo lasy mieszane. Charakterystyczny dla całej gminy jest rozproszony charakter zabudowy. Działki siedliskowe posiadają często tylko luźne powiązania pomiędzy sobą. Większe skupiska zabudowy znajdują się wzdłuż głównych ulic. Największe skupiska zabudowy występują wzdłuż ul. Słowackiego, ul. Mickiewicza i w rejonie ul. Dębowej i Szkolnej, także rejon ul. Jagiellońskiej i Korczaka, oraz ul. Jagiellońskiej na Karolinie. Zwartą zabudową charakteryzują się również ul. Tuwima, ul. Matejki oraz ul. Sobieskiego w Kaczycach. Należy również wspomnieć o rejonie byłej kopalni Morcinek wraz z osiedlem domów wielorodzinnych oraz o dużym terenie kolejowym w centrum Zebrzydowic, które stanowią najbardziej zurbanizowane rejony gminy. Lasów na terenie gminy jest ogółem 890 ha, z czego ok. 765 ha stanowią lasy państwowe, natomiast ok.

⁶ Na podstawie Matuszkiewicz W. [red], Potencjalna roślinność naturalna Polski – Mapa przeglądowa 1:300000 ark. 11, PAN, Warszawa, 1995;

124 ha lasy prywatne. Największe powierzchnie leśne zlokalizowane są we wschodniej części sołectwa Kończyce Małe (Las Gawliniec) oraz we wschodniej części sołectwa Kaczyce (Otrębowski Las lub inaczej Kaczok). Mniejsze powierzchnie leśne to lasy: Pastuszyniec, Sikorówka, Pilarówka, Grabina (lub Grabiniec), Siroczy Las, Szydłówka i Kaczycki Las. Wszystkie one pozostają w zarządzie Lasów Państwowych. Lasy państwowe mają zdecydowanie gospodarczy charakter z różnogatunkowymi drzewostanami iglastymi lub mieszanymi. W drzewostanach przewagę uzyskuje sosna, świerk, dąb i brzoza. Pozostała część gminy jest odlesiona, występują tu jedynie niewielkie powierzchniowo lasy w niezagospodarowanych rolniczo jarach. Właśnie z tymi jarami związane są najcenniejsze siedliska przyrodnicze gminy: niewielkie powierzchniowo lasy łąkowe, grądowe i buczyny. Co ciekawe, większość z nich nie była wcześniej wykazywana w opracowaniach gminnych. Zazwyczaj ich morfologia jest następująca: w podmokłym dnie doliny (zdarza się, że są to powierzchnie dawniej użytkowane jako niewielkie stawy) występują lasy łąkowe dające się zakwalifikować do zespołu *Fraxino-Alnetum* czyli las łąkowy jesionowo-olszowy, zaś w wyżej położonych partiach doliny występuje grąd subkontynentalny *Tilio-Carpinetum* lub buczyny lub zbiorowiska zbliżone do nich. W jarach częste są wysięki wód podskórnych pojawiające się na ich zboczach. W związku z budową geologiczną (gliny i iły) dna dolin w miejscach nie zmeliorowanych są mocno podmokłe i zabagnione. Opisany wyżej układ zinwentaryzowano w następujących jarach: południowa część lasu Pilarówka (teren ten wskazywano jako proponowany użytek ekologiczny Ciemiężycza), jar pomiędzy ul. Poziomkową i ul. Słowiczą, jar na wschód od ul. Dębowej, jar biegnący prostopadle do ul. Słowiczej, jar na południe od ul. Źródlanej, jar na południowy zachód od ul. Harcerskiej, jar na zachód od ul. Pocztovej oraz jar na północ od ul. Sobieskiego. Wszystkie one cechują się wysokimi walorami przyrodniczymi i z powodzeniem kwalifikują się do objęcia ochroną prawną jako użytki ekologiczne. Zdarzają się również jary z pewnymi cechami lasów naturalnych, na których jednak zaznacza się degradacja i wpływ gatunków odmiennych siedliskowo, występują również jary porośnięte zwykłymi lasami gospodarczymi z mieszanym drzewostanem brzozowo-dębowym i gatunkami iglastymi. W pierwszej grupie znalazły się między innymi następujące tereny: jar na wschód od ul. Ustronnej (duża ilość gatunków takich jak dąb, brzoza, świerk, las łąkowy charakteryzuje się znacznym przesuszeniem), las w rejonie proponowanego w obowiązującym studium użytku ekologicznego „Zebrzydowice Dolne – Granica” (inna nazwa uroczysko „Szydłówka”, las łąkowy został tu w znacznej części wycięty w ramach prowadzenia gospodarki leśnej, po czeskiej stronie natomiast pozostawiono imponujące siedliska grądu i buczyny), na północ od ul. Zagrodowej (w lesie zbyt duża domieszka gatunków nie grądowych), zadrzewienia w dolinie Kaczoka powyżej i poniżej ul. Matejki (tu z kolei zbyt duża domieszka gatunków nie łąkowych w dolinie oraz nie grądowych na południowym, stromym zboczu) oraz las Kamieniec (proponowany do ochrony, jednakże i tu drzewostan, choć posiada pewne cechy grądu zbytnio upodabnia się do zwykłego mieszanego lasu gospodarczego, jedynie w części południowej występują nieco lepiej wykształcone potacie lasu łąkowego). Prócz wyżej wymienionych duża część zadrzewień na terenie gminy ma charakter zwykłego lasu gospodarczego lub jest niezgodna z siedliskiem – tworzą je takie gatunki jak brzoza, dąb, sosna, czyli typowe gatunki lasotwórcze lasów gospodarczych. Wymienić tu można choćby zadrzewienia w rejonie ul. Hallera i ul. Brzoskwiniowej, las na północ od ul. Jesionowej czy las położony pomiędzy ul. Miodową i ul. Jodłową. Łąki na terenie gminy jest niewiele i nie posiadają one większego znaczenia tak przyrodniczego, jak i gospodarczego. W rysie przyrodniczym gminy zdecydowanie przeważają grunty orne związane z wysoczyznami lessowymi. Stawy są w zdecydowanej większości pozbawione roślinności szuwarowej i zaznacza się na nich intensywnie prowadzona gospodarka rybacka.

2.5 UWARUNKOWANIA WYNIKAJĄCE ZE STANU DZIEDZICTWA KULTUROWEGO I ZABYTKÓW ORAZ DÓBR KULTURY WSPÓŁCZESNEJ

2.5.1 Zarys historii rozwoju gminy

Początki miejscowości tworzących gminę Zebrzydowice sięgają XIV w. Pierwsze pisemne wzmianki o istnieniu wsi Zebrzydowice, Kończyce Małe i Markłowice pochodzą z 1305 roku ze Spisu Dziesięcin Biskupstwa Wrocławskiego. Według tego dokumentu Zebrzydowice obejmowały powierzchnię ok. 1100 ha. Natomiast wieś Kaczyce założona przez rycerza Włodzimierza Kacza została wzmiankowana po raz pierwszy w 1332 r.

Zebrzydowice początkowo były wsią książęcą, a od XV w. stały się własnością prywatną. Pierwszym znanym właścicielem Zebrzydowic był Mikesz z Jodłownika, który w 1467 r. sprzedał część wsi Janowi Burzejowi z Knurowa. Kolejnym właścicielem Zebrzydowic byli Henek z Bilik z Kornic oraz rodzina Liszków której przypisuje się budowę miejscowego zamku (ówczesnej lokalnej twierdzy) w XVI w.

W pierwszej połowie XVII w. zbudowano murowane prezbiterium oraz wzniesiono część ścian zebrzydowickiego kościoła. Zaznacza się w tym czasie podział Zebrzydowic na Górne i Dolne, który stał się bardzo wyraźny po 1640 r.

Pod koniec XVII w. właścicielami wsi zostali Markłowscy, którzy w 1732 r. odsprzedali swą własność rodzinie baronów Mattencloit. Ona to też w latach 1760 ÷ 1776 przebudowała dawny zamek obronny na barokowy pałac ze wspaniałym parkiem oraz odbudowała miejscowy kościół.

W drugiej połowie XV w. w Kończycach Małych powstał zamek przebudowywany kilkakrotnie w XVIII w. Dziś jest on wizytówką gminy Zebrzydowice. W 1713 r., powstała pierwsza w Kończycach Małych drewniana szkoła.

Na drugą połowę XIX w. przypada znaczny rozwój miejscowości Zebrzydowice, co związane było z uruchomieniem w 1855 r. przewozów na trasie Kolei Północnej na odcinku Bogumin - Dziedzice. W 1848 r. wybudowano murowaną szkołę dla dzieci z Zebrzydowic i okolicznych wsi.

W 1888 r. rodzina Mattencloit sprzedała majątek rodzinie Larischów. Po rozpadzie monarchii austro-węgierskiej w 1918 r. oraz napaści wojsk czechosłowackich na Śląsk Cieszyński w styczniu 1919 r., w roku 1920 podzielono ziemie byłego Księstwa Cieszyńskiego pomiędzy Polskę i Czechosłowację. Na mocy decyzji Rady Ambasadorów z 28 lipca 1920 r. Zebrzydowice stały się polską miejscowością graniczną, a część dotychczasowych przysiółków, np. Mizerów, Granica Czarny Las, przypadły Czechosłowacji. Równocześnie wieś została odcięta od swojego dotychczasowego miasta powiatowego, Frysztatu, który pozostał w Czechosłowacji. Przyłączono wtedy Zebrzydowice do powiatu cieszyńskiego, ale do 1934 r. ze względu na brak połączenia kolejowego z Cieszynem, mieszkańcy wsi musieli podróżować przez Czechowice, Bielsko i Skoczów, by dostać się do miasta powiatowego pociągiem. W czasie II wojny światowej (od 1941 r.) przy dworcu kolejowym w Zebrzydowicach istniał obóz pracy dla Żydów. Wyzwolenie wsi spod okupacji hitlerowskiej nastąpiło dość późno, gdyż dopiero 7 maja 1945 r. oddziały niemieckie zostały wyparte z Zebrzydowic.

Po wojnie natąpił rozwój miejscowości. Odbudowano zamek, oddano do użytku ośrodek zdrowia oraz niewielki hotel. Rozbudowano dworzec kolejowy, który wkrótce stał się największym kolejowym przejściem granicznym na południowej granicy Polski. W 1950 r. połączono Zebrzydowice Górne i Dolne w jedną gminę natomiast po reformie administracyjnej w 1975 r. w skład gminy włączono

także Marklowice Górne, Kończyce Małe i Kaczyce. Pozostawiono Zebrzydowice w województwie katowickim, odcinając je od naturalnych więzi historyczno-kulturowych z Ziemią Cieszyńską, której większość włączono do województwa bielskiego. Miało to związek z planowanym wydobyciem węgla na terenie gminy, a tę gałąź gospodarki próbowano podporządkować administracyjnie województwu katowickiemu. Na początku lat 90-tych zgazyfikowano wieś, a w latach następnych wykonano szereg inwestycji proekologicznych m. in. oczyszczalnię ścieków czy stację uzdatniania wody. Po zmianach administracyjnych z 1999 r. gmina Zebrzydowice ponownie weszła w skład powiatu cieszyńskiego i aktualnie znajduje się w granicach województwa śląskiego.

2.5.2 Rozwój przestrzenny gminy

Pierwsze oznaki osadnictwa na terenie dzisiejszych wsi gminy Zebrzydowice przypadają na okres XII-XIV w. Historycznie układy przestrzenne na terenie gminy należą do przykładów osadnictwa, które rozwinęły się ze średniowiecznych schematów wsi w typie ulicówki lub wielodrożnicy. Zachował się czytelny do dziś przestrzenny układ zabudowy dawnych folwarków dworskich (Zebrzydowice, Kończyce Małe). Wszystkie osady znajdują się w strefie przygranicznej i oprócz dominującej kultury i tradycji polskiej na przestrzeni wieków były pod silnymi wpływami czeskimi i niemieckimi.

Historycznie wszystkie osady były silnie związane z Frysztatem (dawną stolicą powiatu) oraz Cieszynem.

Następujące po sobie okresy historyczne i kolejne etapy kształtowania się jednostek osadniczych wchodzących w skład gminy Zebrzydowice charakteryzował zmieniający się krajobraz – od przyrodniczego do kulturowego z elementami krajobrazu przemysłowego i trwającej rozproszonej urbanizacji.

Funkcją wiodącą sołectw Zebrzydowice, Marklowice Górne i Kończyce Małe do niedawna było rolnictwo. Natomiast sołectwo Kaczyce w części zdominował krajobraz przemysłowy z ówczesnymi szkodami górniczymi spowodowanymi zbudowaniem tam w latach 1977-86 r. Kopalni Węgla Kamiennego „Morcinek”. Inwestycja ta była motorem rozwoju lokalnego, ale jednocześnie spowodowała degradację środowiska naturalnego (osiadanie gruntów, zwałowanie kamienia dołowego) w południowej części gminy. W latach 1998-2002 zlikwidowano kopalnię ze względu na wykazywaną przez JSW nierentowność działalności. Na terenie kopalni w roku 1999 rozpoczęła działalność spółka KARBONIA PL, która obecnie zajmuje się m.in. sprzedażą energii elektrycznej z polskich elektrowni kopalniom w Republice Czeskiej oraz wydobyciem metanu zalegającego w pokładach byłej KWK Morcinek. Spółka posiada także koncesję na rozpoznawanie złożeń węgla kamiennego w obszarze "Morcinek 1".

W centrach poszczególnych wsi gminy Zebrzydowice dominuje zabudowa jednorodzinna zwarta, natomiast na obrzeżach zagrodowa zabudowa rozproszona. Wyróżnić można także:

- zabudowę pojedynczych obiektów użyteczności publicznej i usługowej (w szczególności przy drodze wojewódzkiej 937);
- zabudowę obiektów i urządzeń przemysłowych i produkcyjnych;
- zabudowę wielorodzinną (ulice: Kochanowskiego, Agrestowa, Dworcowa, Kasztanowa - Zebrzydowice; ul. Morcinka - Kaczyce, Kasztelańska, Jagiellońska – Kończyce Małe);

- zabudowę jednorodziną rzędową (fragmenty ul. Kochanowskiego, Zebrzydowice).

W gminie znajduje się szereg rejonów odbioru dalekich krajobrazów. Do najważniejszych miejsc widokowych należą:

- Kończyce Małe – widok z Podlesia w kierunku centrum
- Markłowice Górne – widok z ul. Piaskowej, Polnej w kierunku południowym
- Handzlówka- widok w kierunku południowym (Zebrzydowice);
- Kaczyce Górne – widok w kierunku południowo-wschodnim na zespół mieszkaniowy Kolonia;
- Widok z Markłowic Górnych (ul. Dębowa, ul. Szkolna) w kierunku południowym;
- Kończyce Małe (rejon ul. Wiejskiej) – widok w kierunku południowym.

Ponadto można wyróżnić następujące dominanty przestrzenno-wysokościowe :

- wieża kościoła p.w. Wniebowzięcia NMP,
- wieża kościoła p.w. Narodzenia NMP.

2.5.3 Obiekty wpisane do rejestru zabytków wojewódzkiego konserwatora zabytków

Wpis do rejestru zabytków następuje na podstawie decyzji administracyjnej wydanej przez wojewódzkiego konserwatora zabytków, która musi spełniać warunki prawne, określone art. 107 § 1 i 2 kpa (ustawa z dnia 14 czerwca 1960 r. - Kodeks postępowania administracyjnego (Dz.U. Nr 98 poz. 1071 z 2000 r.)). Obecnie do rejestru zabytków wpisanych jest 6 obiektów zlokalizowanych w gminie Zebrzydowice. Obiekty te, zestawione w poniższej tabeli pokazano na rysunku Nr 3 „Uwarunkowania wynikające ze stanu środowiska kulturowego i przyrodniczego” w skali 1:10 000.

Tabela 5

Ozn.	miejsowość	adres	obiekt	Nr Rejestru Zabytków
S1	Zebrzydowice	Ks. A. Janusza 13	Kościół p.w. Wniebowzięcia NMP	200/60
S2	Zebrzydowice	Ks. A. Janusza 13	Plebania	201/60
S3	Kończyce Małe	-	Kościół p.w. Narodzenia NMP	152/60
S4	Kaczyce	Harcerska 28	Kościół p.w. Podwyższenia Krzyża Św.	734/66
Df1	Zebrzydowice	-	Zespół pałacowo - parkowy	202/60
Df2	Kończyce Małe	-	Zespół zamkowy	153/60

Charakterystyka obiektów według oznaczeń na rysunku Nr 3:

- **S1 - Kościół parafialny pod wezwaniem Wniebowzięcia NMP w Zebrzydowicach.**
Początkowo drewniany kościół istniał już w 1335 roku. Od 1616 r. Kościół murowany. W 1831 r. piorun zniszczył wieżę, którą odbudowano i zarazem podwyższono w 1855 r. Budowla jest jednonawowa. Prezbiterium kościoła jest dwuprzęsłowe, trójbocznie zamknięte. Z północnej strony prezbiterium znajduje się zakrystia z emporą na piętrze. Z południowej strony znajduje się kaplica zwana Kisielewską, która kryje niedostępną kryptę. Plebania znajdująca się przy kościele pochodzi z XVIII w.

- **S2 - Plebania przy Kościele parafialnym pod wezwaniem Wniebowzięcia NMP w Zebrzydowicach.**
Zbudowana została w 1798 r.; przebudowana i powiększona w 1930r. Budynek plebani jest piętrowy częściowo podpiwniczony o dachu czterospadowym, zbudowany na planie prostokąta. Budynek nie posiada wyraźnych cech stylowych.
- **S3 – Kościół parafialny pod wezwaniem Narodzenia N.M.P w Kończycach Małych.**
Pierwotnie drewniany kościół został zburzony w 1713 r., a w jego miejsce wybudowano nowy murowany. Wkrótce dobudowano drewnianą wieżę, która przetrwała jeszcze przez 100 lat dopóki nie zastąpiono jej w 1818 r. przez wieżę murowaną. W XX w. kościół był kilkakrotnie remontowany i nie posiada obecnie wyraźnych cech stylowych. Jednonawowa bryła obiektu zamknięta jest półkolistym prezbiterium.
- **S4 – Kościół Parafialny p.w. Podwyższenia Krzyża Św. W Kaczcach**
Drewniany kościół pochodzi z niedalekiej Ruptawy gdzie wystawiono go przed 1620 r. Do Kaczc obiekt przeniesiono w 1972 r. i wiernie odtworzono. Kościół posiada konstrukcję zrębową, a wieżę zwieńczoną izbicą wzniesiono na konstrukcji słupowej. We wnętrzu uwagę zwraca barokowy ołtarz główny z XVIII w. W świątyni znajduje się kopia gotyckiej rzeźby Piety z końca XV w. oraz barokowe tabernakulum.
- **Df1 – Zespół pałacowo- parkowy w Zebrzydowicach.**
Zespół pałacowo – parkowy w Zebrzydowicach obejmuje przede wszystkim Pałac Larischów z XVIII wieku wzniesiony w miejscu późnogotyckiego zamku z XVI w., wymienionego w 1663 r. jako dwór. Budynek wielokrotnie przebudowywany, m.in. w 1878 r. dodano skrzydło boczne. Późnobarokowy pałac murowany z kamienia i cegły, otynkowany, wzniesiony na planie litery „L”, częściowo podpiwniczony, nakryty dachem mansardowym z nowszymi facjatkami. Fasada ośmioosiowa, z nieznacznym środkowym dwuosiowym ryzalitem, zamkniętym trójkątnym przyczółkiem.
- **Df2 – Zespół zamkowy w Kończycach Małych.**
Najprawdopodobniej został wzniesiony na przełomie XV/XVI w. Pierwotnie mieścił się na wyspie i był otoczony fosą. Rozbudowany około 1560 r., w XVIII i XIX w. kilkakrotnie przebudowywany. Zamek jest murowany z kamienia i cegły, posiada piętro ozdobione arkadami od strony dziedzińca. Zachowały się dwa skrzydła obiektu, a w miejscu ich połączenia znajduje się przelotowa sień, z której prowadzą schody na piętro. Uwagę zwracają również dwa zachowane renesansowe portale z XVI w. Jeden usytuowano nad głównym wejściem, a drugi w pomieszczeniu na piętrze.

Zespół zamkowy w Kończycach Małych

Zespół pałacowo – parkowy
w Zebrzydowicach

Kościół p.w. Nawiedzenia NMP
w Kończycach Małych

Kościół p.w. Podwyższenia Krzyża Św.
w Kaczcach

Kościół p.w. Wniebowzięcia NMP
i Plebania w Zebrzydowicach

Kościół filialny p.w. MB Częstochowskiej
w Kaczcach Dolnych

2.5.4 Obiekty zabytkowe w ewidencji zabytków – zestawione według poszczególnych sołectw gminy

Kaczyce Dolne

ozn.	obiekt	adres
M1	Budynek mieszkalny	ul. Matejki 10
M2	Budynek mieszkalny	ul. Matejki 18
M3	Budynek mieszkalny	ul. Matejki 40
M4	Budynek mieszkalny	ul. Tuwima 56
M5	Budynek mieszkalny	ul. Tuwima 66
S5	Kościół filialny p.w. MB Częstochowskiej, , poł. XIX w.	ul. Tuwima 37

Kaczyce Górne

ozn.	obiekt	adres
P1	Szkoła Podstawowa	ul. Harcerska
M6	Budynek mieszkalny	Konopnickiej 9
M7	Budynek mieszkalny	Konopnickiej 12
M8	Budynek mieszkalny	Ludowa 6
M9	Budynek mieszkalny	Słoneczna 1

Kończyce Małe

ozn.	obiekt	adres
M10	Budynek mieszkalny	ul. Jagiellońska 2
M11	Budynek mieszkalny	ul. Jagiellońska 9
M12	Budynek mieszkalny	ul. Jagiellońska 22
M13	Budynek mieszkalny	ul. Jagiellońska 23
M14	Budynek mieszkalny	ul. Jagiellońska 34
M15	Budynek mieszkalny	ul. Jagiellońska 46
M16	Budynek mieszkalny	ul. Jagiellońska 62
M17	Budynek mieszkalny	ul. Hiacyntowa 2
M18	Budynek mieszkalny	ul. Korczaka 15
M19	Budynek drewniany	ul. Korczaka 65
M20	Budynek mieszkalny	ul. Staropolska 2
M21	Budynek mieszkalny	ul. Staropolska 8
M22	Budynek mieszkalny	ul. Staropolska 9
M23	Budynek mieszkalny	ul. Staropolska 14
M24	Budynek mieszkalny	ul. Staropolska 40
M25	Budynek mieszkalny	ul. Zielona 14
M26	Plebania	ul. Myśliwska 2

Marklowice Górne

ozn.	obiekt	adres
P2	Szkoła	ul. Szkolna 25
M27	Budynek mieszkalny	ul. Lipowa 2
M28	Budynek mieszkalny	ul. Mickiewicza 2
M29	Budynek mieszkalny	ul. Mickiewicza 10,

M30	Budynek mieszkalny	ul. Mickiewicza 15
M31	Budynek mieszkalny	ul. Mickiewicza 26
M32	Budynek mieszkalny	ul. Polna 7
M33	Budynek mieszkalny	ul. Polna 34
M34	Budynek mieszkalny	ul. Szkolna 8
M35	Budynek mieszkalny	ul. Szkolna 12
M36	Budynek mieszkalny	ul. Szkolna 22
M37	Budynek mieszkalny	ul. Szkolna 52
M38	Budynek mieszkalny	ul. Szkolna 56
M39	Budynek mieszkalny	ul. Szkolna 60
M40	Budynek mieszkalny	ul. Szkolna 62

Zebrzydowice

ozn.	obiekt	adres
P3	Szkoła Podstawowa (tzn. „Nowa Szkoła”)	ul. Kochanowskiego
P4	Stara szkoła	ul. Orzeszkowej, 1872 r.
M41	Budynek mieszkalny	ul. Asnyka 24
M42	Budynek mieszkalny	ul. Asnyka 31
M43	Budynek mieszkalny	ul. Asnyka 36
M44	Budynek mieszkalny	ul. ks. Janusza 1
M45	Budynek mieszkalny	ul. ks. Janusza 14 (dawniej 22 Lipca 10)
M46	Budynek mieszkalny	ul. ks. Janusza 12
M47	Budynek mieszkalny	ul. Kochanowskiego 11
M48	Budynek mieszkalny	ul. Kochanowskiego 36
M49	Budynek mieszkalny	ul. Kochanowskiego 52
M50	Budynek mieszkalny	ul. Kochanowskiego 54
M51	Budynek mieszkalny	ul. Kochanowskiego 56
M52	Budynek mieszkalny	ul. Kochanowskiego 58
M53	Budynek mieszkalny	ul. Kochanowskiego 60
M54	Budynek mieszkalny	ul. Kochanowskiego 62
M55	Budynek mieszkalny	ul. Kochanowskiego 64
M56	Budynek mieszkalny (obecnie ośrodek zdrowia)	ul. Kochanowskiego 66
M57	Budynek mieszkalny	ul. Kochanowskiego 67
M58	Budynek mieszkalny	ul. Orzeszkowej 12
M59	Budynek mieszkalny	ul. Orzeszkowej 27
M60	Budynek mieszkalny	ul. Wyzwolenia 7
M61	Budynek mieszkalny	ul. Dworcowa 2
M62	Budynek mieszkalny	ul. Dworcowa 6
M63	Budynek mieszkalny	ul. Dworcowa 10
M64	Budynek drewniany	ul. Stawowa 3
M65	Spichlerz dworski (dawny)	ul. Orzeszkowej/ Kasztanowa

Szkoła przy ul. Harcerskiej w Kaczycach Górnych

Zabudowa przy ul. Staropolskiej
w Kończycach Małych

Zabudowa przy ul. Ks. A. Janusza
w Zebrzydowicach

Zabudowa przy ul. Dworcowej
w Zebrzydowicach

Kapliczka przydrożna przy ul. Średnicowej
w Kaczycach Górnych

Kapliczka dworska
w Kończycach Małych

2.5.5 Krzyże, kaplice i kapliczki przydrożne – zestawione w układzie całej gminy

1. Kapliczka przydrożna – ul. Matejki, mur. koniec XIX w. (Kaczyce Dolne)
2. Kapliczka przydrożna – ul. Średnicowa, słupowa, mur., koniec XIX w. (Kaczyce Górne)
3. Krzyż żeliwny – ul. Morcinka/Sobieskiego, 1863 r. (Kaczyce Górne)
4. Kapliczka dworska, ul. Staropolska/Kasztelańska, mur., 1909r. (Kończyce Małe)
5. Krzyż kamienny ul. Korczaka/Brzoskwińska, 1870r. (Kończyce Małe)
6. Krzyż drewniany, ul. Korczaka/Zagrodowa, 1894r. (Kończyce Małe)
7. Kapliczka przydrożna św. Mikołaja, ul. Mickiewicza 19 (Marklowice Górne)
8. Krzyż żeliwny, ul. Mickiewicza 9, 1948 r. (Marklowice Górne)
9. Krzyż kamienny, ul. Szkolna/Lipowa, 1874 r. (Marklowice Górne)
10. Kapliczka słupowa, ul. Kochanowskiego/Kasztanowa, mur., 1 poł. XIX w. (Zebrzydowice)
11. Krzyż żeliwny, ul. Kochanowskiego/Jutrzenki, pocz. XIX w. (Zebrzydowice)
12. Kaplica cmentarna, mur., 1916r., ul. Sobieskiego - Harcerska (Kaczyce Górne)
13. Kaplica cmentarna św. Antoniego, k. XIXw., (Kaczyce Górne)
14. Kaplica św. Jana Nepomucena, mur. 1 poł. XIX w., ul. Pocztowa (Kaczyce Górne)

2.5.6 Pomniki i obiekty o wartościach kulturowych – zestawione w układzie całej gminy

Pomniki i obiekty o wartościach kulturowych:

1. Figura kamienna św. Jana Nepomucena, XVIII w. (Marklowice Górne)
2. Pomnik, ul. Szkolna/Polna (Marklowice Górne)

Pozostałe obiekty o wartościach kulturowych:

1. Słup graniczny (kamienny), poł. XIX w. (Marklowice Górne)
2. Wiatraki drewniane, przy ulicach: Piaskowej 1, Polnej 34, Szkolnej 21; pocz. XX w. (Marklowice Górne)
3. Wiatraki drewniane ul. Skotnicka, Jutrzenki, Pochyła 13, Poziomkowa 3, 5 (Zebrzydowice)

2.5.7 Parki i cmentarze

W ewidencji Wojewódzkiego Konserwatora Zabytków znajduje się 5 cmentarzy i 2 parki zlokalizowane na obszarze gminy Zebrzydowice

Tabela 6

oznacz.	obiekt	miejsowość	adres
C1	Cmentarz przy kościele filialnym p.w. MB Częstochowskiej	Kaczyce Dolne	ul. Tuwima
C2	Cmentarz „Na Kozokach”	Kaczyce Górne	ul. Konopnickiej
C3	Cmentarz „Pod Lipkami”	Kaczyce Górne	ul. Sobieskiego/ Harcerska
C4	Cmentarz rzymskokatolicki	Kończyce Małe	ul. Staropolska
C5	Cmentarz parafialny przy kościele p.w. Wniebowzięcia NMP	Zebrzydowice	ul. Ks. Janusza
Pd1	Park dworski	Kończyce Małe	-
Pd2	Park dworski	Zebrzydowice	-

Poza wymienionymi w ewidencji zabytków cmentarzami na terenie gminy zlokalizowane są:

- cmentarz komunalny – Kończyce Małe ul. Staropolska
- cmentarz komunalny – Markłowice Górne, ul. Dębowa
- cmentarz komunalny – Kaczyce, ul. Średnicowa

2.5.8 Archeologia

Stanowiska archeologiczne oraz wszelkie znaleziska archeologiczne podlegają ochronie prawnej, w myśl przepisów ustawy z dnia 23 lipca 2003 r. o *ochronie zabytków i opiece nad zabytkami* (Dz. U. Nr 162, poz. 1568 ze zmianami). Na terenie gminy Zebrzydowice zlokalizowanych zostało 83 stanowisk archeologicznych. Są to głównie zabytki o metryce średniowiecznej lub nowożytniej. Nieliczne stanowiska datowane są na epokę kamienia oraz epokę brązu. Wszystkie stanowiska archeologiczne zostały zlokalizowane i wstępnie rozpoznane na podstawie badań prowadzonych w ramach programu Archeologiczne Zdjęcie Polski i figurują w Gminnej Ewidencji Zabytków Gminy Zebrzydowice.

Tabela 7 Spis stanowisk archeologicznych:

Miejscowość	Numer stanowiska na rysunku studium	Numer obszaru AZP (mat. konserwat.)	Numer stanowiska (mat. konserwat.)	Inwentaryzacja rodzaj stanowiska	Chronologia
Kończyce Małe	1	106-44	1	skarb monet	OWR*
Kończyce Małe	2	106-44	2	śląd osadnictwa	średniowiecze/ok. nowożytny
Kończyce Małe	3	106-44	3	śląd osadnictwa	średniowiecze/ok. nowożytny
Kończyce Małe	4	106-44	4	śląd osadnictwa	mezolit i średniowiecze/ok. nowożytny
Kończyce Małe	5	106-44	5	śląd osadnictwa	średniowiecze/ok. nowożytny
Kończyce Małe	6	106-44	6	śląd osadnictwa	średniowiecze/ok. nowożytny
Kończyce Małe	7	106-44	7	śląd osadnictwa	późne średniowiecze
Kończyce Małe	8	106-44	8	osada	późne średniowiecze
Kończyce Małe	9	106-44	9	osada	późne średniowiecze/prehistoria
Kończyce Małe	10	106-44	10	osada	późne średniowiecze
Kończyce Małe	11	106-44	11	śląd osadnictwa	późne średniowiecze
Kończyce Małe	12	106-44	12	osada	średniowiecze/ok. nowożytny
Kończyce Małe	13	106-44	13	śląd osadnictwa	neolit
Kończyce Małe	14	106-44	14	osada	średniowiecze/okres nowożytny
Kończyce Małe	15	106-44	15	śląd osadnictwa	późne średniowiecze
Kończyce Małe	16	106-44	16	osada	późne średniowiecze i prehistoria (?)
Kończyce Małe	17	106-44	17	śląd osadnictwa	późne średniowiecze
Kończyce Małe	18	106-44	18	osada	późne średniowiecze
Kończyce Małe	19	106-44	20	śląd osadnictwa	późne średniowiecze

Miejscowość	Numer stanowiska na rysunku studium	Numer obszaru AZP (mat. konserwat.)	Numer stanowiska (mat. konserwat.)	Inwentaryzacja rodzaj stanowiska	Chronologia
Kończyce Małe	20	106-44	21	osada	późne średniowiecze/prehistoria
Kończyce Małe	21	106-44	22	osada	późne średniowiecze/ ok. nowożytny
Kończyce Małe	22	106-44	23	osada	późne średniowiecze
Kończyce Małe	23	106-44	24	ślad osadnictwa	późne średniowiecze
Kończyce Małe	24	106-44	25	osada	późne średniowiecze
Kończyce Małe	25	106-44	26	osada	późne średniowiecze
Kończyce Małe	26	106-44	27	osada	późne średniowiecze
Kończyce Małe	27	106-44	28	osada	późne średniowiecze
Kończyce Małe	28	106-44	29	osada	późne średniowiecze
Kończyce Małe	29	106-44	30	osada	późne średniowiecze
Kończyce Małe	30	106-44	31	osada	późne średniowiecze/ ok. nowożytny
Kończyce Małe	31	106-44	32	osada	późne średniowiecze
Kończyce Małe	32	106-44	33	osada	późne średniowiecze/ ok. nowożytny
Kończyce Małe	33	106-44	34	osada	późne średniowiecze
Kończyce Małe	34	106-44	35	osada	późne średniowiecze
Kończyce Małe	35	106-44	36	osada	późne średniowiecze/ ok. nowożytny
Kończyce Małe	36	106-44	37	osada	późne średniowiecze
Kończyce Małe	37	106-44	38	osada	późne średniowiecze/ ok. nowożytny
Kończyce Małe	38	106-44	39	osada	późne średniowiecze
Kończyce Małe	39	106-44	40	osada	późne średniowiecze/ ok. nowożytny
Kończyce Małe	40	106-44	41	osada	późne średniowiecze
Kończyce Małe	41	106-44	42	osada	późne średniowiecze
Kończyce Małe	42	106-44	50	osada	późne średniowiecze/ ok. nowożytny
Kończyce Małe	43	106-44	51	osada	późne średniowiecze/ ok. nowożytny
Kończyce Małe	44	106-44	52	osada	późne średniowiecze/ ok. nowożytny
Kończyce Małe	45	106-44	78	osada	późne średniowiecze
Kończyce Małe	46	107-44	7	ślad osadnictwa	epoka kamienia lub wczesna epoka brązu

Miejscowość	Numer stanowiska na rysunku studium	Numer obszaru AZP (mat. konserwat.)	Numer stanowiska (mat. konserwat.)	Inwentaryzacja rodzaj stanowiska	Chronologia
Kończyce Małe	47	107-44	8	śląd osadnictwa	epoka kamienia lub wczesna epoka brązu/prehistoria/ok. nowożytny
Marklowice	48	106-43	1	śląd osadnictwa	średniowiecze/ok. nowożytny
Marklowice	49	106-43	2	śląd osadnictwa	ok. nowożytny
Marklowice	50	106-43	3		ok. nowożytny
Marklowice	51	106-43	4		ok. nowożytny
Zebrzydowice	52	106-44	19	osada	późne średniowiecze/ ok. nowożytny
Zebrzydowice	53	106-44	43	osada	późne średniowiecze/ ok. nowożytny
Zebrzydowice	54	106-44	44	osada	późne średniowiecze/ ok. nowożytny
Zebrzydowice	55	106-44	70	śląd osadnictwa	późne średniowiecze
Zebrzydowice	56	106-44	71	śląd osadnictwa	późne średniowiecze
Zebrzydowice	57	106-44	72	śląd osadnictwa	późne średniowiecze
Zebrzydowice	58	106-44	73	śląd osadnictwa	późne średniowiecze /neolit
Zebrzydowice	59	106-44	74	osada	późne średniowiecze
Zebrzydowice	60	106-44	75	śląd osadnictwa	późne średniowiecze
Zebrzydowice	61	106-44	76	osada	późne średniowiecze/ ok. nowożytny
Zebrzydowice	62	106-44	77	osada	późne średniowiecze/ ok. nowożytny
Zebrzydowice	63	106-44	79	osada	późne średniowiecze
Zebrzydowice	64	106-44	80	śląd osadnictwa	późne średniowiecze
Zebrzydowice	65	106-44	81	osada	późne średniowiecze
Zebrzydowice	66	106-44	82	osada	późne średniowiecze/ ok. nowożytny
Zebrzydowice	67	106-44	83	osada	późne średniowiecze/ ok. nowożytny
Zebrzydowice	68	106-44	84	śląd osadnictwa	prehistoria (?)
Zebrzydowice	69	106-44	85	osada	późne średniowiecze/ ok. nowożytny
Zebrzydowice	70	106-44	100	śląd osadnictwa	późne średniowiecze
Zebrzydowice	71	106-44	101	osada	późne średniowiecze/ ok. nowożytny
Zebrzydowice	72	106-44	102	osada	późne średniowiecze/ ok. nowożytny
Zebrzydowice	73	106-44	103	osada	późne średniowiecze

Miejscowość	Numer stanowiska na rysunku studium	Numer obszaru AZP (mat. konserwat.)	Numer stanowiska (mat. konserwat.)	Inwentaryzacja rodzaj stanowiska	Chronologia
Zebrzydowice	74	106-44	104	śląd osadnictwa	późne średniowiecze
Zebrzydowice	75	106-44	105	osada	późne średniowiecze
Zebrzydowice	76	106-44	106	osada	późne średniowiecze
Zebrzydowice	77	106-43	5	osada	średniowiecze
Zebrzydowice	78	106-43	6	osada	średniowiecze/ok. nowożytny
Kaczyce	79	107-43	3	osada	średniowiecze/ok. nowożytny
Kaczyce	80	107-43	4	osada	epoka kamienia lub wczesna epoka brązu
Kaczyce	81	107-43	5	osada	ok. nowożytny
Kaczyce	82	107-43	6	osada	ok. nowożytny
Kaczyce	83	107-43	7	osada	ok. nowożytny

* młodszy okres przed-rzymski – okres wpływów rzymskich

Zasób ewidencji stanowisk archeologicznych podlega sukcesywnym uzupełnieniom i weryfikacji.

Na obszarze gminy nie wskazuje się dóbr kultury współczesnej, które należałoby chronić i eksponować w procesie jej rozwoju. Procesy kształtowania się układu osadniczego gminy, powyżej zestawione obiekty i założenia o wartościach kulturowych (pokazano graficznie na rys. nr 3 "Uwarunkowania wynikające ze stanu środowiska kulturowego i przyrodniczego" w skali 1 : 10 000) określają uwarunkowania historyczne i kulturowe gminy Zebrzydowice.

2.6 UWARUNKOWANIA WYNIKAJĄCE Z WARUNKÓW I JAKOŚCI ŻYCIA MIESZKAŃCÓW, W TYM OCHRONY ICH ZDROWIA

Analizę uwarunkowań w tym zakresie przeprowadzono na podstawie danych statystycznych na rok 2010 dotyczących:

- ludności gminy
- dostępu do miejsc pracy, edukacji i ochrony zdrowia,
- zasobów mieszkaniowych i wyposażenia obszaru gminy w instalacje infrastruktury technicznej.

Ludność gminy Zebrzydowice systematycznie wzrastała. Jedyne zmniejszenie liczby ludności nastąpiło w roku 2011.

W poniższym zestawieniu zebrano dane dotyczące liczby ludności gminy od roku 1975.

Tabela 8

ROK	1975	1980	1985	1990	1995	2008	2009	2010	2011
Liczba mieszkańców	9.954	10.507	10.769	11.495	11.507	12.842	12.921	12.988	12.814 Wg PESEL

Źródło: dane GUS

Jak wynika z tego zestawienia liczba ludności gminy w przeciągu ostatnich 36 lat wzrosła o ponad 3 tys. mieszkańców (tj. o około 30 %), co w sytuacji zmniejszenia się liczby mieszkańców województwa śląskiego, świadczy o atrakcyjności gminy dla osiedlania się również ludności z obszarów zewnętrznych.

Liczba ludności w wieku nieprodukcyjnym na 100 osób w wieku produkcyjnym w 2010 roku (57,8) była wyższa niż w powiecie cieszyńskim (56,8) i wyższa niż w województwie (53,5).

Ilość bezrobotnych zarejestrowanych w gminie w 2010 roku w liczbie ludności w wieku produkcyjnym wynosi 5 % i jest niższa niż w powiecie cieszyńskim (6,1 %)

W zakresie dostępu do miejsc pracy, edukacji i ochrony zdrowia – gminę charakteryzują następujące dane (na podstawie GUS 2010 r.):

- na ogólną liczbę zatrudnionych w gminie w 2009 roku (1283 osób bez pracujących w gospodarstwach indywidualnych w rolnictwie) w sektorze publicznym pracowało 789 osób (ponad 60 %) podczas, gdy w całym powiecie cieszyńskim udział ten wynosił około 35 %,
- w wyżej wymienionej liczbie zatrudnionych w gminie około 57 % stanowią kobiety, a w powiecie cieszyńskim ten udział kobiet wynosi około 51 %,
- w gminie istnieje 1 przedszkole (z oddziałami we wszystkich miejscowościach), 4 szkoły podstawowe i 2 gimnazja, w których według danych z roku szkolnego 2011/2012 znajdują się: 384 miejsca w przedszkolach, 869 uczniów w szkołach podstawowych oraz 465 miejsc w gimnazjach,
- w zakresie ilości dzieci w przedszkolach na 100 miejsc (97 dzieci), Zebrzydowice w 2010 r. znajdowały się na 8 pozycji w powiecie podobnie jak Skoczów. Najkorzystniejsza sytuacja pod tym względem występuje w Istebnej, Golezowie i Cieszynie,
- liczba ludności w 2010 roku przypadająca na zakład opieki zdrowotnej wynosiła 2165.

W zakresie warunków mieszkaniowych oraz wyposażenia gminy w instalacje infrastruktury technicznej na podstawie danych GUS można wyprowadzić następujące dane charakteryzujące warunki i jakość życia mieszkańców w gminie:

- zasoby mieszkaniowe w gminie w 2009 roku wynosiły 3790 mieszkań, liczba osób na mieszkania wynosiła 3,41 osób na izbę 0,71, a średnia powierzchnia użytkowa mieszkań wynosiła 97,1 m² (w 2010 r. – 97,5 m²). W tym samym okresie w powiecie istniało 60.557 mieszkań, przy liczbie 2,85 osoby na mieszkanie, 0,66 osoby na izbę i średniej powierzchni użytkowej 85,8 m². Oznacza to, że warunki mieszkaniowe w gminie w porównaniu ze średnimi w powiecie są korzystniejsze pod względem powierzchni użytkowej mieszkań i gorsze pod względem ilości osób w mieszkaniach i izbach,
- średnia ilość oddawanych rocznie do użytkowania mieszkań w ostatnich 3 latach wynosiła około 39 mieszkań (w 2008 – 50, w 2009 – 27 i w 2010 – 41),
- procent udziału ludności korzystających z poszczególnych instalacji w 2010 roku przedstawia się następująco:
 - wodociąg – 69,3 %
 - kanalizacja 55,8 %
 - gaz 64,4 %
- w gminie istnieją 2 oczyszczalnie ścieków umożliwiające w 2010 roku korzystanie z oczyszczalni ścieków dla ludności w przedziale 50 % ÷ 80 %

2.7 UWARUNKOWANIA WYNIKAJĄCE Z ZAGROŻENIA BEZPIECZEŃSTWA LUDNOŚCI I JEJ MIENIA

Do zagrożeń bezpieczeństwa ludności i jej mienia należy zaliczyć:

1. Zagrożenia powodziowe
2. Zagrożenia ruchami masowymi ziemi
3. Zagrożenia wynikające z transgranicznego oddziaływania inwestycji planowanych na obszarze Republiki Czeskiej
4. Zagrożenia wynikające z oddziaływania planowanej do realizacji Kolei Szybkiej
5. Zagrożenia wynikające z trwającego procesu rozpraszania się zabudowy

Ad. 1 Zagrożenia powodziowe

Na dzień dzisiejszy w zakresie informacji dotyczących zagrożenia powodziowego istnieje spore zamieszanie, wywołane faktem nie wywiązywania się przez organy rządowe z obowiązków ustawowych w dziedzinie wskazywania zagrożeń powodziowych. Dla terenu gminy Zebrzydowice dostępne są informacje dotyczące zagrożeń powodziowych z trzech źródeł:

- Ekspertyzy hydrotechnicznej (Intergeo, Sosnowiec, 1999 r.), w którym uwzględniono zasięg powodzi z 1997 r. dane z tego opracowania zostały uwzględnione w studium uwarunkowań i kierunków zagospodarowania gminy Zebrzydowice z 1999 r.
- Studium określającego obszary bezpośredniego zagrożenia powodzią dla obszarów nieobwałowanych w zlewniach dopływów górnej Odry na terenie działania RZGW Gliwice z 2007 r.
- Wstępnej ocenie ryzyka powodziowego wykonanej przez Krajowy Zarząd Gospodarki Wodnej z grudnia 2011 r.

Poniżej omówiono kolejno zasięgi wód powodziowych przedstawiono w poszczególnych opracowaniach.

SUIKZP gminy Zebrzydowice – przedstawiono tu zagrożenie powodziowe w całej dolinie Piotrówki. W Kończycach Małych strefa zalewu ma szerokość ok. 100 m i rozszerza się stopniowo wraz z biegiem rzeki do nawet 400 metrów w Zebrzydowicach w rejonie ul. Słowackiego. W studium uwarunkowań i kierunków zagospodarowania przestrzennego wskazano również zagrożenie powodziowe w dolinie Pajkówki w Markłowicach Górnych oraz w dolinie Olzy – do wału, który tworzy nasyp kolejowy;

Materiały RZGW – w tym opracowaniu wskazano jedynie dolinę Piotrówki od ul. Ks. A. Janusza do ul. Słowackiego, dalej od ul. Słowackiego do toru kolejowego, i od toru kolejowego do ul. Szkolnej oraz koryta Piotrówki, Pielgrzymówki i Olzy. Tereny te wskazano również na mapie podtopień występujących w czasie powodzi, którą RZGW przedstawiła 2008 r.

Wstępna ocena ryzyka powodziowego wykonana przez RZGW – opracowanie to składa się z: mapy obszarów narażonych na niebezpieczeństwo powodzi, mapy znaczących powodzi historycznych, mapy obszarów na których wystąpienie powodzi jest prawdopodobne. Na mapie obszarów narażonych na niebezpieczeństwo powodzi nie naniesiono żadnych terenów w granicach gminy Zebrzydowice. Na mapie znaczących powodzi historycznych również nie wskazano żadnych terenów. Jedynie na mapie obszarów na których wystąpienie powodzi jest prawdopodobne

wskazano, podobnie jak w materiałach RZGW z 2007 r. tereny w dolinie Piotrówki w Zebrzydowicach. Analizując materiały KZGW (biorąc pod uwagę również inne tereny zalewowe w woj. śląskim pominięte na mapach) przychodzi jedynie skonkludować, że są one mało wiarygodne. Obecnie brak jest obowiązujących dokumentów wskazujących zasięg zagrożeń powodziowych (także materiały KZGW nie mają żadnej mocy prawnej), w przyszłości jednak, zgodnie z obowiązującymi przepisami, zostaną one stworzone (tzw. Mapy terenów szczególnego zagrożenia powodzią, ustawy termin wykonania 22 grudnia 2013 r.), należy więc na bieżąco wprowadzać do dokumentów planistycznych wyniki nowych opracowań. Zaniechania we wskazywaniu zagrożeń powodziowych ze strony zobligowanej do tego zadania strony rządowej odbijają się negatywnie na możliwościach prowadzenia racjonalnej polityki przestrzennej przez samorządy. Sytuacja tak będzie miała miejsce niestety jeszcze w najbliższych latach. Jedynym racjonalnym rozwiązaniem jest wprowadzanie w dokumentach planistycznych zasięgów wód powodziowych w oparciu o obserwacje własne z powodzi w lipcu 1997 r. i z maja 2010 r.

Ad. 2 Zagrożenia ruchami masowymi ziemi

Informacje o zagrożeniu ruchami masowymi ziemi na terenie gminy Zebrzydowice pojawiały się już w latach 70 (Katalog osuwisk z 1975 r.). Przez długi czas nie było jednak dostępnych szczegółowych, wymaganych przepisami prawa materiałów dotyczących zagrożenia osuwiskowego, które można by wykorzystać przy planowaniu przestrzennym. W ramach prac nad SOPO – Systemem Ochrony Przeciwosuwiskowej Państwowy Instytut Geologiczny wykonał „Mapę osuwisk i terenów zagrożonych ruchami masowymi dla gminy Zebrzydowice w skali 1:10000”. W dokumentacji przyjęto następujące nazewnictwo:

- **tereny zagrożone ruchami masowymi** są obszarami (wyznaczone poza osuwiskami), w których obecne są czynniki wskazujące na występowanie ruchów masowych w przeszłości, a zatem są obszarami gdzie można spodziewać się ponownego rozwoju ruchów masowych w przyszłości,
- **osuwiska** – to tereny na których obserwuje się ruchy masowe ziemi. Osuwiska dzielą się na:
 - osuwiska aktywne ciągle są w ciągłym ruchu lub objawy ich aktywności występowały w trakcie prowadzenia rejestracji, albo w ciągu co najmniej ostatnich 5 lat,
 - osuwiska aktywne okresowo - objawy aktywności występowały w nieregularnych odstępach czasu, w ciągu ostatnich 50 lat,
 - osuwiska nieaktywne są ustabilizowane, w ich obrębie nie obserwowano i nie udokumentowano objawów aktywności w ciągu co najmniej ostatnich 50 lat.

Na mapie nie wskazano terenów zagrożonych ruchami masowymi ziemi, wyznaczono jedynie osuwiska, wśród których wyróżniono dwie kategorie: aktywne i aktywne okresowo. Na terenie gminy oznaczono 120 osuwisk aktywnych okresowo oraz 5 aktywnych ciągle. Łączna powierzchnia wszystkich osuwisk to ok. 334 ha, a osuwisk aktywnych to ok. 30 ha. Osuwiska zlokalizowane są najczęściej na stromych stokach dolin cieków. Największa ilość osuwisk zlokalizowana jest w sołectwach Markłowice i Zebrzydowice, nieco mniejsza w Końcyczach, a stosunkowo najmniej zagrożone są Kaczyce. Duża część z osuwisk znajduje się na terenach niezabudowanych. Obszary zabudowane zlokalizowane na osuwiskach to min: tereny w rejonie ul. Szkolnej i ul. Dębowej w Markłowicach, w rejonie ul. Wałowej, ul. Kalinowej, ul. Stawowej (nad stawem Młyńszczok), ul. Zamkowej i ul. Stromej w Zebrzydowicach, w rejonie ul. Wodnej, ul. Botanicznej i ul. Bławatkowej

w Kończycach Małych. Osuwiska, które obejmują tereny budowlane wyznaczone w obowiązujących miejscowych planach zagospodarowania przestrzennego przedstawiono na mapie nr 10. Łącznie na terenie gminy ok. 270 budynków mieszkalnych położonych jest na osuwiskach wyznaczonych w ramach programu SOPO. Po ukończeniu mapy osuwisk i terenów zagrożonych (kwiecień 2010) na terenie gminy zaistniały cztery tereny osuwiskowe, które nie były wskazywane na mapach, natomiast zinwentaryzowane zostały przez Urząd Gminy. Są to dwa tereny w dolinie Kaczoka (niezabudowane), oraz dwa tereny zabudowane (jeden przy ul. Matejki, drugi przy ul. Górnej). Powyższe wskazuje, że procesy osuwiskowe są zjawiskami dynamicznymi, mogącymi powstawać nieustannie, w szczególności po okresach zwiększonych opadów. Cztery nowopowstałe osuwiska zaistniały po powodziach z maja 2010 r.

Jak wynika z dotychczasowych obserwacji większość osuwisk na analizowanych terenach powstaje w wyniku dynamicznych czynników naturalnych (infiltracji wód opadowych i roztopowych oraz podcięcia erozyjnego), które wykorzystywały naturalne predyspozycje danych obszarów do uruchomienia mas skalnych (tzw. czynniki statyczne): podatność podłoża na osuwanie – obecność utworów luźnych i warstw o różnej litologii i przepuszczalności. Szczególne zagrożenie stwarza infiltracja wód roztopowych i opadowych oraz podcięcie erozyjne stoków, na których występują miększe pokrywy piasków, żwirów, iltów, glin i lessów. Większe ruchy masowe na tym obszarze mogą wystąpić także w wyniku podcięcia stoków podczas wezbrań i powodzi. Na powstawanie osuwisk ma prawdopodobnie wpływ aktywność uskoków występujących w utworach górnego karbonu, które stanowią podłoże skalne gminy. Nie wyjaśnione zostały zagadnienia wiążące powstawanie osuwisk z podziemną eksploatacją w kopalniach Górnośląskiego Zagłębia Węglowego, która wpływa na aktywność sejsmiczną obszaru Górnego Śląska. Przeciwdziałanie ruchom masowym powinno polegać na sprawnej melioracji obszaru, która spowoduje szybkie odprowadzenie nadmiaru wód roztopowych i opadowych. Nie powinno się wycinać drzew i krzewów porastających zbocza terenów objętych osuwiskami, gdyż roślinność zdecydowanie hamuje i ogranicza rozwój ruchów masowych. W przypadku powstania np. nowego zsuwu należy miejsce to obsiać trawą lub obsadzić drzewami. Ponadto tereny objęte osuwiskami powinny być wyłączone spod budownictwa, a w przypadku ich zabudowy wszelkie planowane inwestycje inżynierskie i budowlane powinny zostać poprzedzone badaniami geologiczno – inżynierskimi. Dokładne rozpoznanie warunków geologicznych i szczegółowe badania geologiczno – inżynierskie gruntu mogą jednoznacznie stwierdzić przydatność tych terenów do zabudowy i określić możliwości ich zabudowy. Pozwolą one także na wskazanie sposobu zabezpieczenia istniejących budynków, budowli i infrastruktury drogowej i komunalnej znajdujących się na terenach zagrożonych. Rozwiązania takie często jednak wykraczają poza teren jednej działki budowlanej i obejmują np. obszar całego narażonego zbocza.

Ad.3 Zagrożenia wynikające z transgranicznego oddziaływania inwestycji planowanych na obszarze Republiki Czeskiej

Zagrożenia wynikające z transgranicznego oddziaływania inwestycji planowanych na obszarze Republiki Czeskiej – to oddziaływanie przemysłu zlokalizowanego na terenach sąsiadujących z gminą, w tym potencjalne wpływy eksploatacji węgla kamiennego oraz prawdopodobna lokalizacja spalarni śmieci. Problemy związane z tym zagrożeniem powinny być regulowane na szczeblu krajowym i regionalnym w przygranicznym obszarze funkcjonalnym.

Ad. 4 Zagrożenia wynikające z oddziaływania planowanej do realizacji Kolei Szybkiej

Planowana realizacja Kolei Szybkiej może pogorszyć warunki mieszkaniowe na terenach sąsiednich, głównie jeżeli chodzi o zagrożenia hałasem.

Ad. 5 Zagrożenia wynikające z trwającego procesu rozpraszania się zabudowy

Rozpraszanie się zabudowy mieszkaniowej – to potencjalne pogorszenie się klimatu gminy, szczególnie w okresach grzewczych nasilania się procesów tzw. niskiej emisji.

2.8 UWARUNKOWANIA WYNIKAJĄCE Z POTRZEB I MOŻLIWOŚCI ROZWOJU GMINY

Podstawowymi uwarunkowaniami wynikającymi z potrzeb i możliwości rozwoju gminy są:

- systematyczny wzrost liczby mieszkańców gminy,
- położenie w strefie przygranicznej,
- znaczenie i funkcja gminy w układzie województwa śląskiego i powiatu cieszyńskiego,
- charakterystyczny rozproszony układ zabudowy w skali gminy.

Systematyczny wzrost liczby mieszkańców gminy i stosunkowo duże zagęszczenie osób w mieszkaniach powodował będzie potrzebę wyznaczenia i uzbrojenia nowych terenów dla zabudowy mieszkaniowej. Położenie gminy w obszarze oddziaływania miast (Jastrzębie Zdrój i Cieszyn) oraz w strefie przygranicznej jest uwarunkowaniem, które również powodowało będzie zapotrzebowanie na tereny do zabudowy.

W planowaniu rozwoju gminy wymagane będzie uwzględnienie uwarunkowań wynikających z bardzo rozproszonego układu zabudowy oraz zagrożeń rozwoju gminy opisanych w pkt 2.7 tekstu studium.

Jak wynika z danych aktualnej mapy SWDE uzyskanej ze Starostwa Powiatowego w Cieszynie – stan terenów zabudowy gminy Zebrzydowice przedstawia się następująco:

- tereny zabudowy mieszkaniowej – około 216,0 ha
- tereny zabudowy przemysłowej i inna zabudowa – około 94,0 ha
- grunty rolne zabudowane – około 118,5 ha
- drogi – około 149,0 ha
- tereny kolejowe – około 134,0 ha

Oznacza to, że według stanu w roku 2011 obszar zurbanizowany gminy wynosił około 712 ha, czyli mniej niż 20 % jej powierzchni ogólnej, w tym około 330 ha stanowi zabudowa mieszkaniowa i związana z rolnictwem.

W aktualnie obowiązującym studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy wskazane są następujące powierzchnie obrazujące planowane w tym okresie kierunki rozwoju:

- tereny wskazane dla zabudowy mieszkaniowej ok. 266,0 ha,
- tereny wskazane dla zabudowy usługowej, produkcyjnej i obsługi komunalnej gminy – ok 68 ha.

W celu przyjęcia prognozy potrzeb i możliwości rozwoju gminy w zakresie powierzchni terenów dla rozwoju zabudowy posłużono się następującym wzorem :

$$P = 10A/3+B-C$$

Jest to wzór jaki proponowany jest w jednym z projektów zmiany ustawy o planowaniu i zagospodarowaniu przestrzennym oraz ustawy o gospodarce nieruchomościami, gdzie:

- P – oznacza obszar rozwoju zabudowy do wyznaczenia w studium
- A – powierzchnia terenów gminy objęta decyzjami o pozwoleniu na budowę wydanymi w okresie ostatnich 3 lat
- B – dodatkowa powierzchnia obszaru rozwoju zabudowy wynikająca z przewidywanej dynamiki rozwoju gospodarczego gminy, nie większa niż 20 % A
- C – powierzchnia terenów niezabudowanych przeznaczonych pod zabudowę w miejscowych planach zagospodarowania przestrzennego.

W przypadku gminy Zebrzydowice powyższe dane przedstawiają się następująco:

- A – według danych Urzędu Gminy Zebrzydowice w latach 2008÷2010 wydano 97 pozwoleń na budowę budynków mieszkalnych (2008 r. – 30 pozwoleń, 2009 r. – 30 pozwoleń i 2010 r. – 37 pozwoleń), co określa powierzchnię około 10 ha,
- B – 20 % z A tj. 2,0 ha
- C – w przybliżeniu jest to powierzchnia wyznaczona w studium dla zabudowy mieszkaniowej tj. ok. 260 ha.

Według powyższego wzoru powierzchnia rozwoju zabudowy może wynosić:

$$P = 10 \times 10/3 + 20 - 260 \cong -224$$

Oznacza to, że powierzchnia wyznaczona w studium do zabudowy mieszkaniowej zdecydowanie przekracza potrzeby gminy w tym zakresie i przy obecnym tempie zabudowy powierzchnia ta wystarczyłaby na około 50 lat.

Z drugiej strony materiałem planistycznym analizowanym w studium jest ponad 550 wniosków złożonych w procedurze zmiany studium, w których właściciele nieruchomości wnoszą o możliwość zabudowy.

W niniejszym badaniu uwarunkowań rozwoju gminy przeanalizowano usytuowanie wniosków o zmianę studium w układzie terenów wskazanych do zabudowy w aktualnie obowiązującym studium.

Szereg wniosków dotyczy uzupełnienia zabudowy w ciągach istniejących ulic, co może być uwzględnione w studium jako porządkowanie układu osadniczego gminy – pomimo tak znacznej powierzchni terenów budowlanych w planach miejscowych. Znacząca część wniosków dotyczy również umożliwienia zabudowy na terenach rolnych lub w rejonach, gdzie zabudowa występuje sporadycznie w formie siedlisk rolnych lub zabudowy poza ciągami ulic. W tych sytuacjach należy w studium ograniczyć zabudowę w tych rejonach w celu ochrony kompleksów rolnych i krajobrazu gminy.

2.9 UWARUNKOWANIA WYNIKAJĄCE ZE STANU PRAWNEGO GRUNTÓW

Na podstawie danych uzyskanych z mapy ewidencyjnej zebrano dane dotyczące stanu prawnego gruntów. Dane te przedstawia poniższa tabela:

Tabela 9

Własność	Powierzchnia (ha)	Forma własności większych użytkowników	% powierzchni ogólnej gminy		
			powierzchnia (ha)	w formach własności	ogółem
GMINA ZEBRZYDOWICE	199,0	Gminna Spółdzielnia Samopomoc Chłopska	0,9	-	4,8
		Spółdzielnia Kótek Rolniczych	0,6	-	
SKARB PAŃSTWA	1194,6	Polskie Koleje Państwowe	137,2	3,3	28,8
		Agencja Nieruchomości Rolnych	52,8	1,3	
		Stadnina Koni Ochaby	49,6	1,2	
		Lasy Państwowe	769,6	18,6	
		Regionalny Zarząd Gospodarki Wodnej	39,7	0,96	
		Okręgowy Polski Związek Wędkarski	52,8	1,3	
		Zarząd Dróg Wojewódzkich	28,7	0,7	
		Górnictwo	46,1	1,1	
KOŚCIELNA	7,2	-	-	-	0,2
INNE WŁASNOŚCI	154,8	Polska Hodowla i Obrót Zwierzętami	2,2	-	3,7
		Powiatowy Zarząd Dróg	4,9	-	
		Rolnicza Spółdzielnia Produkcyjna	122,6	2,9	
		Małe firmy	20,9	-	
		Spółdzielnia Kótek Rolniczych	4,2	-	
WŁASNOŚĆ PRYWATNA	ok. 2.586,0	-	-	62,4	62,4

Z analizy stanu prawnego wynikają następujące wnioski:

1. Największy udział w powierzchni obszaru gminy (ponad 62 %) ma własność prywatna.
2. W powierzchni gruntów nieprywatnych zdecydowanie przeważa własność Skarbu Państwa (prawie 29 %), a w tym własność Lasów Państwowych (ponad 18 %).
3. Udział własności Gminy Zebrzydowice w powierzchni całej gminy wynosi niecałe 5 % i w większości są to powierzchnie zainwestowane (zabudowane budynkami, urządzeniami sportowo-rekreacyjnymi, drogi gminne) lub stanowiące elementy środowiska przyrodniczego gminy.
4. Po przeprowadzonej analizie dostępności dla inwestycji terenów własności Gminy Zebrzydowice wskazuje się następujące tereny, które mogą być wskazane w studium dla różnych kierunków urbanizacji gminy:
 - tereny dla rozwoju usług i działalności gospodarczych:
 - w Zebrzydowicach w rejonie ulic: Kochanowskiego, Ks. A. Janusza, Granicznej, Wojska Polskiego,

- w Kończycach w rejonie ulic: Korczaka i Botanicznej, Jagiellońskiej,
 - tereny dla rozwoju funkcji mieszkaniowej i lokalizacji gospodarstw agroturystycznych:
 - w Zebrzydowicach w rejonie ulic Słowackiego,
 - w Kończycach Małych w rejonie ulicy Miodowej,
 - Markłowicach Górnych w rejonie ulicy Mickiewicza.
5. We władaniu Gminy Zebrzydowice znajduje się również szereg terenów, których powierzchnia stanowi zasób przyrodniczy gminy (tereny zadrzewione, zieleń łąkowa, stawy i zbiorniki wodne). Tereny te mogą być miejscem organizacji różnych form wypoczynku i rekreacji bez lokalizacji ich wartości przyrodniczych i krajobrazowych.

2.10 UWARUNKOWANIA WYNIKAJĄCE Z WYSTĘPOWANIA OBIEKTÓW I TERENÓW CHRONIONYCH NA PODSTAWIE PRZEPISÓW ODRĘBNYCH

Na terenie gminy Zebrzydowice spośród obiektów i terenów chronionych na podstawie przepisów odrębnych występują:

- Strefy ochrony bezpośredniej i pośredniej ujęć wód:
 - strefa ochrony bezpośredniej ujęcia brzegowego przy rzece Piotrówka obejmująca obszar w promieniu 25,0 m od ujęcia, zgodnie z decyzją WZS-6223/30/2000,
 - strefa ochrony bezpośredniej dla ujęcia podziemnego „KAROLINKA” w Kończycach Małych. Strefę tą stanowi ogrodzenie wokół ujęcia,
 - strefa ochrony bezpośredniej i pośredniej dla ujęcia podziemnego w Kończycach Małych. Strefa ochrony bezpośredniej obejmuje obszar w promieniu 10,0 m od każdej ze studni, natomiast strefa ochrony pośredniej obejmuje obszar w promieniu 40,0 m od studni oznaczone jako SW-6. Strefa ta swoim obszarem obejmuje również pozostałe studnie. Strefa ochrony pośredniej ustanowiona jest zgodnie z decyzją WZS 621039/99.
- Udokumentowane złoża kopalin: złoża węgla kamiennego Morcinek, Morcinek 1, Bzie Dębina, Zebrzydowice, Bzie Dębina 1 Zachód, kruszyw naturalnych Kończyce Wielkie oraz metanu Kaczyce I. Spośród wyżej wymienionych eksploatacja prowadzona jest jedynie w złożu Kaczyce I, dla którego ustanowiono obszar i teren górniczy Kaczyce I.
- Grunty orne klasy III oraz lasy chronione zgodnie z Ustawą z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych (Dz. U. z 2004 r. Nr 121, poz.1266 z późn. zm.)

Na terenie gminy nie występują formy ochrony przyrody, filary ochronne oraz główne zbiorniki wód podziemnych.

2.11 UWARUNKOWANIA WYNIKAJĄCE Z WYSTĘPOWANIA OBSZARÓW NATURALNYCH ZAGROZEŃ GEOLOGICZNYCH

Uwarunkowania związane z występowaniem naturalnych zagrożeń geologicznych przedstawiono w rozdziale 2.7

2.12 UWARUNKOWANIA WYNIKAJĄCE Z WYSTĘPOWANIA UDOKUMENTOWANYCH ZŁOŻ KOPALIN ORAZ ZASOBÓW WÓD PODZIEMNYCH

Na terenie gminy Zebrzydowice występują udokumentowane złoża węgla kamiennego, metanu oraz kruszyw naturalnych. W tabeli poniżej przedstawiono szczegółowe informacje dotyczące złóż i ich eksploatacji.

Tabela 10 Udokumentowane złoża na terenie gminy Zebrzydowice

ID Midas	Kopalina	Złoże/ Zasoby geologiczne bilansowe	Obszar Górniczy/ Teren górniczy/	Stan zagospodarowania
295	Węgiel kamienny i metan jako kopalina towarzysząca	Morcinek/ 21386 tys ton	Dla złoża Morcinek ustanowiony był obszar i teren górniczy Kaczyce, obecnie zniesiony	Eksploatacja złoża zaniechana
385	Węgiel kamienny i metan jako kopalina towarzysząca	Bzie Dębina/ 106262 tys. ton	brak	Złoże rozpoznane szczegółowo
4465	Kruszywa naturalne	Kończyce Wielkie/ 5986 tys ton	Dla złoża Kończyce Wielkie ustanowiony był obszar i teren górniczy, obecnie zniesiony (2005 r.)	Eksploatacja złoża zaniechana, na terenie gminy Zebrzydowice eksploatacja nie była prowadzona
7352	Węgiel kamienny i metan jako kopalina towarzysząca	Zebrzydowice/ 108439 tys. ton	brak	Złoże rozpoznane wstępnie
9557	Metan pokładów węgla	Kaczyce I/ 45,94 mln m ³	Kaczyce I/Kaczyce I	Złoże zagospodarowane/ koncesja nr 5/2000/Ł; eksploatację prowadzi NWR Karbonia S.A.
10514	Węgiel kamienny i metan jako kopalina towarzysząca	Bzie Dębina 1 Zachód/ 358086 tys. ton	brak	Złoże rozpoznane szczegółowo
16329	Węgiel kamienny i metan jako kopalina towarzysząca	Morcinek 1/652106 tys. ton	brak	Złoże rozpoznane szczegółowo

Historia badań złóż węgla kamiennego w tej części Śląska sięga końca XIX w. Prace badawcze prowadzone były z różnym skutkiem na początku XX w., a także w czasie II wojny światowej i po niej. W latach 50 i 60 szukano możliwości budowy kopalni w rejonie Kaczyce - Pogwizdów – Kończyce. W drugiej połowie lat 70 XX w. podjęto decyzję o budowie kopalni w tym rejonie. Dyrekcja budowanej kopalni znajdowała się w Żorach. Była ona wspólna dla wszystkich nowych inwestycji górniczych w ROW i nosiła nazwę „Świerklany-Suszec-Kaczyce w budowie”. Decyzja oprócz znaczenia dla przemysłu miała jeszcze jedno, równie istotne podłoże. W bezpośrednim rejonie granicy państwowej, w odległości 1600 – 1800 m od Olzy znajdowały szyby główne czeskosłowackiej kopalni ČSM, a nieco dalej kopalni im. 9-go Maja. Przy tak niewielkiej odległości

od granicy na najwyższych szczeblach władzy istniało podejrzenie, że czechosłowackie kopalnie, mając przecież w swoich archiwach ponemieckie oszacowania polskich złóż w tamtym rejonie, mogły chcieć podbierać węgiel z filaru ochronnego Olzy lub nawet eksploatować węgiel po polskiej stronie. Wobec tych okoliczności zdecydowano o budowie kopalni. Decyzją Prezydium Rządu nr 52/77 z dnia 13 maja 1977 r., zdecydowano o rozpoczęciu w 1978 r. budowy kopalni Kaczyce (nazwa ta była używana do 1986, kiedy kopalni nadano imię Gustawa Morcinka). Głębienie szybów zakończono w 1985 r. Kopalnia posiadała wtedy trzy szyby, wszystkie o średnicy 8 m.: Szyb I o głębokości 1143 m, ukończony w marcu 1982 r.; Szyb II o głębokości 1213 m, ukończony w styczniu 1985 r.; Szyb III (wentylacyjny) o głębokości 1140 m, ukończony we wrześniu 1983r. Planowano jeszcze budowę szybów IV i V, ale wskutek tragicznego stanu finansów kopalni na początku lat 90. z budowy zrezygnowano (szyb V wykopano do głębokości 650 m). Ostatecznie złożo zostało udostępnione trzema szybami na poziomach 800 m i 950 m. Ze względu na brak środków, na głębokości 1100 m wykonano jedynie połączenie między szybami i budowę wstrzymano. Projektowane dzienne wydobycie 12000 ton węgla na dobę nie zostało nigdy osiągnięte, a w wyniku realizacji jedynie pierwszego etapu budowy udało się uzyskać dzienne wydobycie rzędu 6000-7000 ton. Zastane warunki geologiczno-górniczne okazały się być bardzo trudne: występowała IV kategoria zagrożenia metanowego, I, II i III stopień zagrożenia wodnego, zagrożenie pożarowe oraz zagrożenie klimatyczne wynikające z wysokiej temperatury skał na głębokich poziomach (stopień geotermiczny wynosił ok. 28-33 m/°C). W latach 1987-1997 kopalnia stale uzyskiwała ujemny przychód ze sprzedaży węgla. Od początku istnienia, ze względu na trudną sytuację gospodarczą w Polsce w tamtych czasach, kopalnia była bardzo mocno niedoinwestowana. "Morcinek" został zaprojektowany jako kopalnia dwupoziomowa (poziom 800 m i 1100 m) o zdolności wydobywczej 12 Gg węgla na dobę. W projekcie kopalni zakładano dwa etapy budowy; zakończono tylko pierwszy z nich – budowa kopalni o zdolności produkcyjnej do około 6-7 Gg węgla na dobę netto. Na przyczyny zlikwidowania kopalni złożyły się zarówno skomplikowane warunki geologiczne, jak i niskie ceny węgla na rynkach światowych oraz trudny czas transformacji ustrojowej lat 90. Ostatnia tona węgla została wydobyta w 1998 r. W tym też roku rozpoczęto likwidację kopalni, która zakończyła się w 2001 r. Po kopalni pozostało kilka budynków przemysłowych, w tym budynek ciepłowni, a także osiedle dla pracowników kopalni oraz pusty plac. Likwidacja kopalni była bardzo różnie oceniana i zapewne jeszcze niejednokrotnie będzie ona przedmiotem sporów, które ciągle mogą być podsypane przez ciągle zapowiadane plany eksploatacji pozostałych złóż węgla przez stronę czeską. Historia budowy, eksploatacji i likwidacji kopalni jest niezwykle interesująca, powyżej przedstawiono najważniejsze fakty. Szczegółowe, niezwykle ciekawe informacje, wraz z dokumentacją fotograficzną można odnaleźć na stronach internetowych poświęconych historii kopalni⁷.

Obecnie z udokumentowanego złoża Kaczyce I spółka NWR Karbonia wydobywa metan. Jednocześnie NWR Karbonia prowadzi prace dokumentacyjne nad szczegółowym rozpoznaniem i udokumentowaniem złóż węgla kamiennego. Są to złoża roboczo nazwane Zebrzydowice 1 (przewidywane zakończenie prac dokumentacyjnych listopad 2014 r.) oraz Morcinek i Morcinek 1. Dokumentacja złóż Morcinek i Morcinek 1 dokonuje rozdzielenia „starego” złoża Morcinek (ID Midas 295) na dwa mniejsze złoża. Złożo Morcinek 1 zostało udokumentowane w listopadzie 2012 r. Planowane do udokumentowania złożo Zebrzydowice 1 stanowi z kolei południowy fragment „starego” złoża Zebrzydowice (ID Midas 7352).

⁷ http://pl.wikipedia.org/wiki/Kopalnia_W%C4%99gla_Kamiennego_Morcinek oraz <http://kwkmorcinek.pl/> - znakomita strona poświęcona kopalni

W północnej części gminy znajduje się planowane do eksploatacji złoża węgla kamiennego Bzie Dębina 1 Zachód (ID Midas 10514). W latach 2000 Jastrzębska Spółka Węglowa S.A. podjęła prace nad rozbudową kopalni „Zofiówka” o złoża „Bzie Dębina”. Ze względu na trudności formalne w uzyskaniu koncesji (brak złóż węgla w miejscowych planach zagospodarowania przestrzennego gmin Pawłowice i Zebrzydowice) w roku 2005 ze złoża Bzie Dębina wydzielono mniejsze złoża: „Bzie Dębina”, „Bzie Dębina 1”, „Bzie Dębina 1 Zachód”. Następnie ze względu na problemy formalno-prawne (brak uwzględnienia złoża w mpzp gmin Zebrzydowice i Pawłowice) wyodrębniono złoża „Bzie Dębina 2 Zachód” (położone w całości w granicach miasta Jastrzębie Zdrój). Dla złoża „Bzie Dębina 2 Zachód” JSW uzyskała koncesję na wydobywanie nr 15/2008 wydaną przez Ministra Środowiska dnia 01 grudnia 2008 r. Koncesja ta jest ważna do 31 grudnia 2042 roku. Dla tego złoża wyznaczono obszar i teren górniczy „Bzie Dębina 2 Zachód”. Na terenie gminy Zebrzydowice – na wniosek JSW – w 2010 r. zmieniono studium oraz miejscowy plan zagospodarowania przestrzennego w celu umożliwienia eksploatacji złoża oraz budowy szybu wydechowego „2 Bzie”. Obecnie (marzec 2012 r.) jedynie w planach miejscowych gminy Pawłowice (sołectwo Pielgrzymowice) brak jest uwzględnienia granic złóż, co stanowi formalną przeszkodę ubiegania się o koncesję. Rada gminy Pawłowice podjęła uchwałę nr XXXVI/394/2010 o przystąpieniu do sporządzania mpzp 2 lipca 2010 r. i z informacji uzyskanych w urzędzie gminy wynika, że projekt planu jest obecnie w fazie opracowania.

Złoża piasków ze żwirem „Kończyce Wielkie” położone jest około 6 km na południe od Zebrzydowic. W południowej części złoża znajduje się wyrobisko eksploatacyjne i tereny poeksploatacyjne. Serię złożową tworzą dwa poziomy piaszczysto-żwirowe oddzielone przerostem pyłów ilastych i pyłów zapiaszczonych o całkowitej miąższości od 3,0 do 15,1 m. Zawartość pyłów mineralnych wynosi średnio 4,2%⁸. Złoża te nie były przedmiotem eksploatacji na terenie gminy Zebrzydowice.

Na części terenu gminy występują wykorzystywane do celów gospodarczych czwartorzędowe użytkowe poziomy wodonośne. Opis stanu zasobów wód podziemnych został zamieszczony w rozdziałach 2.4.9 Wody podziemne oraz 2.4.10 Ujęcia wód podziemnych.

2.13 UWARUNKOWANIA WYNIKAJĄCE Z WYSTĘPOWANIA TERENÓW GÓRNICZYCH WYZNACZONYCH NA PODSTAWIE PRZEPISÓW ODRĘBNYCH

Obecnie na terenie gminy ustanowiono tylko jeden teren górniczy – Kaczyce I ustanowiony dla eksploatacji metanu. Uchwałą nr XX/222/04 Rady Gminy Zebrzydowice z dnia 24 czerwca 2004 r. ze względu na nieznaczny wpływ na środowisko odstąpiono od sporządzania miejscowego planu zagospodarowania przestrzennego. Teren górniczy Kaczyce I pokazano na rysunku nr 3 – Uwarunkowania wynikające ze stanu środowiska kulturowego i przyrodniczego gminy w skali 1:10000.

⁸ Mapa geośrodowiskowa Polski, ark. Zebrzydowice, PIG, Warszawa, 1999 r.

2.14 UWARUNKOWANIA WYNIKAJĄCE Z STANU SYSTEMÓW KOMUNIKACJI I INFRASTRUKTURY TECHNICZNEJ, W TYM STOPNIA UPORZĄDKOWANIA GOSPODARKI WODNO-ŚCIEKOWEJ, ENERGETYCZNEJ ORAZ GOSPODARKI ODPADAMI

2.14.1 Komunikacja

Na obszarze gminy układ komunikacyjny tworzony jest przez:

- układ drogowy
- układ kolejowy
- trasy rowerowe

Układ drogowy gminy tworzony jest przez drogi wojewódzkie, powiatowe i gminne.

Do dróg wojewódzkich zalicza się droga Nr 937 Jastrzębie Zdrój – Hażlach stanowiąca w Zebrzydowicach ulice Słowackiego, Kochanowskiego i Jagiellońską. Droga ta w układzie gminy pełni funkcje drogi klasy „G” – główna.

Do dróg powiatowych zaliczane są następujące drogi o następujących klasach i oznaczeniach:

- | | |
|---|-------------------------------|
| - 2616 S Kaczyce Dolne – Kończyce Wielkie – Dębowiec – Skoczów | - klasa drogi „Z” - zbiorcza |
| - 2624 S granica państwa – Kaczyce – Pogwizdów – Cieszyn | - klasa drogi „Z” - zbiorcza |
| - 2625 S Kaczyce Górne – Kaczyce Dolne | - klasa drogi „Z” - zbiorcza |
| - 2626 S dojazd do stacji PKP Kaczyce | - klasa drogi „D” - dojazdowa |
| - 2627 S Kaczyce Dolne – Kończyce Małe – Pruchna – Drogomyśl – Chybie | - klasa drogi „Z” - zbiorcza |
| - 2628 S Zebrzydowice – Kończyce Małe | - klasa drogi „L” - lokalna |
| - 2645 S granica państwa – Markłowice – Zebrzydowice | - klasa drogi „Z” - zbiorcza |
| - 2646 S Pielgrzymowice – Zebrzydowice | - klasa drogi „Z” - zbiorcza |

Zgodnie z § 8 ust. 1 Rozporządzenia MTiGM z dnia 2 marca 1999 r. w sprawie warunków technicznych, jakim powinny odpowiadać drogi publiczne i ich usytuowanie należy przyjąć szerokość drogi w liniach rozgraniczających dla dróg klasy „Z” – 20,0 m, dla dróg klasy „L” i „D” – 15,0 m.

Pozostałe drogi na obszarze gminy to drogi gminne i wewnętrzne pełniące funkcję dróg lokalnych i dojazdowych oraz wewnętrznych.

Ogółem w gminie istnieją publiczne drogi gminne o następującej długości i nawierzchni:

- ok. 90 km dróg o nawierzchni twardej
- ok. 62 km dróg o nawierzchni ulepszonej,
- ok. 14 km dróg o nawierzchni gruntowej.

Na obszarze gminy nie planuje się realizacji nowych dróg krajowych i wojewódzkich.

Układ kolejowy w gminie tworzony jest przez zelektryfikowaną dwutorową linię kolejową nr 093 Trzebinia – Zebrzydowice – Granica Państwa. Linia ta stanowi fragment międzynarodowego szlaku kolejowego C – E – 65 łączącego Górny Śląsk z Warszawą oraz wyprowadzającego poprzez stację Zebrzydowice ruch w kierunku Pragi, Wiednia i Budapesztu. Linia ta obsługuje stację kolejową w Zebrzydowicach o rozbudowanym układzie równi stacyjnych. Jest to linia wchodząca w skład sieci transportu kolejowego TEN – T tworzącego spójność kontynentu europejskiego.

Zgodnie z planem zagospodarowania przestrzennego województwa śląskiego powyższa linia kolejowa planowana jest do modernizacji w ramach zadania „Modernizacja linii kolejowych, w tym Warszawa – Katowice – Wiedeń”. Również we wnioskach do studium PKP „Polskie Linie Kolejowe SA” zgłosiły potrzebę modernizacji tej linii w ramach korytarza E65/CE65. Modernizacja linii polegała będzie również na budowie nowego odcinka kolei od stacji Zebrzydowice w kierunku wschodnim.

W gminie istnieje ponadto linia kolejowa nr 090 Zebrzydowice – Cieszyn ze stacją kolejową w Kaczycach.

Istniejąca do niedawna linia kolejowa nr 170 Jastrzębie Zdrój – Moszczenica – Zebrzydowice została zlikwidowana w 2008 roku decyzją Ministra Infrastruktury Nr TK-5KW-4731-75/08.

Oddział Gospodarowania Nieruchomościami w Katowicach w imieniu PKP zgłosił wnioski dotyczące poszczególnych działek położonych w rejonie stacji kolejowych Zebrzydowice i Kaczyce.

Wnioski te dotyczą różnych przeznaczeń działek z pozostawieniem powierzchni dla komunikacji kolejowej. Na załączonych rysunkach pokazano propozycje PKP dotyczące przeznaczeń terenów będących ich własnością w podziale na:

- zabudowa usługowa
- zabudowa mieszkaniowa
- tereny komunikacji drogowej
- tereny kolejowe

Znaczna powierzchnia terenów proponowanych dla zabudowy usługowej i drobnej wytwórczości (ok. 20 ha) oraz terenów produkcyjnych, baz i składów (ok. 11 ha) w przypadku ich zabudowy może całkowicie zmienić centralny obszar gminy, co w połączeniu z ewentualnym przystankiem na planowanej międzynarodowej linii kolejowej może stanowić nowe przesłanki dla rozwoju gminy.

W gminie istnieje rozbudowany układ tras rowerowych, który tworzą między innymi trasy o nazwie:

- Pętla Euroregionu Cieszyńskiego,
- Greenways,
- Szlakiem Zamków nad Piotrówką.

2.14.2 Zaopatrzenie w wodę

Zaopatrzenie w wodę w gminie odbywa się poprzez sieć wodociągową zasilaną z:

- a) ujęcia wody powierzchniowej zlokalizowanej na rzece Piotrówka o wydajności maksymalnej 2700 m³/d – pozwolenie wodnoprawne WS.W 6663-000054/10. Strefę ochrony bezpośredniej dla tego ujęcia stanowi obszar o promieniu 25,0 m ustanowiony decyzją WZS-6223/30/2000.
- b) ujęć wód podziemnych:
 - ujęcie wody podziemnej „KAROLINKA” w Kończycach Małych ujmujące wodę z studni SW-1, SW-2 i S1 - S12 – pozwolenie wodnoprawne WS – 6341.00196.2011. Strefę ochrony sanitarnej dla tego ujęcia stanowi ogrodzenie wokół ujęcia.
 - ujęcie wody podziemnej w Kończycach Małych ujmujące wodę z następujących studni:
 - studnia SW-6 „Henryk” o wydajności max 204 m³/d - pozwolenie wodnoprawne WS. W 6223-00053/09,

- studnia Sb 1a o wydajności maksymalnej 157 m³/d – pozwolenie wodnoprawne WS.6223-74/07,
- studnia Sb 1b o wydajności maksymalnej 274 m³/d – pozwolenie wodnoprawne WS.6341.00025.2011,
- studnia Sb 4a-c o wydajności średniej dobowej 36 m³/d – pozwolenie wodnoprawne WS.6341.00195.2011,
- studnia SW-9 o wydajności średniej dobowej 114 m³/d – pozwolenie wodnoprawne WS – 6341.0189.2012.

Strefę ochrony bezpośredniej dla studni SW-6, Sb 1a, Sb 1b, Sb 4a-c i SW-9 stanowią obszary o promieniu 10,0 m od poszczególnych studni.

Strefę ochrony pośredniej dla studni SW-6 stanowi obszar o promieniu 40,0 m od ujęcia ustanowiony decyzją WSZ 621039/99, co jednocześnie zapewnia ochronę pozostałych studni.

c) poprzez połączenie z sieciami wodociągowymi znajdującymi się na terenie sąsiadujących z Zebrzydowicami gmin i miast:

- w części północnej (Zebrzydowice) z JZWIK z terenu miasta Jastrzębie Zdrój w ilości maksymalnej 8 l/s,
- w części południowo-zachodniej (Kaczyce) z miasta Karvina w Republice Czeskiej przez SmVak w ilości maksymalnej 5 l/s.

Procent ludności korzystających z sieci wodociągowej wynosi ok. 70 %. Pobór wody z sieci w 2011 r. wyniósł 303513 m³.

Na terenach nie objętych siecią wodociągową pobór wody odbywa się indywidualnie z przydomowych studni.

2.14.3 Kanalizacja i oczyszczanie ścieków

Gmina posiada sieć kanalizacji sanitarnej na obszarach najintensywniej zabudowanych wykonaną w systemie grawitacyjnym (24,7 km sieci istniejącej i 15,1 km sieci w realizacji) oraz tłocznym (1,4 km sieci istniejącej i 0,3 km sieci w realizacji).

Pompowy przerzut ścieków wynika z:

- konieczności przerzutów ścieków na wyżej położone punkty terenowe,
- występowania terenów bezodpływowych trudnych do odwodnienia.

Z sieci kanalizacji sanitarnej korzysta około 55 % mieszkańców gminy.

Zebrałe ścieki prowadzone są poprzez systemy grawitacyjne i tłoczne do dwóch oczyszczalni ścieków z oczyszczaniem biologicznym znajdujących się na terenie gminy:

- oczyszczalnia ścieków w Zebrzydowicach o maksymalnej emisji ścieków do rzeki przy zachowaniu maksymalnych dopuszczalnych parametrów wynoszącej 1275 m³/d – pozwolenie wodnoprawne WS.W 6223-00074/09.
- oczyszczalnia ścieków w Kończycach Małych o maksymalnej emisji ścieków do rzeki przy zachowaniu maksymalnych dopuszczalnych parametrów wynoszącej 900 m³/d – pozwolenie wodnoprawne WS. 6341.00032.2012.

Oczyszczone ścieki odprowadzane są z oczyszczalni ścieków do rzeki Piotrówka. W 2011 r. do oczyszczalni w Zebrzydowicach dopłynęło 371000 m³ ścieków, a do oczyszczalni w Kończycach Małych 124000 m³ ścieków. Znacząco większa ilość dopływających ścieków do oczyszczalni niż ilość

wody pobranej przez mieszkańców jest spowodowana przedostawaniem się do kanalizacji wód infiltracyjnych.

Zarówno oczyszczalnia ścieków w Zebrzydowicach jak i Kończycach Małych posiadają niewielkie rezerwy dotyczące możliwości przyjęcia większej ilości ścieków przy zachowaniu maksymalnych dopuszczalnych parametrów oczyszczonych ścieków.

Na obszarach, gdzie występuje rozproszona zabudowa ścieki gromadzone są w osadnikach przydomowych okresowo opróżnianych.

2.14.4 Zaopatrzenie w gaz

Gmina zaopatrywana jest w gaz ziemny z sieci średnioprężnej. Sieć magistralna przebiega w układzie południkowym i prowadzi gaz z kierunku gminy Hażlach przez sołectwo Zebrzydowice w kierunku Jastrzębia. Układ gazociągów wzmocniony został poprzez przejęcie od górnictwa gazociągu \varnothing 500 KWK Kaczyce – Jastrzębie - Świerklany.

W zakresie zaopatrzenia w gaz przebieg gazociągów przez obszar gminy w układzie południkowym pozwala na dobrą obsługę sieci rozdzielczej, która w znacznym stopniu obejmuje cały obszar gminy.

2.14.5 Energia cieplna

Gmina nie posiada sieci ciepłowniczych. Większość gospodarstw domowych i obiektów przemysłowo-usługowych jest podłączona do sieci gazowniczej, lecz z przyczyn ekonomicznych gaz nie jest wykorzystywany do celów grzewczych. Podstawowym nośnikiem energii pierwotnej dla ogrzewania budynków i obiektów zlokalizowanych w Gminie Zebrzydowice jest paliwo stałe, przede wszystkim węgiel kamienny w postaci pierwotnej, w tym również węgiel złej jakości, np. muł węglowy. Procesy spalania takiego paliwa w urządzeniach małej mocy, o niskiej sprawności bieżącej i średniorocznej, bez systemów oczyszczania spalin (piece kaflowe, domowe kotły c.o. i inne), są źródłem emisji substancji szkodliwych dla środowiska, takich, jak: CO, SO₂, NO_x, pyły, zanieczyszczenia organiczne, a także metale ciężkie. Należy również przyjąć, że w okresie zimowym w paleniskach domowych spalane są również niektóre frakcje odpadów komunalnych, które powinny być unieszkodliwiane przez składowanie lub poddawane procesowi utylizacji biologicznej.

2.14.6 Energia elektryczna

Na terenie gminy znajdują się następujące sieci elektroenergetyczne:

a) wysokich napięć:

- w wschodniej części gminy linia 220 kV relacji Kopanina – Liskowiec, Bujaków – Liskowiec (przęsło 176 – 177),
- linie jedno i dwutorowe 110 kV relacji: Moszczenica – Hażlaska, Moszczenica – Pogwizdów oraz Pniówek – Mnisztwo, Pniówek - Pogwizdów.

Na terenie gminy zlokalizowane są również stacje elektroenergetyczne wysokich napięć: SE Pogwizdów 110 kV (PGW), SE Odlewnia Skoczów (OSK), SE Mnisztwo 110 kV (MNI) oraz SE Hażlaska 110 kV (HAZ)

b) linie średnich napięć:

przez gminę przebiega szereg linii zarówno napowietrznych, jak i kablowych podziemnych średnich napięć o mocy 20 kV. Poprzez gęsto rozlokowaną sieć stacji transformatorowych

średnich napięć energia transformowana jest do niskich napięć i doprowadzana przez linie niskich napięć do odbiorców.

Linie wysokich napięć i stacje elektroenergetyczne mogą być źródłem uciążliwego promieniowania elektroenergetyczne.

2.14.7 Instalacje radiokomunikacyjne

W gminie infrastruktura telekomunikacyjna realizowana jest przez stacje bazowe telefonii komórkowej zlokalizowane:

- na kominie żelbetowym w Kaczycach (2 operatorów),
- na wieży w Zebrzydowicach (dojazd od ul. Granicznej, działka nr 1337/22; 2 operatorów),
- na budynku PKP Zebrzydowice.

Dostęp do Internetu można uzyskać za pomocą istniejącej sieci i urządzeń oraz dzięki firmom świadczącym usługi wykorzystujące w tym celu technologie łączności radiowej tzw. Internet bezprzewodowy. Usługi w tym zakresie na terenie gminy świadczą firmy:

- Voltar – Net Marcin Wolak,
- ALARMADI Adrian Dobrogowski.

Dodatkowo dostęp do Internetu zapewniają infoboxy zlokalizowane w budynku oraz przy budynku Urzędu Gminy Zebrzydowice, pawilonie handlowym Świstak w Zebrzydowicach, Zamku w Zebrzydowicach i Kończycach Małych oraz przy budynku Domu Ludowego w Kaczycach.

2.14.8 Odpady komunalne i przemysłowe

W gminie powstające odpady komunalne oraz niebezpieczne w głównej mierze wytwarzane są przez gospodarstwa domowe oraz obiekty usługowe. Wszystkie obiekty objęte są zorganizowanym wywozem odpadów komunalnych oraz wszyscy mieszkańcy objęci są selektywną zbiórką odpadów tj. papier, szkło i tworzywa sztuczne.

Wiejski charakter zabudowy gminy umożliwia mieszkańcom zagospodarowanie we własnym zakresie pewnych rodzajów odpadów, takich jak:

- odpady biodegradowalne,
- odpady papieru i tektury,
- odpady zielone.

W gminie występuje tendencja wzrostowa w zakresie ilości produkowanych odpadów. Równocześnie systematycznie rozwijana jest selektywna zbiórka odpadów „u źródła”. Z tej formy systemu gospodarki odpadami korzystają wszyscy mieszkańcy gminy. W gminie prowadzone są również akcje selektywnego zbierania odpadów wielkogabarytowych i niebezpiecznych.

Podstawą systemu gospodarki odpadami komunalnymi na terenie gminy jest zbiórka odpadów, przez podmioty gospodarcze posiadające zezwolenie wójta na prowadzenie tego typu działalności, oraz ich transport na składowisko gdzie odbywa się ich unieszkodliwienie. Odpady zbierane na terenie Zebrzydowic transportowane są na następujące składowiska odpadów:

- w Jastrzębiu Zdroju,
- w Knurowie.

2.15 UWARUNKOWANIA WYNIKAJĄCE Z ZADAŃ SŁUŻĄCYCH REALIZACJI PONADLOKALNYCH CELÓW PUBLICZNYCH

W ramach wniosków instytucji i organów składanych do Studium – Zarząd Województwa Śląskiego pismem nr SP.RP.7634.2.3.2010 z dnia 17.01.2012 r. poinformował, że na obszarze gminy Zebrzydowice występują następujące zadania przyjęte w Planie Zagospodarowania Przestrzennego Województwa Śląskiego:

1. zadanie o znaczeniu ponadlokalnym p.n. „Modernizacja linii kolejowych, w tym Warszawa – Katowice – Wiedeń”
2. inwestycja celu publicznego o znaczeniu ponadlokalnym p.n. „Budowle regulacyjne na rzece Odrze swobodnie płynącej i w dorzeczu Warty, naprawa i modernizacja wałów w dorzeczu Odry wraz z Wartą.

Pierwsze zadanie dotyczy bezpośrednio uwarunkowań rozwoju gminy, natomiast zadanie drugie związane jest z zabezpieczeniami przeciwpowodziowymi zlewni rzeki Odry i Olzy.

2.16 UWARUNKOWANIA WYNIKAJĄCE Z WYMAGAŃ DOTYCZĄCYCH OCHRONY PRZECIWPOWODZIOWEJ

Zagadnienie zagrożeń powodziowych opisano w pkt 2.7 niniejszego opisu uwarunkowań.

III. KIERUNKI ZAGOSPODAROWANIA PRZESTRZENNEGO

3.1 KIERUNKI ZMIAN W STRUKTURZE PRZESTRZENNEJ GMINY ORAZ W PRZEZNACZENIU TERENÓW

Zakłada się takie kierunki rozwoju, które w okresie najbliższych 20÷30 lat pozwolą na kształtowanie następującej wizji gminy:

**ZEBRZYDOWICE GMINĄ OTWARTĄ NA OTOCZENIE,
WYKORZYSTUJĄCĄ SWOJE CECHY I ZASOBY PRZYRODNICZE
ORAZ POŁOŻENIE W UKŁADZIE WOJEWÓDZTWA I KRAJU**

Zakłada się następujące cele strategiczne związane z osiągnięciem wizji rozwoju:

- C1** Porządkowanie układu osadniczego gminy, przy uwzględnieniu naturalnych zagrożeń
- C2** Wykorzystanie niezainwestowanych terenów w centrum gminy szczególnie terenów pokolejowych dla rozwoju nowych działalności i usług
- C3** Zagospodarowanie terenów wzdłuż granicy państwa z uwzględnieniem wskazanego przygranicznego obszaru funkcjonalnego powiązań z Karwiną
- C4** Ochrona obszaru gminy przed skutkami eksploatacji węgla kamiennego i metanu, w tym oddziaływania transgranicznego zagrażającym zabudowie i wartościom przyrodniczym oraz tworzenie prawnych form ochrony występujących wartości przyrodniczych

Osiągnięcie powyższych celów strategicznych przy uwzględnianiu zasad określonych w koncepcji Przestrzennego Zagospodarowania Kraju 2030 oraz ustaleń planu zagospodarowania przestrzennego województwa śląskiego prowadziło będzie do następujących zmian w strukturze przestrzennej gminy oraz w przeznaczeniu terenów:

W zakresie C1 - Porządkowanie układu osadniczego gminy, przy uwzględnieniu naturalnych zagrożeń:

- przyjmując, że układ osadniczy gminy tworzą bardzo zróżnicowane typy jednostek osadniczych (jednostka osadnicza to wyodrębniony przestrzennie zbiór budynków mieszkalnych tworzących środowisko życia ich mieszkańców) – polityka przestrzenna gminy prowadzona będzie w kierunku wypełniania istniejącej struktury jednostek osadniczych i ograniczenia dalszego rozpraszania się zabudowy. Będzie to zgodne z zasadami określonymi w koncepcji Przestrzennego Zagospodarowania Kraju oraz w ustaleniu planu zagospodarowania przestrzennego województwa śląskiego, w którym wskazano, że rozpraszanie się zabudowy jest głównym zagrożeniem dla spójności układów osadniczych i racjonalnego ich wyposażenia w infrastrukturę techniczną i społeczną. W polityce przestrzennej gminy utworzone będą obszary, których przekształcenia będą sprzyjały nadaniu pozytywnego aspektu tego zjawiska.

W zakresie C2 - Wykorzystanie niezainwestowanych terenów w centrum gminy szczególnie terenów pokolejowych dla rozwoju nowych działalności i usług:

- w związku z wskazaniem ponad 30 ha terenów przez Polskie Koleje Państwowe do zmiany przeznaczenia z terenów kolejowych na tereny nowych działalności gospodarczych i usług – istnieje możliwość kształtowania nowej jakości przestrzeni w centrum gminy oraz podniesienia znaczenia gminy jako ośrodka ponadlokalnego oddziałującego również na tereny miejscowości po stronie czeskiej.

W zakresie C3 - Zagospodarowanie terenów wzdłuż granicy państwa z uwzględnieniem wskazanego przygranicznego obszaru funkcjonalnego powiązań z Karwiną:

- w polityce przestrzennej gminy określono przygraniczny obszar funkcjonalny utworzony wzdłuż wewnętrznej granicy Unii Europejskiej, w którym zgodnie z wskazaniami KPZR – 2030 opracowane będą na szczeblu krajowym strategie i plany rozwoju dla obszarów położonych po obu stronach granicy. Według definicji zamieszczonej w KPZR – 2030 obszar funkcjonalny, to zwarty układ przestrzenny składający się z funkcjonalnie powiązanych terenów, charakteryzujący się wspólnymi uwarunkowaniami i przewidywaniami, jednolitymi celami rozwoju.

W planowaniu rozwoju tego obszaru uwzględnione będą powiązania gminy Zebrzydowice z Karwiną oraz oddziaływanie eksploatacji węgla kamiennego ze złóż położonych po obu stronach gminy. Bardzo istotnym elementem planowania rozwoju tego obszaru będzie również aspekt ekologiczny ochrony wartości przyrodniczych .

W zakresie C4 - Ochrona obszaru gminy przed skutkami eksploatacji węgla kamiennego i metanu, w tym oddziaływania transgranicznego zagrażającym zabudowie i wartościom przyrodniczym oraz tworzenie prawnych form ochrony występujących wartości przyrodniczych:

- w związku z planowanym zamierzeniem wznowienia eksploatacji węgla kamiennego ze złóż „Morcinek”, trwającą eksploatacją metanu ze złoża „Kaczyce I” oraz planowaną eksploatacją złóż węgla kamiennego i metanu ze złóż „Bzie – Dębina”, „Bzie Dębina 1 – Zachód” i „Zebrzydowice” – obszar gminy będzie chroniony przed takimi skutkami eksploatacji kopalń, które ograniczyłyby rozwój gminy oraz prowadziły do obniżenia występujących wartości przyrodniczych i kulturowych.

3.2 KIERUNKI I WSKAŹNIKI DOTYCZĄCE ZAGOSPODAROWANIA ORAZ UŻYTKOWANIA TERENÓW, W TYM TERENY WYŁĄCZONE SPÓD ZABUDOWY

Planuje się, że rozwój gminy Zebrzydowice w kierunku założonych w pkt 3.1. wizji i celów rozwoju, prowadzony będzie w obszarach polityki przestrzennej, przy założeniu poniższej ich struktury przestrzennej oraz przyjęciu poniższych wskaźników dotyczących zagospodarowania i użytkowania terenów.

Obszar polityki przestrzennej to obszar, którego cechy geograficzne, stan zagospodarowania, uwarunkowania rozwoju oraz założony w studium kierunek zagospodarowania oraz użytkowania pozwalają na jego wydzielenie w przestrzeni gminy.

Zakłada się, że polityka przestrzenna prowadzona będzie w następujących obszarach określonych na rysunku studium Nr 3 – „Ustalenia studium w zakresie kierunków zagospodarowania przestrzennego gminy” – następującymi symbolami:

M1	obszary zespołów zabudowy mieszkaniowej
M2	obszary „ulicowej” zabudowy mieszkaniowej
M3	obszary „wyspowej” zabudowy zagrodowej, agroturystycznej i mieszkaniowej
ZU	obszary zespołów i obiektów usługowych, w tym US tereny sportowo-rekreacyjne
AG	obszary aktywności gospodarczej, w tym UC rozmieszczenia obiektów handlowych o powierzchni powyżej 2000 m ²
OZ	Obszary zieleni urządzonej, w tym ZC tereny cmentarzy
OF	przygraniczny obszar funkcjonalny
OL	obszary lasów i zadrzewień wyłączone z zabudowy
OR	obszary rolne wyłączone z zabudowy

Planowana struktura przestrzenna gminy tworzona przez powyższe obszary powiązana będzie wydzielonymi w przestrzeni gminy korytarzami:

KD	korytarze dolin rzek i potoków, w tym WS zbiorniki wodne i stawy
KK	korytarze komunikacyjne podstawowego układu komunikacji drogowej i kolejowej gminy

Tabela 11

Generalnie w skali gminy poszczególne obszary polityki przestrzennej obejmowały będą następujące powierzchnie:

Rodzaj obszaru lub korytarza	Nazwa obszaru lub korytarza	Powierzchnia [ha]	% powierzchni ogólnej gminy
M1	obszary zespołów zabudowy mieszkaniowej	349,4	8,4
M2	obszary „ulicowej” zabudowy mieszkaniowej	347,9	8,3
M3	obszary „wyspowej” zabudowy zagrodowej, agroturystycznej i mieszkaniowej	215,1	5,3
ZU	obszary zespołów i obiektów usługowych, w tym US tereny sportowo-rekreacyjne	136,6	3,3
AG	obszary aktywności gospodarczych, w tym UC rozmieszczenia obiektów handlowych o powierzchni powyżej 2000 m ²	121,5	2,9
OZ	obszary zieleni urządzonej, w tym ZC tereny cmentarzy	5,1	0,1
OF*	przygraniczny obszar funkcjonalny	1.269,0	30,6
OL	obszary lasów i zadrzewień wyłączone z zabudowy	993,0	23,9
OR	obszary rolne wyłączone z zabudowy	1.213,9	29,2
KD	korytarze dolin rzek i potoków, w tym WS zbiorniki wodne i stawy	484,0	11,7
KK	korytarze komunikacyjne podstawowego układu komunikacji drogowej i kolejowej gminy	280,3	6,9

* Uwaga: Przygraniczny obszar funkcjonalny nakłada się na obszary polityki przestrzennej

Porównując powierzchnię obszarów wskazanych w studium do zagospodarowania w kierunku mieszkaniowym w gminie (obszary M1÷M3 o powierzchni ok. 912,4 ha, ze stanem terenów zabudowanych budownictwa mieszkaniowego w gminie w 2011 r. (ok. 216 ha)) – można założyć, że chłonność terenów mieszkaniowych w gminie wynosi około 10.000 mieszkań (przyjmując średnią wielkość działki budowlanej – 1500 m² dla budowy 1 domu).

Oznacza to, że w studium wyznaczono tereny dla możliwości wybudowania nowych mieszkań dla około 25 tysięcy mieszkańców (licząc zagęszczenie 2,5 osoby na 1 mieszkanie). Tak znaczna powierzchnia terenów wskazanych do zabudowy wynika z wniosków właścicieli o przeznaczenie ich nieruchomości do zabudowy oraz bardzo dużego rozproszenia zabudowy w stanie istniejącym.

Poza szczegółowymi ustaleniami studium zestawionymi poniżej dla poszczególnych obszarów polityki przestrzennej i korytarzy obowiązują ustalenia ogólne zestawione w poniższym tekście.

Zastosowana w ustaleniach określenia i wskaźniki oznaczają:

- zabudowa mieszkaniowa niska – to budynki mieszkalne o wysokości do 3 kondygnacji nadziemnych włącznie,
- wskaźnik intensywności zabudowy – to wskaźnik powierzchni całkowitej zabudowy w odniesieniu do powierzchni działki budowlanej,

- zabudowa zagrodowa – to w szczególności budynki mieszkalne, budynki gospodarcze lub inwentarskie w rodzinnych gospodarstwach rolnych, budowlanych lub ogrodniczych oraz w gospodarstwach leśnych,
- zabudowa agroturystyczna – to gospodarstwo rolne z możliwością zakwaterowania i wyżywienia przybyłych osób w połączeniu z atrakcyjnymi formami spędzenia wolnego czasu,
- minimalny udział procentowy powierzchni biologicznie czynnej w odniesieniu do powierzchni działki – to minimalny udział procentowy powierzchni gruntu rodzimego oraz wód powierzchniowych, a także 50 % sumy powierzchni tarasów i stropodachów nie mniejszej niż 10 m² urządzonych jako trawniki lub kwietniki na podłożu zapewniającym im naturalną vegetację, w odniesieniu do działki budowlanej.
- minimalna liczba miejsc parkingowych dla samochodów osobowych – to minimalna liczba miejsc parkingowych, która została podana dla poszczególnych kategorii użytkowania terenów,
- zieleń urządzona – to parki, ogrody, zieleń towarzysząca obiektom budowlanym, zieleńce, arboreta, alpinaria, grodziska, kurhany ,
- tereny zabudowane – to tereny określone na rysunku studium Nr 3, które w czasie sporządzania niniejszego studium zabudowane były obiektami budowlanymi. Do terenów zabudowanych zaliczono bezpośrednio otoczenie obiektów, dojazdy, parkingi, itp.,
- zabudowa uzupełniająca – to zabudowa mieszkaniowa jednorodzinna z budynkami towarzyszącymi, jaką można realizować zgodnie z ustaleniami studium na obszarach M3 polityki przestrzennej w uzupełnieniu zabudowy istniejącej.

3.2.1 Ustalenia ogólne dotyczące kierunków i wskaźników zagospodarowania oraz użytkowania terenów

- UO1** W celu zapewnienia elastyczności w stosowaniu ustaleń studium, zakłada się możliwość tolerancji wskazanych w ustaleniu UO.4 wskaźników urbanistycznych oraz minimalnych powierzchni działek budowlanych w obszarach M1, M2 i M3 w zakresie 30 % ich wartości.
- UO2** Dopuszcza się przy tworzeniu regulacji w miejscowych planach zagospodarowania przestrzennego, uszczegółowienie wydzielenia poszczególnych ustalonych w studium obszarów polityki przestrzennej, jeżeli jest to uzasadnione warunkami i potrzebami lokalnymi oraz cechami terenów oraz pod warunkiem, że nie naruszony zostanie generalny ustalony w studium kierunek zagospodarowania przestrzennego w danym obszarze polityki przestrzennej. W przypadkach sporządzania miejscowych planów zagospodarowania przestrzennego, ustala się możliwość zachowania przepisów obowiązujących w planach miejscowych na dzień uchwalenia studium, nawet w przypadkach gdy niniejsze studium ustala dla terenów objętych tymi planami inne kierunki i zasady zagospodarowania przestrzennego. Możliwe to będzie jednak tylko w sytuacjach, gdy nie będzie to kolizyjne z zakładanymi w studium celami strategicznymi związanymi z osiągnięciem wizji rozwoju, z planowanym rozwojem systemu komunikacyjnego gminy oraz gdy tereny wskazane w planach do zabudowy nie będą wykluczone z zabudowy na podstawie map ryzyka powodziowego, które sporządzone będą przez Prezesa Krajowego Zarządu Gospodarki Wodnej, oraz gdy nie będą znajdowały się w obszarze osuwisk dla których istniał będzie prawny zakaz zabudowy.
- UO3** Ustalenia studium odzwierciedlają dalekosiężną wizję zagospodarowania terenu. Dopuszcza się więc, jej etapową realizację poprzez utrzymanie w ustaleniach planów miejscowych istniejącego sposobu zagospodarowania terenu. Zaleca się etapowe dopuszczanie

do zabudowy terenów obejmujących znaczne powierzchnie gminy. Etapowość powinna hamować tendencję do rozpraszania zabudowy. Tendencja ta, niekorzystnie wpływa na krajobraz i walory przyrodnicze terenu oraz generuje nieracjonalne wydatki z budżetu gminy na realizację nadmiernie rozbudowanej sieci infrastruktury technicznej.

UO4 Dla wyliczenia chłonności terenów wskazanych do zabudowy oraz potrzeb w zakresie ich obsługi ustala się następujące wskaźniki urbanistyczne jako wytyczne do miejscowych planów zagospodarowania przestrzennego:

UO4.1 Maksymalny wskaźnik intensywności zabudowy:

- a) dla zabudowy mieszkaniowej niskiej – 0,4
- b) dla zabudowy mieszkaniowej jednorodzinnej – 0,4
- c) dla zabudowy mieszkaniowo-usługowej i wielorodzinnej – 0,8
- d) dla zabudowy usługowej – 0,8
- e) dla zabudowy przemysłowo-składowej – 0,8

UO4.2 Minimalny udział procentowy powierzchni biologicznie czynnej w odniesieniu do powierzchni działki budowlanej:

- a) dla zabudowy mieszkaniowej niskiej – 50 %
- b) dla zabudowy mieszkaniowej jednorodzinnej – 50 %
- c) dla zabudowy mieszkaniowo-usługowej – 35%
- d) dla zabudowy usługowej – 40 %
- e) dla zabudowy przemysłowo-składowej – 25 %

UO4.3 Maksymalna wysokość zabudowy podana w metrach i w liczbie kondygnacji:

- a) dla zabudowy mieszkaniowej niskiej – 12/3
- b) dla zabudowy mieszkaniowej jednorodzinnej – 10,5/2,5 oraz w przypadku przebudowy budynków istniejących 12,5/3
- c) dla zabudowy mieszkaniowo-usługowej – 12/3
- d) dla zabudowy usługowej – 15/4
- e) dla zabudowy produkcyjnej – 12/3 z możliwością zwiększenia wysokości zabudowy w miejscowych planach zagospodarowania przestrzennego jeżeli wynikało to będzie z potrzeb danej inwestycji lub technologii produkcji.

UO5 W ramach poszczególnych obszarów polityki przestrzennej ustalonych w studium, zakłada się możliwość zachowania istniejącego użytkowania i przeznaczenia terenów.

UO6 Przy lokalizacji nowych obiektów budowlanych należy zachować minimalne ich odległości od zewnętrznej krawędzi jezdni zgodnie z obowiązującymi przepisami odrębnymi.

Dla budynków związanych ze stałym pobytym ludzi odległości powyższe należy zwiększyć w zależności od wartości hałasu jakie będą występowały na danych drogach.

UO7 Na terenach położonych w sąsiedztwie planowanej kolei szybkiej należy uwzględnić zasięg uciążliwości .

UO8 Na terenach zabudowanych pokazanych na rysunku studium Nr 4 ustala się możliwość zachowania dotychczasowego przeznaczenia obiektów budowlanych lub ich przekształcenie w kierunku zgodnym ze wskazaniem studium.

W poniższych tabelach zestawiono kierunki zagospodarowania poszczególnych obszarów polityki przestrzennej wyrażające koncepcję rozwoju struktury przestrzennej gminy.

Poza wskazaniem dotyczącym wiodącego, przeważającego kierunku zagospodarowania poszczególnych obszarów w zestawieniach określono również wskaźniki zagospodarowania i użytkowania terenów jako wytyczne do miejscowych planów zagospodarowania przestrzennego.

Wybór przeznaczenia terenu we wskazanym obszarze polityki przestrzennej nastąpi w planach zagospodarowania przestrzennego przy uwzględnieniu warunków i potrzeb lokalnych.

3.2.2 Ustalenia dotyczące przeznaczeń i wskaźników zagospodarowania i użytkowania terenów poszczególnych obszarów polityki przestrzennej

Symbol i nazwa obszaru polityki przestrzennej	I. Kierunki zagospodarowania struktury przestrzennej gminy – przeznaczenie terenów	II. Wskaźniki zagospodarowania i użytkowania terenów – wytyczne do miejscowych planów zagospodarowania przestrzennego
M1 – obszar zespołów zabudowy mieszkaniowej	<p>Ustala się mieszkaniowy kierunek zagospodarowania przestrzennego z przewidywanymi przeznaczeniami terenów:</p> <p><u>I.1.</u> Tereny zabudowy mieszkaniowej niskiej.</p> <p><u>I.2.</u> Tereny zabudowy mieszkaniowej jednorodzinnej.</p> <p><u>I.3.</u> Obiekty, budynki, pomieszczenia i tereny usługowe, oraz aktywności gospodarczych o nieuciążliwym oddziaływaniu na otoczenie.</p> <p><u>I.4.</u> Zieleń urządzona.</p> <p><u>I.5.</u> Parkingi i garaże.</p> <p><u>I.6.</u> Obiekty, urządzenia i sieci infrastruktury technicznej i komunalnej.</p>	<p><u>II.1.</u> Zgodnie z ustaleniami ogólnymi UO.4.1÷U.O.4.3, przy czym minimalna powierzchnia działki budowlanej nie powinna być mniejsza niż 800 m².</p> <p><u>II.2.</u> Minimalna ilość miejsc parkingowych:</p> <ul style="list-style-type: none">- 1 miejsce na 1 mieszkanie- dla obiektów handlowych – 20 miejsc na 1000 m² powierzchni sprzedaży- 12 miejsc na 100 miejsc w gastronomii- dla obiektów gastronomii – 20 miejsc na 100 miejsc w lokalu- biura – 15 miejsc na 100 zatrudnionych <p><u>II.3.</u> Ochrona wartości kulturowych i przyrodniczych zgodnie z pkt 3.3 i 3.4 oraz 3.11 ustaleń studium.</p>

Symbol i nazwa obszaru polityki przestrzennej	I. Kierunki zagospodarowania struktury przestrzennej gminy – przeznaczenie terenów	II. Wskaźniki zagospodarowania i użytkowania terenów – wytyczne do miejscowych planów zagospodarowania przestrzennego
<p>M2 – obszary „ulicowej” zabudowy mieszkaniowej</p>	<p>Ustala się mieszkaniowy kierunek zagospodarowania przestrzennego z przewidywanymi przeznaczeniami terenów:</p> <p><u>I.1.</u> Tereny zabudowy mieszkaniowej niskiej.</p> <p><u>I.2.</u> Tereny zabudowy mieszkaniowej jednorodzinnej.</p> <p><u>I.3.</u> Tereny zabudowy zagrodowej i agroturystycznej na terenach bezpośrednio graniczących z terenami rolnymi.</p> <p><u>I.4.</u> Obiekty, budynki i pomieszczenia usługowe, oraz aktywności gospodarczych o nieuciążliwym oddziaływaniu na otoczenie.</p> <p><u>I.5.</u> Obiekty, budynki produkcyjne o ile działalność w nich prowadzona nie wykracza poza granice działki na której są zlokalizowane.</p> <p><u>I.6.</u> Zieleń urządzona.</p> <p><u>I.7.</u> Parkingi, garaże.</p> <p><u>I.8.</u> Obiekty, urządzenia i sieci infrastruktury technicznej i komunalnej.</p>	<p><u>II.1.</u> Zgodnie z ustaleniami ogólnymi UO4.1÷UO4.3, przy czym minimalna powierzchnia działki budowlanej nie powinna być mniejsza niż 800 m².</p> <p><u>II.2.</u> Minimalna ilość miejsc parkingowych:</p> <ul style="list-style-type: none"> - 1 miejsce na 1 mieszkanie - dla obiektów handlowych – 20 miejsc na 1000 m² powierzchni sprzedaży - 12 miejsc na 100 miejsc w gastronomii - dla obiektów gastronomii – 20 miejsc na 100 miejsc w lokalu - biura – 15 miejsc na 100 zatrudnionych <p><u>II.3.</u> Ochrona wartości kulturowych i przyrodniczych zgodnie z pkt 3.3 i 3.4 oraz 3.11 ustaleń studium.</p>

Symbol i nazwa obszaru polityki przestrzennej	I. Kierunki zagospodarowania struktury przestrzennej gminy – przeznaczenie terenów	II. Wskaźniki zagospodarowania i użytkowania terenów – wytyczne do miejscowych planów zagospodarowania przestrzennego
<p>M3 – obszary „wyspowej” zabudowy zagrodowej i agroturystycznej</p>	<p>Ustala się rolniczo-mieszkaniowy kierunek zagospodarowania przestrzennego z przewidywanymi przeznaczeniami terenów:</p> <p><u>I.1.</u> Zabudowa zagrodowa i agroturystyczna</p> <p><u>I.2.</u> Tereny zabudowy jednorodzinnej w uzupełnieniu zabudowy istniejącej.</p> <p><u>I.3.</u> Obiekty, budynki, pomieszczenia i tereny usługowe, w tym sportowo-rekreacyjne.</p> <p><u>I.4.</u> Zieleń urządzona.</p> <p><u>I.5.</u> Parkingi, garaże.</p> <p><u>I.6.</u> Obiekty, urządzenia i sieci infrastruktury technicznej.</p> <p><u>I.7.</u> Parkingi i garaże w poziomie terenu oraz parkingi zbiorowe pod- i nadziemne.</p> <p><u>I.8.</u> Sieci, urządzenia i obiekty infrastruktury technicznej i komunalnej.</p>	<p><u>II.1.</u> Zgodnie z ustaleniami ogólnymi UO4.1÷UO4.3, przy czym minimalna powierzchnia działki budowlanej nie powinna być mniejsza niż 1200 m².</p> <p><u>II.2.</u> Ochrona wartości kulturowych i przyrodniczych zgodnie z pkt 3.3 i 3.4 oraz 3.11 ustaleń studium.</p>

Symbol i nazwa obszaru polityki przestrzennej	I. Kierunki zagospodarowania struktury przestrzennej gminy – przeznaczenie terenów	II. Wskaźniki zagospodarowania i użytkowania terenów – wytyczne do miejscowych planów zagospodarowania przestrzennego
<p>ZU – obszary zespołów i obiektów usługowych, w tym US tereny sportowo-rekreacyjne</p>	<p>Ustala się usługowy kierunek zagospodarowania przestrzennego z przewidywanymi przeznaczeniami terenów:</p> <p><u>I.1.</u> Obiekty, budynki i pomieszczenia usługowe, obiekty i tereny sportowo-rekreacyjne.</p> <p><u>I.2.</u> Tereny kościołów wraz z istniejącymi nie wydzielonymi cmentarzami.</p> <p><u>I.3.</u> Rewitalizacja obiektów i terenów przemysłowych i kolejowych w kierunkach usługowych.</p> <p><u>I.4.</u> Zabudowa mieszkaniowa w uzupełnieniu budynków i terenów usługowych, oraz możliwość zachowania istniejącej zabudowy mieszkaniowej.</p> <p><u>I.5.</u> Obiekty i pomieszczenia produkcyjne oraz obsługi komunikacji drogowej i kolejowej.</p> <p><u>I.6.</u> Sieci, urządzenia i obiekty infrastruktury technicznej i komunalnej.</p>	<p><u>II.1.</u> Zgodnie z ustaleniami ogólnymi UO4.1=UO4.3.</p> <p><u>II.2.</u> Minimalna ilość miejsc parkingowych*: - 1 miejsce na 1 mieszkanie - dla biur i urzędów 15 na 100 zatrudnionych - dla obiektów handlowych 20 miejsc na 1000 m² powierzchni sprzedaży, - dla gastronomii 15 miejsc na 100 miejsc, - dla hoteli – 2 miejsca na 10 miejsc hotelowych, - dla obiektów produkcyjnych 10 miejsc na 100 zatrudnionych.</p> <p><u>II.3.</u> Ochrona wartości kulturowych i przyrodniczych zgodnie z pkt 3.3 i 3.4 oraz 3.11 ustaleń studium.</p>

Symbol i nazwa obszaru polityki przestrzennej	I. Kierunki zagospodarowania struktury przestrzennej gminy – przeznaczenie terenów	II. Wskaźniki zagospodarowania i użytkowania terenów – wytyczne do miejscowych planów zagospodarowania przestrzennego
<p>AG – obszary aktywności gospodarczej, w tym UC rozmieszczenia obiektów handlowych o powierzchni powyżej 2000 m²</p>	<p>Ustala się wielofunkcyjny kierunek zagospodarowania przestrzennego dla różnych form aktywności gospodarczych z przewidywanymi przeznaczeniami terenów wymagających zagospodarowania w uporządkowanych niekolizyjnych relacjach:</p> <p><u>I.1.</u> Obszary działalności usługowej handlu i różnego typu wytwórczości, w tym obiekty handlowe o powierzchni sprzedaży powyżej 2000 m² na terenach o symbolach UC pokazanych na rysunku studium.</p> <p><u>I.2.</u> Obiekty usług administracji, gastronomii, rzemiosła i kultury, hotele, motele.</p> <p><u>I.3.</u> Obiekty przemysłowe, bazy składy, magazyny, centra logistyczne.</p> <p><u>I.4.</u> Pomieszczenia mieszkalne jeżeli są związane z prowadzoną działalnością gospodarczą, lub stanowią uzupełnienie istniejącej zabudowy mieszkaniowej.</p> <p><u>I.5.</u> Obiekty i urządzenia obsługi komunikacji kołowej oraz garaże.</p> <p><u>I.6.</u> Parkingi w poziomie terenu i zbiorowe nad- i podziemne.</p> <p><u>I.7.</u> Zieleń urządzona, drogi wewnętrzne, chodniki.</p> <p><u>I.8.</u> Obiekty, urządzenia i sieci infrastruktury technicznej i komunalnej.</p> <p><u>I.9.</u> Możliwość zachowania dotychczasowego użytkowania terenów</p>	<p><u>II.1.</u> Zgodnie z ustaleniami ogólnymi UO4.1÷UO4.3.</p> <p><u>II.2.</u> Minimalna ilość miejsc parkingowych:</p> <ul style="list-style-type: none"> - 1 miejsce na 1 mieszkanie - dla obiektów handlowych 30 miejsc na 1000 m² powierzchni sprzedaży, - dla biur i urzędów – 35 miejsc na 100 zatrudnionych, - dla gastronomii – 20 miejsc na 100 miejsc - dla hoteli – 4 miejsca na 10 miejsc hotelowych - dla zakładów produkcyjnych, składów, magazynów – 20 miejsc na 100 zatrudnionych, - centra logistyczne – 40 miejsc na 1000 m² powierzchni logistycznej. <p><u>II.3.</u> Ochrona wartości kulturowych i przyrodniczych zgodnie z pkt 3.3 i 3.4 oraz 3.11 ustaleń studium.</p>

Symbol i nazwa obszaru polityki przestrzennej	I. Kierunki zagospodarowania struktury przestrzennej gminy – przeznaczenie terenów	II. Wskaźniki zagospodarowania i użytkowania terenów – wytyczne do miejscowych planów zagospodarowania przestrzennego
<p>OZ – obszary zieleni urządzonej, w tym ZC tereny cmentarzy</p>	<p>Ustala się utrzymanie i powiększenie terenów zieleni urządzonej gminy z przewidywanymi przeznaczeniami terenów:</p> <p><u>I.1.</u> Cmentarze.</p> <p><u>I.2.</u> Parki.</p> <p><u>I.3.</u> Zieleń towarzysząca obiektom usługowym i sportowo-rekreacyjnym.</p> <p><u>I.4.</u> Ogrody działkowe.</p> <p><u>I.5.</u> Dojazdy, parkingi, budowle, sieci i urządzenia infrastruktury technicznej i komunalnej.</p>	<p><u>II.1.</u> Ochrona wartości kulturowych i przyrodniczych zgodnie z pkt 3.3 i 3.4 oraz 3.11 ustaleń studium.</p>

Symbol i nazwa obszaru polityki przestrzennej	I. Kierunki zagospodarowania struktury przestrzennej gminy – przeznaczenie terenów	II. Wskaźniki zagospodarowania i użytkowania terenów – wytyczne do miejscowych planów zagospodarowania przestrzennego
OF – przygraniczny obszar funkcjonalny	Ustala się wielofunkcyjny obszar funkcjonalny w którym uwzględnione będą uwarunkowania wynikające z ich położenia i powiązań w obszarze przygranicznym: <u>I.1.</u> Zachowanie wartości istniejących elementów środowiska przyrodniczego z uwzględnieniem powiązań poza granicami państwa. <u>I.2.</u> Zachowanie i wzmocnienia powiązań funkcjonalnych obszarów położonych po obu stronach granicy państwa, oraz ustalenie zasad eksploatacji węgla kamiennego i metanu. <u>I.3.</u> Uwzględnienie polityki przestrzennej ustalonej w studium dla poszczególnych obszarów położonych w obrysie przygranicznego obszaru funkcjonalnego.	<u>II.1.</u> Polityka przestrzenna w wyznaczonym przygranicznym obszarze funkcjonalnym prowadzana będzie na podstawie sporządzonych strategii i planu rozwoju dla obszarów położonych po obu stronach granicy z uwzględnieniem obszarów polityki przestrzennej ustalonej w niniejszym studium.

Symbol i nazwa obszaru polityki przestrzennej	I. Kierunki zagospodarowania struktury przestrzennej gminy – przeznaczenie terenów	II. Wskaźniki zagospodarowania i użytkowania terenów – wytyczne do miejscowych planów zagospodarowania przestrzennego
<p>OL – obszary lasów i zadrzewień wyłączone z zabudowy</p>	<p>Ustala się przyrodniczy kierunek zagospodarowania przestrzennego z przewidywanymi przeznaczeniami terenów:</p> <p><u>I.1.</u> Lasy, grunty leśne i zadrzewienia.</p> <p><u>I.2.</u> Zalesienia i zadrzewienia terenów.</p> <p><u>I.3.</u> Zachowanie i modernizacja istniejących budynków bez możliwości rozbudowy.</p> <p><u>I.4.</u> Drogi leśne, trasy rowerowe, obiekty i urządzenia, których lokalizacja jest zgodna z ustawą o lasach, oraz istniejące drogi, ciągi pieszo-jezdne.</p> <p><u>I.5.</u> Sieci i urządzenia infrastruktury technicznej i komunalnej.</p>	<p><u>II.1.</u> Ochrona wartości kulturowych i przyrodniczych zgodnie z pkt 3.3 i 3.4 oraz 3.11 ustaleń studium.</p>

Symbol i nazwa obszaru polityki przestrzennej	I. Kierunki zagospodarowania struktury przestrzennej gminy – przeznaczenie terenów	II. Wskaźniki zagospodarowania i użytkowania terenów – wytyczne do miejscowych planów zagospodarowania przestrzennego
OR – obszary rolne wyłączone z zabudowy	Ustala się rolniczy kierunek zagospodarowania przestrzennego z przewidywanymi przeznaczeniami terenów: <u>I.1.</u> Uprawy polowe, ogrodnicze, gospodarka hodowlana ryb w istniejących i nowych stawach. <u>I.2.</u> Łąki, pastwiska i zadrzewienia. <u>I.3.</u> Zachowanie, modernizacja i wymiana kubatury istniejących budynków z możliwością ich rozbudowy do 50 % istniejącej kubatury. <u>I.4.</u> Drogi gruntowe i dojazdy do pól, trasy rowerowe. <u>I.5.</u> Sieci i urządzenia oraz budowę infrastruktury technicznej i komunalnej.	<u>II.1.</u> Ochrona wartości kulturowych i przyrodniczych zgodnie z pkt 3.3 i 3.4 oraz 3.11 ustaleń studium.

Symbol i nazwa obszaru polityki przestrzennej	I. Kierunki zagospodarowania struktury przestrzennej gminy – przeznaczenie terenów	II. Wskaźniki zagospodarowania i użytkowania terenów – wytyczne do miejscowych planów zagospodarowania przestrzennego
<p>KD – korytarze dolin rzek i potoków, w tym WS zbiorniki wodne i stawy</p>	<p>Ustala się przyrodniczy kierunek zagospodarowania przestrzennego z przewidywanymi przeznaczeniami terenów:</p> <p><u>I.1.</u> Zieleń łąkowa.</p> <p><u>I.2.</u> Zadrzewienia.</p> <p><u>I.3.</u> Zbiorniki wodne, stawy i inne formy wód powierzchniowych wraz z obiektami związanymi z hodowlą ryb.</p> <p><u>I.4.</u> Drogi dojazdowe, ciągi pieszojezdne, trasy i ścieżki rowerowe, szlaki turystyczne i spacerowe.</p> <p><u>I.5.</u> Zachowanie budynków istniejących z możliwością ich modernizacji.</p> <p><u>I.6.</u> Sieci i urządzenia infrastruktury technicznej oraz obiekty i urządzenia związane z gminnym systemem oczyszczania ścieków.</p>	<p><u>II.1.</u> Ochrona wartości kulturowych i przyrodniczych zgodnie z pkt 3.3 i 3.4 oraz 3.11 ustaleń studium.</p>

Symbol i nazwa obszaru polityki przestrzennej	I. Kierunki zagospodarowania struktury przestrzennej gminy – przeznaczenie terenów	II. Wskaźniki zagospodarowania i użytkowania terenów – wytyczne do miejscowych planów zagospodarowania przestrzennego
<p>KK – korytarze komunikacyjne podstawowego układu komunikacji drogowej i kolejowej</p>	<p>Ustala się komunikacyjny kierunek zagospodarowania przestrzennego z przewidywanymi przeznaczeniami terenów:</p> <p><u>I.1.</u> Zachowanie istniejących dróg wojewódzkich, powiatowych i gminnych.</p> <p><u>I.2.</u> Zachowanie istniejących linii kolejowych z możliwością budowy szybkiej kolei relacji Warszawa – Katowice - Wiedeń.</p> <p><u>I.3.</u> Możliwość zagospodarowania rekreacyjnego po zlikwidowanych szlakach kolejowych (np. ścieżki rowerowe).</p> <p><u>I.4.</u> Możliwość zachowania i budowy sieci i urządzeń infrastruktury technicznej.</p>	<p><u>II.1.</u> W planach miejscowych dopuszcza się zmiany przebiegów ciągów drogowych w trakcie ich modernizacji poprzez ich dostosowanie do warunków terenowych i stanu zagospodarowania terenów.</p> <p><u>II.2.</u> Wzdłuż planowanej trasy szybkiej kolei należy przewidzieć jej uciążliwe oddziaływanie w odległości minimum po 150 m w każdą stronę od osi toru.</p>

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

3.3.1 Ochrona przyrody i krajobrazu

W zakresie ochrony przyrody i krajobrazu w miejscowych planach zagospodarowania przestrzennego należy:

- 1) przeciwdziałać rozpraszaniu się zabudowy w celu ochrony występujących tu kompleksów rolnych i leśnych,
- 2) zaplanować rozwój urbanistyczny w zespołach i kompleksach uporządkowanych przestrzennie,
- 3) chronić przed zabudową tereny stanowiących korytarze ekologiczne (doliny cieków, pola i łąki, tereny leśne, parki),
- 4) zachować istniejące i tworzyć nowe zadrzewienia i zakrzewienia śródpolne.

W związku z powyższym w obszarach wskazanych w studium do zabudowy, na etapie sporządzania miejscowych planów zagospodarowania przestrzennego należy chronić wyżej wymienione tereny i wyznaczyć w skali tych planów faktyczny obszar terenów cennych przyrodniczo i wyłączyć je z zabudowy.

3.3.2 Ochrona zasobów wód podziemnych i powierzchniowych

W zakresie ochrony systemu wód powierzchniowych tworzonego głównie przez ciek układu hydrograficznego Piotrówki oraz wód podziemnych ustala się:

- 1) przeciwdziałanie zanieczyszczeniom wód powierzchniowych i dążenie do poprawy ich klasy czystości poprzez zdecydowane ograniczenie występowania zabudowy bez oczyszczania ścieków bytowych oraz działania ograniczające zanieczyszczenie wód związkami chemicznymi wykorzystywanymi w rolnictwie,
- 2) należy egzekwować obowiązek systematycznego opróżniania zbiorników bezodpływowych na terenach nie objętych systemem kanalizacji,
- 3) dążenie do dalszej rozbudowy i modernizacji sieci kanalizacyjnej w gminie,
- 4) w strefie 5 m od cieków i zbiorników wodnych wprowadza się zakaz lokalizacji nowej zabudowy i innej działalności wywołującej degradację szaty roślinnej,
- 5) zakaz grodzenia nieruchomości w odległości mniejszej niż 1,5 m od krawędzi cieku,
- 6) regulacje techniczne cieków wodnych muszą być ograniczone do niezbędnego minimum, musi zostać zachowana więź hydrologiczna koryt z otoczeniem, a także zachowana ich obudowa biologiczna,
- 7) w miejscowych planach zagospodarowania przestrzennego respektować ograniczenia związane z istnieniem stref ochrony bezpośredniej i pośredniej ujęcia wody powierzchniowej przy rzece Piotrówka w Zebrzydowicach i dwóch ujęć wód podziemnych.

3.3.3 Ochrona powietrza

Ochrona powietrza atmosferycznego wymaga podjęcia działań w kierunkach:

- 1) termomodernizacji budynków mieszkalnych i użyteczności publicznej;
- 2) wprowadzenia zasady używania do celów grzewczych urządzeń o jak najwyższej sprawności energetycznej, korzystających z paliw niskoemisyjnych. Zasada winna zostać wprowadzona w formie zalecenia dla obiektów użyteczności publicznej, produkcyjnych, ogrzewanych zbiorowo i nowo realizowanej zabudowy.
- 3) ograniczenia ruchu samochodowego w obszarach intensywnie zabudowanych,
- 4) kształtowania obudowy tranzytowych ciągów komunikacyjnych zielenią, w tym w formie alej i szpalerów drzew.

3.3.4 Ochrona przed hałasem, wibracjami i promieniowaniem niejonizującym

Ochrona przed hałasem, wibracjami i promieniowaniem niejonizującym wymaga podjęcia następujących działań:

- 1) lokalizacja nowej zabudowy, w szczególności wzdłuż głównych dróg wymaga zachowania odległości zapewniającej ochronę przed hałasem w zależności od rodzaju tej zabudowy oraz minimalizowane zasięgu i wpływu negatywnego oddziaływania tych dróg dla nowej zabudowy poprzez stosowanie barier i przegród akustycznych i strefowanie zabudowy – w mpzp należy tereny narażone na ponadnormatywne emisje hałasu przeznaczać na takie użytkowania, które nie są objęte ochroną przed hałasem (przemysł, usługi itp.) lub na których dopuszczalne poziomy hałasu mogą być podwyższone (np. tereny mieszkaniowo-usługowe),
- 2) poprawy jakości nawierzchni dróg,
- 3) budowy ekranów ochronnych lub tworzenia obszarów ograniczonego użytkowania,
- 4) eliminowanie i ograniczenie zabudowy w polach elektromagnetycznych linii wysokiego napięcia i stacji elektromagnetycznych,
- 5) Nowe anteny telefonii bezprzewodowych należy lokalizować w granicach samodzielnych działek lub na obiektach w miejscach nie ekspozowanych przy zachowaniu wszystkich wymogów lokalizacyjnych i formalno-prawnych,
- 6) uwzględnienia zagadnień związanych z promieniowaniem niejonizującym na poziomie planów miejscowych oraz decyzji związanych z lokalizacją obiektów będących źródłem tego promieniowania.

3.3.5 Złoże kopalin i warunki ich eksploatacji

1. Zgodnie z ustawą Prawo górnicze i geologiczne w studium uwzględniono następujące udokumentowane złoża, obszary i tereny górnicze:

Tabela 12

ID Midas	Kopalina	Złoże/ Zasoby geologiczne bilansowe	Obszar Górniczy/ Teren górniczy/	Stan zagospodarowania
295	Węgiel kamienny i metan jako kopalina towarzysząca	Morcinek/21386 tys ton	Dla złoża Morcinek ustanowiony był obszar i teren górniczy Kaczyce, obecnie zniesiony	Eksploatacja złoża zaniechana
385	Węgiel kamienny i metan jako kopalina towarzysząca	Bzie Dębina/ 106262 tys. ton	brak	Złoże rozpoznane szczegółowo
4465	Kruszywa naturalne	Kończyce Wielkie/ 5986 tys ton	Dla złoża Kończyce Wielkie ustanowiony był obszar i teren górniczy, obecnie zniesiony (2005 r.)	Eksploatacja złoża zaniechana, na terenie gminy Zebrzydowice eksploatacja nie była prowadzona
7352	Węgiel kamienny i metan jako kopalina towarzysząca	Zebrzydowice/ 108439 tys. ton	brak	Złoże rozpoznane wstępnie
9557	Metan pokładów węgla	Kaczyce I/ 45,94 mln m ³	Kaczyce I/Kaczyce I	Złoże zagospodarowane/ koncesja nr 5/2000/Ł; eksploatację prowadzi NWR Karbonia S.A.
10514	Węgiel kamienny i metan jako kopalina towarzysząca	Bzie Dębina 1 Zachód/ 358086 tys. ton	brak	Złoże rozpoznane szczegółowo
16329	Węgiel kamienny i metan jako kopalina towarzysząca	Morcinek 1/652106 tys. ton	brak	Złoże rozpoznane szczegółowo

Granice złóż przedstawiono na rysunku ustaleń studium.

2. Eksploatacja kopalin nie może naruszyć przeznaczenia terenu określonego w miejscowych planach zagospodarowania przestrzennego.

3.3.6 Prawne formy ochrony wartości przyrodniczych

1. Na terenie gminy w myśl ustawy o ochronie przyrody z dnia 16 kwietnia 2004 roku nie utworzono form ochrony przyrody.
2. Gmina Zebrzydowice posiada duży potencjał przyrodniczy (doliny cieków, śródpolne zadrzewienia o charakterze łągów lub grądów), nie do końca jeszcze poznany. Obszary o których wiadomo obecnie, że posiadają delegację ustawową do utworzenia form ochrony przyrody to:

- 1) Pilarówka (dawna nazwa Ciemiężycza)
- 2) Jar pomiędzy ul. Poziomkową i ul. Słowiczą
- 3) Jar na wschód od ul. Dębowej
- 4) Jar biegnący prostopadłe do ul. Słowiczej
- 5) Jar na południe od ul. Źródlanej
- 6) Kamieniec
- 7) Jar na południowy zachód od ul. Harcerskiej
- 8) Jar na zachód od ul. Pocztovej
- 9) Jar na północ od ul. Sobieskiego

Powyzszą listę nie należy traktować jako zamkniętą, powinna ona być aktualizowana w miarę postępu poznania zasobów przyrodniczych gminy. Wymienione powyżej tereny są predysponowane do obejmowania formami ochrony przyrody, należy je również chronić przed zabudową w miejscowych planach zagospodarowania przestrzennego.

3. Zaleca się wyznaczenie obszarowych form ochrony przyrody i ustalenie dla nich indywidualnych form ochrony dla obszarów o cennych wartościach przyrodniczych, zgodnie z przepisami odrębnymi, w zależności od potrzeb, uwarunkowań lokalnych i możliwości oraz nowych odkryć przyrodniczych na terenie gminy.
4. Chronić przed zabudową należy w szczególności te siedliska o których jest mowa w Rozporządzeniu Ministra Środowiska z dnia 14 sierpnia 2001 r. w sprawie określenia rodzajów siedlisk przyrodniczych podlegających ochronie (dz. U. z 2001 r. nr 92 poz. 1029) oraz te które wypełniają ustawową definicję użytku ekologicznego.

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

Generalnym celem objęcia ochroną konserwatorską gminy Zebrzydowice jest utrzymanie i zachowanie najbardziej wartościowych elementów zabytkowych, kulturowych oraz krajobrazowych regionu.

W studium ustalono zasady ochrony dziedzictwa kulturowego i zabytków poprzez ustanowienie

- stref „A” – ścisłej ochrony konserwatorskiej,
- stref „B” – pośredniej ochrony konserwatorskiej,
- strefa „E” – ochrony ekspozycji,
- stref „OW” – obserwacji archeologicznej.

W studium wskazano również :

- stanowiska archeologiczne,
- obiekty wpisane do rejestru zabytków wojewódzkiego konserwatora zabytków,
- obiekty wskazane do wpisu do ewidencji zabytków.

Ustala się, że ochrona dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej będzie realizowaną poprzez:

- 1) zachowanie i ochronę obiektów wpisanych do rejestru zabytków,
- 2) ochronę obiektów o charakterze zabytkowym wpisanych do gminnej ewidencji zabytków,
- 3) ochronę stanowisk archeologicznych zgodnie z ewidencją Archeologicznego Zdjęcia Polski,
- 4) utrzymanie istniejących oraz wyznaczenie nowych stref ochrony konserwatorskiej,
- 5) dokonywaną okresowo (co najmniej raz w trakcie kadencji Rady Gminy przez Gminną Komisję Urbanistyczno-Architektoniczną) analizę stanu oraz wartości estetycznych obiektów zrealizowanych i realizowanych obecnie oraz ich ewentualne zaliczenie w poczet dóbr kultury współczesnej a także wpisanie do gminnej ewidencji zabytków.
- 6) W przypadku podejmowania budowy i robót budowlanych, rozumianych w myśl ustawy Prawo budowlane, oraz wszelkich działań przy lub w otoczeniu zabytków, o których mowa w ustawie z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami obowiązują przepisy przywołanych ustaw.

3.4.1 Strefa „A” – ścisłej ochrony konserwatorskiej

Strefa "A" obejmuje zespoły zabytkowe wpisane do rejestru zabytków woj. śląskiego:

- A1** Zespół zabudowy sakralnej w Zebrzydowicach.
Elementy zespołu:
- kościół p.w. Wniebowzięcia NMP - murowany, pocz. XVIIw., /nr rej. 200/60/,
 - budynek plebani - murowany, koniec XVIIIw., / nr rej. 201/60 /,
 - cmentarz parafialny.
- A2** Zespół pałacowo-parkowy w Zebrzydowicach - nr rej. 202/60.
Elementy zespołu:
- budynek pałacu - murowany, 1760r., XIXw.,
 - park,
 - staw Młynszczok,
 - łąki pomiędzy ulicami: ks. Janusza, Kasztanową oraz rzeką Piotrówka,
 - teren byłego folwarku wraz z zabudowaniami położony przy ul. Kasztanowej.
- A3** Kościół p.w. Podwyższenia Krzyża Św. w Kaczcach Górnych wraz z towarzyszącą kompozycją zieleni ze starodrzewem - nr rej. 734/66.
- A4** Kościół p.w. Narodzenia Najświętszej Marii Panny w Kończycach Małych - 1 ćw. XVIII w. wraz ze starodrzewem - nr rej. 152/60.
- A5** Zespół parkowo-zamkowy w Kończycach Małych - nr rej. 152/60 oraz Kaplica przy ul. Staropolskiej – Kasztelańskiej
- Elementy zespołu:
- budynek zamku - murowany, XIV / XV w.,
 - teren dawnego ogrodu zamkowego - założonego w XIX w.,
 - staw zamkowy,
 - kapliczka ze starodrzewem,
 - fragment alei.

Wytyczne konserwatorskie dotyczące obszaru objętego strefą „A”:

- utrzymanie obiektów zabytkowych w ich stylowym kształcie architektonicznym; konserwacja i rewaloryzacja obiektów zabytkowych,
- ochrona i pielęgnacja starodrzewu i zieleni komponowanej w obrębie historycznych parków,
- rewaloryzacja założeń zieleni oraz założeń pałacowo-parkowych w Kończycach Małych i Zebrzydowicach w oparciu o projekty,
- każda działalność w strefie wymaga uzyskania zezwolenia Śląskiego WKZ.

3.4.2 Strefa „B” – pośredniej ochrony konserwatorskiej.

Strefa „B” pośredniej ochrony konserwatorskiej obejmuje :

- strefę „B1” obejmującą ochroną zachowane elementy zabytkowe;
- strefę „B2” obejmującą ochroną historyczne sieci stawów i dróg.

Tabela 12 Strefa „B1” obejmuje ochroną zachowane elementy zabytkowe:

<u>ozn.</u>	<u>obiekt</u>
B1.1	<ul style="list-style-type: none">• Kościół filialny Matki Boskiej Częstochowskiej w Kaczycach Dolnych - murowany, koniec XIXw. wraz z cmentarzem.
B1.2	<ul style="list-style-type: none">• Budynek szkoły w Kaczycach Górnych• Kaplica św. Jana Nepomucena przy ul. Pocztowej
B1.3	<ul style="list-style-type: none">• Cmentarz parafialny „Pod Lipkami” w Kaczycach Górnych.
B1.4	<ul style="list-style-type: none">• Plebania wraz z najbliższym otoczeniem, przy ulicy Myśliwskiej 2 w Kończycach Małych.• Cmentarz rzymskokatolicki przy kościele w Kończycach Małych• Dom Opieki Społecznej w Kończycach Małych przy ulicy Staropolskiej 14.• Obszar otulinowy zabezpieczający obiekty objęte strefami: „A4”, „A5”
B1.5	<ul style="list-style-type: none">• Obszar otulinowy zabezpieczający obiekty objęte strefami: „A1”, „A2”
B1.6	<ul style="list-style-type: none">• Kaplica przy ulicy Kochanowskiego - Kasztanowej w Zebrzydowicach.
B1.7	<ul style="list-style-type: none">• Kaplica przy ulicy Mickiewicza w Markłowicach Górnych.
B1.8	<ul style="list-style-type: none">• Kaplica przy ul. Średnicowej w Kaczycach
B1.9	<ul style="list-style-type: none">• Kaplica przy ul. Konopnickiej w Kaczycach
B1.10	<ul style="list-style-type: none">• Kaplica przy ul. Matejki w Kaczycach
B1.11	<ul style="list-style-type: none">• Obszar otulinowy zabezpieczający obiekt objęty strefą A3 (Kaczyce)

Wytyczne konserwatorskie dla obszarów w strefie konserwatorskiej „B1”:

- rewaloryzacja dóbr kultury oraz ochrona i pielęgnacja założeń zieleni i starodrzewu,
- wszelka działalność inwestycyjna i remontowa w strefie wymaga opinii Śląskiego Wojewódzkiego Konserwatora Zabytków,

- utrzymanie w niezmienionym kształcie zachowanych zasadniczych elementów historycznego rozplanowania oznaczonych w części graficznej opracowania / sieć historycznych dróg i stawów /,
- wprowadzanie nowej zabudowy na zasadzie kontynuowania form nawiązujących do tradycji budowlanej regionu, przy utrzymaniu gabarytu wysokościowego od 1 kondygnacji do 1,5 kondygnacji naziemnej.

Strefa „B2” obejmuje ochroną :

- **B2.1** - Historyczna sieć stawów określonych w części graficznej opracowania.
 - Historyczna sieć dróg – określona w części graficznej opracowania i oznaczona w legendzie części graficznej.

Wytyczne konserwatorskie dla obszarów w strefie konserwatorskiej „B2”:

- utrzymanie w niezmienionym kształcie zachowanych zasadniczych elementów historycznego rozplanowania oznaczonych w części graficznej opracowania sieci historycznych dróg i stawów.

3.4.3 Strefa „E” – ochrony ekspozycji

- E1** W Kończycach Małych strefa obejmuje teren widoczny z dziedzińca zamku, tereny stawów położonych na wschód od zamku oraz teren położony na południe od zamku wraz ze zboczami wzgórz. Cel tej ochrony to zachowanie charakteru istniejącego krajobrazu.
- E2** W Zebrzydowicach strefa obejmuje teren zamku wraz z otoczeniem, Stawem Młyńszczok i Kisielów.

Postulaty konserwatorskie:

- zakaz likwidowania osi widokowych w rejonie zabytków wpisanych do rejestru województwa śląskiego
- działalność na obszarach osi ekspozycji widokowej zabytków określa każdorazowo Śląski Wojewódzki Konserwator Zabytków.

3.4.4 Strefa „OW” – obserwacji archeologicznej

- OW1** Strefa ochrony archeologicznej obejmuje obszar, na którym mógł funkcjonować średniowieczny gródek rycerski na kopcu. W bezpośrednim sąsiedztwie w czasach nowożytnych na tym terenie wybudowano dwór z zabudowaniami gospodarczymi, z których część zachowała się do chwili obecnej.

Wytyczne konserwatorskie:

- dla stref obserwacji archeologicznej sposób ochrony obiektów oraz zakres i rodzaj prowadzenia badań archeologicznych winien być zgodny z przepisami odrębnymi w tym zakresie [ustawa z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz.U. z 2003 r. Nr 162 poz. 1568 z późn. zm), ustawa z dnia 7 lipca 1994 r. prawo budowlane (tekst jednolity Dz.U. z 2010 r., Nr 243, poz. 1623 z późn. zm.)]

3.4.5 Stanowiska archeologiczne

Aktualny rejestr ewidencyjny stanowisk archeologicznych znajduje się na załączniku graficznym i obejmuje przebadane sołectwa gminy: Zebrzydowice, Kończyce Małe i Markłowice Górne. Pozostała część gminy wymaga uzupełnienia badań metodami AZP, co wpłynie na kompletność danych odnośnie zasobów zabytkowych gminy i dopiero wówczas uzyskany zostanie obraz stanu faktycznego osadnictwa pradziejowego.

Tabela 13 Spis stanowisk archeologicznych

Miejscowość	Numer stanowiska na rysunku studium	NR Karty Ewidencyjnej Stanowiska Archeologicznego	Inwentaryzacja rodzaj stanowiska	Chronologia
Kończyce Małe	1	106441	skarb monet	OWR*
Kończyce Małe	2	106442	śląd osadnictwa	średniowiecze/ok. nowożytny
Kończyce Małe	3	106443	śląd osadnictwa	średniowiecze/ok. nowożytny
Kończyce Małe	4	106444	śląd osadnictwa	mezolit i średniowiecze/ ok. nowożytny
Kończyce Małe	5	106445	śląd osadnictwa	średniowiecze/ok. nowożytny
Kończyce Małe	6	106446	śląd osadnictwa	średniowiecze/ok. nowożytny
Kończyce Małe	7	106447	śląd osadnictwa	późne średniowiecze
Kończyce Małe	8	106448	osada	późne średniowiecze
Kończyce Małe	9	106449	osada	późne średniowiecze/prehistoria
Kończyce Małe	10	1064410	osada	późne średniowiecze
Kończyce Małe	11	1064411	śląd osadnictwa	późne średniowiecze
Kończyce Małe	12	1064412	osada	średniowiecze/ok. nowożytny
Kończyce Małe	13	1064413	śląd osadnictwa	neolit
Kończyce Małe	14	1064414	osada	średniowiecze/okres nowożytny
Kończyce Małe	15	1064415	śląd osadnictwa	późne średniowiecze
Kończyce Małe	16	1064416	osada	późne średniowiecze i prehistoria (?)
Kończyce Małe	17	1064417	śląd osadnictwa	późne średniowiecze
Kończyce Małe	18	1064418	osada	późne średniowiecze
Kończyce Małe	19	1064420	śląd osadnictwa	późne średniowiecze
Kończyce Małe	20	1064421	osada	późne średniowiecze/prehistoria
Kończyce Małe	21	1064422	osada	późne średniowiecze/ ok. nowożytny
Kończyce Małe	22	1064423	osada	późne średniowiecze
Kończyce Małe	23	1064424	śląd osadnictwa	późne średniowiecze

Miejscowość	Numer stanowiska na rysunku studium	NR Karty Ewidencyjnej Stanowiska Archeologicznego	Inwentaryzacja rodzaj stanowiska	Chronologia
Kończyce Małe	24	1064425	osada	późne średniowiecze
Kończyce Małe	25	1064426	osada	późne średniowiecze
Kończyce Małe	26	1064427	osada	późne średniowiecze
Kończyce Małe	27	1064428	osada	późne średniowiecze
Kończyce Małe	28	1064429	osada	późne średniowiecze
Kończyce Małe	29	1064430	osada	późne średniowiecze
Kończyce Małe	30	1064431	osada	późne średniowiecze/ ok. nowożytny
Kończyce Małe	31	1064432	osada	późne średniowiecze
Kończyce Małe	32	1064433	osada	późne średniowiecze/ ok. nowożytny
Kończyce Małe	33	106-4434	osada	późne średniowiecze
Kończyce Małe	34	1064435	osada	późne średniowiecze
Kończyce Małe	35	1064436	osada	późne średniowiecze/ ok. nowożytny
Kończyce Małe	36	1064437	osada	późne średniowiecze
Kończyce Małe	37	1064438	osada	późne średniowiecze/ ok. nowożytny
Kończyce Małe	38	1064439	osada	późne średniowiecze
Kończyce Małe	39	1064440	osada	późne średniowiecze/ ok. nowożytny
Kończyce Małe	40	1064441	osada	późne średniowiecze
Kończyce Małe	41	1064442	osada	późne średniowiecze
Kończyce Małe	42	1064450	osada	późne średniowiecze/ ok. nowożytny
Kończyce Małe	43	1064451	osada	późne średniowiecze/ ok. nowożytny
Kończyce Małe	44	1064452	osada	późne średniowiecze/ ok. nowożytny
Kończyce Małe	45	1064478	osada	późne średniowiecze
Kończyce Małe	46	107447	śląd osadnictwa	epoka kamienia lub wczesna epoka brązu
Kończyce Małe	47	107448	śląd osadnictwa	epoka kamienia lub wczesna epoka brązu/prehistoria/ok. nowożytny
Markłowice	48	106431	śląd osadnictwa	średniowiecze/ok. nowożytny
Markłowice	49	106432	śląd osadnictwa	ok. nowożytny
Markłowice	50	106433	-	ok. nowożytny
Markłowice	51	106434	-	ok. nowożytny

Miejscowość	Numer stanowiska na rysunku studium	NR Karty Ewidencyjnej Stanowiska Archeologicznego	Inwentaryzacja rodzaj stanowiska	Chronologia
Zebrzydowice	52	1064419	osada	późne średniowiecze/ ok. nowożytny
Zebrzydowice	53	1064443	osada	późne średniowiecze/ ok. nowożytny
Zebrzydowice	54	1064444	osada	późne średniowiecze/ ok. nowożytny
Zebrzydowice	55	1064470	śląd osadnictwa	późne średniowiecze
Zebrzydowice	56	1064471	śląd osadnictwa	późne średniowiecze
Zebrzydowice	57	1064472	śląd osadnictwa	późne średniowiecze
Zebrzydowice	58	1064473	śląd osadnictwa	późne średniowiecze /neolit
Zebrzydowice	59	1064474	osada	późne średniowiecze
Zebrzydowice	60	1064475	śląd osadnictwa	późne średniowiecze
Zebrzydowice	61	1064476	osada	późne średniowiecze/ ok. nowożytny
Zebrzydowice	62	1064477	osada	późne średniowiecze/ ok. nowożytny
Zebrzydowice	63	1064479	osada	późne średniowiecze
Zebrzydowice	64	1064480	śląd osadnictwa	późne średniowiecze
Zebrzydowice	65	1064481	osada	późne średniowiecze
Zebrzydowice	66	1064482	osada	późne średniowiecze/ ok. nowożytny
Zebrzydowice	67	1064483	osada	późne średniowiecze/ ok. nowożytny
Zebrzydowice	68	1064484	śląd osadnictwa	prehistoria (?)
Zebrzydowice	69	1064485	osada	późne średniowiecze/ ok. nowożytny
Zebrzydowice	70	10644100	śląd osadnictwa	późne średniowiecze
Zebrzydowice	71	10644101	osada	późne średniowiecze/ ok. nowożytny
Zebrzydowice	72	10644102	osada	późne średniowiecze/ ok. nowożytny
Zebrzydowice	73	10644103	osada	późne średniowiecze
Zebrzydowice	74	10644104	śląd osadnictwa	późne średniowiecze
Zebrzydowice	75	10644105	osada	późne średniowiecze
Zebrzydowice	76	10644106	osada	późne średniowiecze
Zebrzydowice	77	106435	osada	średniowiecze
Zebrzydowice	78	106436	osada	średniowiecze/ok. nowożytny
Kaczyce	79	107433	osada	średniowiecze/ok. nowożytny

Miejscowość	Numer stanowiska na rysunku studium	NR Karty Ewidencyjnej Stanowiska Archeologicznego	Inwentaryzacja rodzaj stanowiska	Chronologia
Kaczyce	80	107434	osada	epoka kamienia lub wczesna epoka brązu
Kaczyce	81	107435	osada	ok. nowożytny
Kaczyce	82	107436	osada	ok. nowożytny
Kaczyce	83	107437	osada	ok. nowożytny

* młodszy okres przed-rzymski – okres wpływów rzymskich

Dla stref obserwacji archeologicznej obejmujących rejon występowania stanowisk archeologicznych oraz obszarów wokół tych stanowisk (wykaz stanowisk archeologicznych w tabeli) sposób ochrony obiektów oraz zakres i rodzaj prowadzenia badań archeologicznych winien być zgodny z przepisami odrębnymi w tym zakresie [ustawa z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz.U. z 2003 r. Nr 162 poz.1568 z późn. zm), ustawa z dnia 7 lipca 1994 r. prawo budowlane (tekst jednolity Dz.U. z 2010 r., Nr 243, poz. 1623 z późn. zm.)]

3.4.6 Obiekty wpisane do wojewódzkiej ewidencji zabytków oraz obiekty wskazane do wpisu do ewidencji zabytków w układzie poszczególnych sołectw

1. Zebrzydowice

- Kościół parafialny p.w. Wniebowzięcia NMP, murowany/tynk., p. XVII w. nr rej. 200/60
- Plebania kościoła parafialnego, murowana/tynk., k. XVIII w. nr rej. 201/60
- Zespół pałacowo - parkowy, murowany/tynkowany, 2 p. XVIII w. XIX w. nr rej. 202/60
- Park dworski
- Zabudowania gospodarcze przy plebani
- Szkoła Podstawowa (tzn. „Nowa Szkoła”) , ul. Kochanowskiego
- Stara szkoła, 1905 r. ÷1907 r. ul. Orzeszkowej
- Budynek mieszkalny, ul. ks. Janusza 1, 14, 12
- Budynek mieszkalny, ul. Orzeszkowej 12, 27
- Budynek mieszkalny, ul. Kochanowskiego 11, 36, 52, 54, 56, 58, 60, 62, 64, 67
- Budynek mieszkalny, ul. Kochanowskiego 66 (obecnie ośrodek zdrowia)
- Budynek mieszkalny, ul. Wyzwolenia 7
- Budynek mieszkalny, ul. Asnyka 24, 31, 36
- Budynek mieszkalny, ul. Dworcowa 2, 6, 10
- Budynek drewniany, ul. Stawowa 3
- Spichlerz dworski (dawny), ul. Orzeszkowej - Kasztanowa
- Kapliczka słupowa, ul. Kochanowskiego - Kasztanowa, mur., I poł. XIX w.
- Krzyż żelazny, ul. Kochanowskiego - Jutrzenki, pocz. XIX w.
- Kamienie graniczne, pomiędzy ul. Świerkową a Wałową, obok ul. Kalinowej

2. Marklowice Górne

- Szkoła, ul. Szkolna 25
- Budynek mieszkalny, ul. Mickiewicza 2, 10, 15, 26
- Budynek mieszkalny, ul. Szkolna 8, 12, 22, 52, 56, 60, 62
- Budynek mieszkalny, ul. Polna 7, 34
- Budynek mieszkalny, ul. Lipowa 2
- Cmentarz komunalny
- Figura kamienna św. Jana Nepomucena, XVIII w.
- Kapliczka przydrożna św. Mikołaja, ul. Mickiewicza 19
- Krzyż żeliwny, ul. Mickiewicza 9, 1948 r.
- Krzyż kamienny, ul. Szkolna - Lipowa, 1874 r.
- Pomnik, ul. Szkolna - Polna
- Słup graniczny, kamień, poł. XIX w.

3. Kończyce Małe

- Kościół p.w. Narodzenia NMP, murowany, 1 ćw. XVIII w. nr rej. 152/60
- Plebania, ul. Myśliwska 2
- Zespół zamkowy, mur./tynk., XV / XVI w. nr rej. 153/60
- Park dworski
- Cmentarz, ul. Staropolska
- Kaplica cmentarna, ul. Staropolska
- Budynek mieszkalny, ul. Staropolska 2, 8, 9, 14, 40
- Budynek mieszkalny, ul. Jagiellońska 2, 9, 22, 23, 34, 46, 62
- Budynek mieszkalny, ul. Hiacyntowa 2
- Budynek mieszkalny, ul. Korczaka 15
- Budynek mieszkalny, ul. Zielona 14
- Budynek drewniany, ul. Korczaka 65
- Kapliczka dworska, ul. Staropolska - Kasztelańska, murowana, 1909 r.
- Krzyż kamienny, ul. Korczaka - Brzoskwiniowa, 1870 r.

4. Kaczyce

- Kościół parafialny p.w. Podwyższenia Krzyża Świętego, ul. Harcerska 28, drewniany, 1 p. XVII w. nr rej. 734/66
- Kościół filialny p.w. Matki Boskiej Częstochowskiej, ul. Tuwima
- Szkoła podstawowa, ul. Harcerska
- Cmentarz „Na Kozakach”, ul. Konopnickiej
- Cmentarz przy kościele filialnym, ul. Tuwima
- Cmentarz "Pod lipkami", ul. Sobieskiego - Harcerska
- Budynek mieszkalny, ul. Tuwima 56, 66

- Budynek mieszkalny, ul. Matejki 10, 18, 40
- Budynek mieszkalny, ul. Słoneczna 1
- Budynek mieszkalny, ul. Ludowa 6
- Budynek mieszkalny, ul. Konopnickiej 9, 12
- Kapliczka przydrożna, ul. Średnicowa, mur., słupowa, k. XIX w.
- Kapliczka przydrożna, ul. Matejki, mur., k. XIX w.
- Kaplica św. Jana Nepomucena, ul. Pocztowa, mur., 1 poł. XIX w.
- Kaplica cmentarna św. Antoniego, k. XIX w., ul. Konopnickiej
- Kaplica cmentarna, ul. Sobieskiego - Harcerska, mur., 1916 r.
- Krzyż żeliwny, ul. Morcinka - Sobieskiego, 1863 r.

Ustalenia konserwatorskie:

- zachowanie, pielęgnacja oraz rewaloryzacja wyżej wymienionych obiektów;
- odnośnie obiektów architektonicznych zachować należy bryłę budynku, formę dachu, detale architektoniczne. W wypadku wymiany stolarki okiennej i drzwiowej należy nową wzorować na pierwotnym kształcie, podziałach i materiale;
- ochrona starodrzewu towarzyszącego zabytkom architektury, krzyżom i kapliczkom przydrożnym.
- ochrona ekspozycji układu historycznego rozplanowania zabudowy i istniejących dominant jako priorytetowe w nowym zagospodarowaniu terenu;
- w maksymalnym zakresie zachowanie istniejącego drzewostanu, utrzymanie charakteru alei, przy nowych nasadzeniach stosowanie szlachetnych rodzimych gatunków drzew;
- ochrona przydrożnych krzyży, kapliczek i figur przydrożnych, ich zachowanie oraz konserwacja;
- dostosowanie współcześnie realizowanej zabudowy w sąsiedztwie obiektów historycznych do lokalnego krajobrazu kulturowego.
- ustala się na terenie cmentarzy ochronę starodrzewu, układu kompozycyjnego i nagrobków wzniesionych przed 1945 rokiem;
- działalność inwestycyjna i remontowa oraz rozbiórka dóbr kultury wymagają opinii Śląskiego Wojewódzkiego Konserwatora Zabytków.

3.5 KIERUNKI ROZWOJU SYSTEMÓW KOMUNIKACJI I INFRASTRUKTURY TECHNICZNEJ

3.5.1 Komunikacja

3.5.1.1 Komunikacja drogowa

W studium nie przewiduje się realizacji nowych ciągów drogowych o znaczeniu ponadlokalnym (drogi wojewódzkie i powiatowe), które zwiększyłyby możliwości powiązań gminy z obszarami zewnętrznymi.

Układ drogowy gminy tworzyć będą następujące ciągi drogowe, dla których wskazuje się następujące klasy i szerokości w liniach rozgraniczających do zachowania w miejscowych planach zagospodarowania przestrzennego.

Tabela 15

Nazwa ciągu drogowego	Podmiot administrujący	Klasa drogi	Minimalna szerokość w liniach rozgraniczających [m]	Minimalna odległość obiektów budowlanych od krawędzi jezdni	
				w terenie zabudowy	poza terenami zabudowy
	Wojewódzki Zarząd Dróg Publicznych	„G” – główna	25	8	20
2116S	Powiatowy Zarząd Dróg Publicznych	„Z” - zbiorcza	20	8	20
2624S	Powiatowy Zarząd Dróg Publicznych	„Z” – zbiorcza	20	8	20
2625S	Powiatowy Zarząd Dróg Publicznych	„Z” – zbiorcza	20	8	20
2627S	Powiatowy Zarząd Dróg Publicznych	„Z” - zbiorcza	20	8	20
2645S	Powiatowy Zarząd Dróg Publicznych	„Z” – zbiorcza	20	8	20
2646S	Powiatowy Zarząd Dróg Publicznych	„Z” – zbiorcza	20	8	20
2628S	Powiatowy Zarząd Dróg Publicznych	„L” – lokalna	12	8	20
2626S	Powiatowy Zarząd Dróg Publicznych	„D” – dojazdowa	15	8	20
Drogi gminne	Gmina Zebrzydowice	„L” – lokalna	12	6	15
Drogi gminne	Gmina Zebrzydowice	„D” – dojazdowa	10	6	15

Zakłada się możliwość modernizacji powyższych dróg w zakresie poprawy ich parametrów technicznych oraz zachowania minimalnych szerokości w liniach rozgraniczających.

W wypadkach uzasadnionych trudnymi warunkami terenowymi lub istniejącym zagospodarowaniem, możliwe jest przyjęcie mniejszych szerokości dróg w liniach rozgraniczających niż podano w powyższej tabeli.

Zakłada się również możliwość rozbudowy układu dróg gminnych i wewnętrznych dla obsługi planowanej i istniejącej zabudowy.

W ramach obszarów polityki przestrzennej ZU – „zespołów obiektów usługowych” i AG – „aktywności gospodarczych”, zakłada się możliwość rozwoju zaplecza komunikacji drogowej i kolejowej.

Na rysunku studium Nr 4 - Ustalenia studium w zakresie kierunków zagospodarowania przestrzennego, wskazano planowane klasy dróg zasadniczego układu drogowego gminy.

W planach miejscowych zagospodarowania przestrzennego dopuszcza się możliwość korekt i zmian przebiegu wskazanych ciągów drogowych jeżeli wynikało to będzie z uwarunkowań jakie pojawią się w trakcie sporządzenia tych planów.

3.5.1.2 Komunikacja kolejowa

Utrzymuje się istniejące powiązanie kolejowe gminy z Cieszynem, poprzez linię kolejową nr 090 Zebrzydowice – Cieszyn oraz z centralnym obszarem województwa śląskiego, poprzez linię kolejową nr 093 Trzebinia – Zebrzydowice – Granica Państwa.

W ramach ustalonych w studium korytarzy komunikacyjnych przewiduje się możliwość budowy nowej linii kolejowej (od stacji Zebrzydowice w kierunku wschodnim) jako preferowany przez PKP wariant kolei regionalnej na europejskim szlaku Warszawa – Katowice – Wiedeń. Jest to linia dla przebiegu której należy uwzględnić strefę uciążliwości hałasu, która na obecnym etapie przygotowania inwestycji oceniana jest jako oddziaływanie w odległości do 150 m od torów w każdą stronę. Aktualnie nie ustalono jeszcze czy w Zebrzydowicach wybudowany zostanie przystanek kolejowy na tej linii. Biorąc jednak pod uwagę możliwości wprowadzenia nowych inwestycji na znacznym obszarze stacji kolejowej w Zebrzydowicach (wskazano ok. 30 ha terenów dla inwestycji usługowych i aktywności gospodarczych) – w studium założono możliwość budowy przystanku kolejowego na planowanej linii szybkiej kolei.

Na obecnym etapie planowania rozwoju gminy Zebrzydowice nie zakłada się odtwarzania połączenia kolejowego z miastem Jastrzębie Zdrój po trasie zlikwidowanej w 2008 roku linii kolejowej nr 170. Wskazuje się jednak, aby w rozwoju gminy uwzględnić w przyszłości możliwości odbudowy powiązania kolejowego gminy w kierunku północnym. Jest to działanie zgodne ze strategią rozwoju kraju, w której zakłada się niezbędną rewitalizację linii i terenów kolejowych oraz zdecydowane zwiększenie znaczenia komunikacji kolejowej.

3.5.1.3 Komunikacja rowerowa

Zakłada się utrzymanie istniejącego układu tras rowerowych oraz ich modernizację, zwiększenie segregacji od ruchu kołowego i kolejowego. Zakłada się również możliwość budowy nowych odcinków tras i ścieżek rowerowych zwiększających możliwości przemieszczania się w gminie na rowerze oraz zwiększających bazę rekreacyjną gminy.

3.5.2 Zaopatrzenie w wodę

Utrzymuje się zaopatrzenie gminy w wodę z kilku kierunków jednocześnie. Są to:

- pozyskiwanie wody z własnych ujęć zlokalizowanych na terenie gminy,
- pobór wody z sieci należących do miasta Jastrzębie Zdrój oraz miasta Karvina w Republice Czeskiej,
- pobór wody z indywidualnych ujęć przydomowych pod warunkiem, że parametry spełniają wymogi dla wody pitnej.

Przyjmuje się możliwość budowy nowych ujęć na terenie gminy (projektowane jest m.in. ujęcie wód podziemnych „Botaniczna” w Kończycach Małych) i modernizację istniejących ujęć i stacji uzdatniania wody. Zwiększenie poboru wody z własnych ujęć pozwoliłoby na stopniowe uniezależnianie się od zewnętrznych dostawców oraz na obniżenie kosztów sprzedaży wody dla mieszkańców.

Należy przestrzegać ustaleń dla stref ochronnych bezpośrednich i pośrednich ujęć wód.

Przyjmuje się możliwość budowy nowych sieci wodociągowych i modernizację starych (ul. Świtezianki w Kończycach Małych). Nowe sieci wodociągowe powinny być w miarę możliwości projektowane jako układy pierścieniowe.

3.5.3 Gospodarka ściekowa

Utrzymuje i dopuszcza się możliwość modernizacji istniejących sieci i urządzeń kanalizacyjnych oraz oczyszczalni ścieków znajdujących się na terenie gminy. Modernizacja zmniejszy problem przedostawania się wód infiltracyjnych do rurociągów, które są główną przyczyną wzrostu objętości dopływających ścieków do oczyszczalni.

Dopuszcza się możliwość rozbudowy istniejących i budowy nowych sieci i urządzeń kanalizacyjnych oraz oczyszczalni ścieków na terenie gminy. Nowo powstałe sieci powinny być projektowane w systemie kanalizacji rozdzielczej. Nowo projektowane sieci kanalizacji sanitarnej mogą być włączone do już istniejących sieci a ścieki nimi transportowane oczyszczane w istniejących oczyszczalniach w Zebrzydowicach i Kończycach Małych. Oczyszczalnie te posiadają rezerwy dotyczące możliwości przyjęcia większej ilości ścieków przy zachowaniu maksymalnych dopuszczalnych parametrów oczyszczonych ścieków.

Dla terenów, gdzie nie będzie możliwości budowy kanalizacji sieciowej dopuszcza się stosowanie przydomowych oczyszczalni ścieków, z wyjątkiem obszarów wewnątrz bezpośredniej i pośredniej strefy ujęć wody, gdzie należy stosować szczelne zbiorniki okresowo opróżniane.

3.5.4 Zaopatrzenie w gaz

Dopuszcza się tranzyt gazu przez teren gminy.

Dla stanu istniejącego dopuszcza się modernizację i rozbudowę sieci do układu pierścieniowego.

Do odbiorców dostarcza się gaz z sieci średnio i niskopiętnej.

3.5.5 Zaopatrzenie w ciepło

Kierunkiem rozwoju gminy w zakresie energii cieplnej powinno być kontynuowanie realizacji „programu ograniczenia niskiej emisji” z 2008 r. Celem programu jest pomoc mieszkańcom gminy w realizacji inwestycji mających na celu wymianę starych nieefektywnych kotłów i pieców węglowych na nowe ekologiczne, energooszczędne i najsilniej redukujące emisję zanieczyszczeń.

Ponadto gmina powinna poprzez stosowne działania (np. częściowe finansowanie inwestycji) zachęcać i ułatwiać mieszkańcom wykorzystywanie do celów grzewczych odnawialnych źródeł energii (biomasa, układy solarne i inne).

3.5.6 Zaopatrzenie w energię elektryczną

Utrzymuje się przebieg linii elektroenergetycznej 220 kV i jedno i dwutorowej linii 110 kV następujących relacji:

- Kopanina – Liskowiec, Bujaków – Liskowiec (220 kV),
- Moszczenica – Hażlaska (110 kV),
- Moszczenica – Pogwizdów (110 kV),
- Pniówek – Mnisztwo (110 kV),
- Pniówek – Pogwizdów (110 kV).

Zasilanie nowo przyłączonych odbiorców powinno się odbywać:

- dla wysokiego napięcia (WN) – liniami napowietrznymi,
- dla średniego napięcia (SN) – liniami napowietrznymi z przewodami pełnoizolowanymi lub niepełnoizolowanymi lub liniami napowietrznymi z przewodami niez izolowanymi lub liniami kablowymi ziemnymi,
- dla niskiego napięcia (nN) – liniami napowietrznymi izolowanymi lub liniami kablowymi ziemnymi poprzez stacje transformatorowe SN/nN.

Dopuszcza się modernizację i rozbudowę istniejących sieci i urządzeń elektroenergetycznych oraz budowę nowych sieci i urządzeń elektroenergetycznych.

3.5.7 Telekomunikacja

W zakresie rozwoju infrastruktury telekomunikacyjnej – należy zapewnić możliwość budowy społeczeństwa informatycznego uwzględniając potrzeby rozwoju gospodarczego, szkolnictwa, handlu i swobodnego przepływu informacji zgodnie z dyrektywami prawodawstwa Unii Europejskiej, między innymi poprzez:

- możliwość kompleksowej realizacji sieci teletechnicznej tradycyjnej, liniowej i radiowej jak i w formie nowych technologii w tym budowy, rozbudowy i modernizacji sieci istniejącej,
- sytuowanie sieci w liniach rozgraniczających dróg i ulic poza pasem jezdnym,
- lokalizowanie sieci poza liniami rozgraniczającymi w przypadkach wynikających z technologii układania sieci i braku możliwości sytuowania w liniach rozgraniczających,
- lokowanie obiektów i anten linii radiowych, stacji bazowych telefonii komórkowej i linii radiowych łączących te stacje zgodnie z obowiązującymi przepisami o ochronie środowiska, w tym szczególnie w zakresie ochrony ludności przed wpływami magnetycznego promieniowania niejonizującego.

3.5.8 Gospodarka odpadami komunalnymi i przemysłowymi

Kierunki rozwoju dotyczące gospodarki odpadami powinny być zgodne z ustaleniami Wojewódzkiego Planu Gospodarki Odpadami. W w/w planie zawarte są ustalenia, wytyczne i wymogi dotyczące zbiórki, segregacji, recyklingu, unieszkodliwiania i miejsc składowania odpadów komunalnych i przemysłowych, które będzie musiała spełnić gmina. Wytyczne te są implementowane do przepisów gminnych poprzez uchwalony „Regulamin utrzymania czystości i porządku na terenie gminy Zebrzydowice”.

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

Obszarami przeznaczonymi na lokalizację inwestycji celu publicznego znaczeniu lokalnym w rozumieniu art. 2 pkt 5 ustawy o planowaniu i zagospodarowaniu przestrzennym z dnia 27 marca 2003 r. (j.t. Dziennik Ustaw z 2012 r. poz. 647) są obszary na których przewiduje się rozmieszczenie następujących inwestycji i zadań związanych z utrzymaniem obiektów istniejących:

- tereny komunikacji drogowej nie mające znaczenia ponadlokalnego, tj. wszystkie drogi gminne i powiatowe,
- tereny przeznaczone na lokalizację urządzeń ochrony przeciwpowodziowej,
- tereny przeznaczone na lokalizację urządzeń gospodarki wodno – ściekowej – oczyszczalnie, przepompownie, stacje uzdatniania wody, przewody wodne i kanalizacyjne itp.
- tereny przeznaczone na lokalizację urządzeń infrastruktury technicznej – stacje transformatorowe, stacje redukcyjno pomiarowe, przewody energetyczne – elektryczne, ciepłownicze, gazowe itp.
- tereny publiczne w ramach zespołów zabudowy mieszkaniowej i usługowej,
- tereny targowiska,
- tereny zieleni gminnej i cmentarzy,
- tereny rekreacyjno – sportowe.

Planowany rozwój terenów usługowych w centralnym obszarze gminy będzie impulsem dla ukształtowania przestrzeni publicznych, które będą inwestycjami celu publicznego o znaczeniu lokalnym.

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

Zgodnie z pismem Zarządu Województwa Śląskiego nr SPRP.7364.2.3.2012 z dnia 17.01.2012 r. na obszarze gminy Zebrzydowice występują dwa zadania w ramach których mają być realizowane inwestycje celu publicznego o znaczeniu ponadlokalnym.

Pierwsze zadanie p.n. „Modernizacja linii kolejowych , w tym Warszawa – Katowice – Wiedeń” dotyczy bezpośrednio obszaru gminy (zadanie opisane zostało w pkt. 3.5.1.2. niniejszego tekstu ustaleń). Natomiast zadanie drugie odnośnie zabezpieczenia przeciwpowodziowego zlewni rzeki

Odry i Olzy może dotyczyć obszaru gminy, szczególnie w aspekcie planowanej eksploatacji węgla kamiennego po obu stronach granicy państwa i związanych z tą eksploatacją osiadań terenów wzdłuż rzeki Olzy, które mogą doprowadzić do zagrożeń powodziowych i zakłóceń spływu wód. Problem ten wymaga działań w skali określonego w niniejszym studium przygranicznego obszaru funkcjonalnego.

3.8 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 2.000 M² ORAZ OBSZARY PRZESTRZENI PUBLICZNEJ

W studium wskazuje się, że w dalszym rozwoju gminy może okazać się, że obowiązkowego sporządzenia planów miejscowych wymagały będą następujące tereny:

- tereny, które w aktualnie obowiązujących planach zagospodarowania przestrzennego stanowią tereny zamknięte. Są to tereny kolejowe przy stacji kolejowej w Zebrzydowicach, które zgodnie ze studium wskazane są do zagospodarowania w kierunku usługowym (z utworzeniem obszarów przestrzeni publicznych) i w kierunku budowy obiektów dla nowych form aktywności gospodarczych. Wskazuje się aby ten obszar w celu najlepszego pod względem przestrzennym zagospodarowania powinien być poddany był procesowi scalania i podziału nieruchomości.

Na tych terenach dopuszcza się również możliwość rozmieszczenia obiektów handlowych o powierzchni sprzedaży powyżej 2000 m²,

- w przypadku, gdy w związku z planowanym wydobywaniem kopalin ze złóż węgla kamiennego przewidywane będą istotne skutki dla środowiska i zabudowy – możliwe będzie sporządzenie dla terenów górniczych lub ich części miejscowych planów zagospodarowania przestrzennego zgodnie z ustawą Prawo górnicze i geologiczne.

Poza ewentualnymi scaleniami terenów kolejowych w centrum gminy nie przewiduje się konieczności przeprowadzenia procedur scalania i podziału nieruchomości organizowanych obligatoryjnie przez Gminę Zebrzydowice.

3.9 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

Aktualnie gmina posiada obowiązujący miejscowy plan zagospodarowania przestrzennego obejmujący cały obszar w granicach administracyjnych.

Poza wskazaniem dotyczącym potrzeb sporządzania planów miejscowych wymienionych w pkt. 3.8 zakłada się, że nowe potrzeby sporządzenia planów miejscowych mogą wynikać głównie z konieczności uzyskania zgód na zmianę przeznaczenia gruntów rolnych i leśnych na cele nierolnicze i nieleśne. A takie potrzeby mogą dotyczyć nowych terenów wskazanych do zabudowy i inwestycji modernizacji linii kolejowej.

Jak wynika z bilansu terenów wskazanych do zabudowy można zakładać, że w przypadku zabudowy w całości terenów wskazanych do urbanizacji w studium około 80,0 ha terenów rolnych wymagałoby zgody Ministra Rolnictwa i Rozwoju Wsi na przeznaczenie gruntów rolnych na cele nierolnicze, oraz zgody Ministra Środowiska na zmianę przeznaczenia gruntów leśnych na cele nieleśne.

Zgoda na zmianę przeznaczenia gruntów rolnych dotyczy gleb klasy III, które w gminie Zebrzydowice zajmują około 10 % powierzchni gruntów pozostających w użytkowaniu rolnym.

Zakładając również, że znaczna powierzchnia gruntów rolnych posiada już zgodę na zmianę przeznaczenia gruntów rolnych na cele nierolnicze uzyskaną w ramach sporządzenia obowiązujących planów zagospodarowania przestrzennego – szacuje się, że przy powyższych założeniach uzyskanie zgody dotyczyłoby będzie około 10 % powierzchni wskazanej w studium do urbanizacji, czyli około 80 ha gruntów rolnych.

Natomiast planowana realizacja kolei regionalnej wymagałaby zmiany przeznaczenia gruntów leśnych na cele nieleśne dotyczące powierzchni około 10 ha.

3.10 KIERUNKI I ZASADY KSZTAŁTOWANIA ROLNICZEJ I LEŚNEJ PRZESTRZENI PRODUKCYJNEJ

W procesie rozwoju gminy rolnicza i leśna przestrzeń produkcyjna przekształcone będą w kierunku zwiększenia ich znaczenia jako elementy systemu gospodarczego i przyrodniczego gminy.

Wskazane w studium kierunki rozwoju osadniczego prowadzić będą do koncentracji zabudowy oraz uzupełnienia enklaw zabudowy powiązanych z terenami rolnymi. W ramach obszarów polityki przestrzennej wyznaczonych w studium (obszary OR i obszary KD) na których ustalono zakaz zabudowy prowadzona będzie gospodarka polowa, sadownicza oraz rolniczego wykorzystania łąk i pastwisk.

Na podstawie wyznaczonej w gminie granicy polno-leśnej (opracowanie: Beskidzkie Biuro Geodezji i Terenów Rolnych w Żywcu – 2000 rok) określono w studium obszary OL – „lasów i zadrzewień” jako obszary, które mogą stanowić leśną przestrzeń produkcyjną gminy. Przy tak określonej w studium leśnej przestrzeni produkcyjnej jej powierzchnia wynosi około 992 ha.

3.11 OBSZARY SZCZEGÓLNEGO ZAGROŻENIA POWODZIĄ ORAZ OBSZARY OSUWANIA SIĘ MAS ZIEMNYCH

1. Zagrożenie osuwaniem się mas ziemnych

- 1) Na terenie gminy występują osuwiska wyznaczone w ramach programu SOPO, występują również predyspozycje do tworzenia się nowych osuwisk (osuwiska powstałe po maju 2010 r.). Zaleca się by w miejscowych planach zagospodarowania przestrzennego uwzględniać uwarunkowania z nich wynikające w zakresie ochrony przed tym zagrożeniem min. poprzez wykonanie opracowań ekofizjograficznych z poszerzoną problematyką w tej dziedzinie,

- 2) Tereny osuwisk winny być generalnie wyłączone z możliwości zabudowy, przed ewentualną zabudową zaleca się przeprowadzenie oceny warunków geologicznych w oparciu o stosowne dokumenty wynikające z przepisów odrębnych⁹,
- 3) Prowadzenie monitoringu i obserwacji terenów oraz ich uwzględnianie w nowo sporządzanych mpzp, procesy osuwiskowe mogą bowiem zachodzić również poza terenami wyznaczonymi w SOPO.

2. Obszary szczególnego zagrożenia powodzią

- 1) Na dzień powstawania studium uwarunkowań i kierunków zagospodarowania przestrzennego dla terenu gminy nie zostały wyznaczone obszary szczególnego zagrożenia powodzią. Gmina posiada jednak na swoim obszarze tereny na których występowały zagrożenia powodziowe. Obszary te stanowią tereny zalewowe położone w dolinie Piotrówki, Pielgrzymówki i Olzy (pokazane na rysunku ustaleń studium),
- 2) W miejscowych planach zagospodarowania przestrzennego dla terenów zalewowych należy przyjąć rozwiązania, które będą ograniczały zagrożenie powodziowe. W szczególności należy ograniczyć rozwój zabudowy oraz zapewnić przyjmowanie w tychże planach form architektonicznych, które będą minimalizowały straty wśród istniejącej i planowanej zabudowy. W tym zakresie zakazuje się realizacji zabudowy, sadzenia drzew, krzewów oraz zmiany ukształtowania terenu na obszarze zagrożonym powodzią, oraz w celu zapewnienia szczelności i stabilności wałów przeciwpowodziowych zabrania się wykonywania czynności zgodnie z art. 88 ustawy Prawo wodne (Dz. U. z 2005 r. Nr 239 poz. 2019 z późn. zm),
- 3) Po powstaniu dokumentów mających umocowanie prawne ustalających tereny zagrożeń powodziowych w nowo tworzonych mpzp należy uwzględniać uwarunkowania z nich wynikające w zakresie ochrony przeciwpowodziowej.

3. Zagrożenia związane z eksploatacją węgla kamiennego

- 1) Zagrożenia związane z eksploatacją węgla kamiennego obecnie nie występują, skutki eksploatacji prowadzonej przez KWK Morcinek ujawniły się do 2001 r., po czym nastąpiło uspokojenie górotworu,
- 2) Planowane jest wystąpienie osiadań w rejonie byłej KWK Morcinek na skutek prowadzenia eksploatacji przez kopalnię węgla kamiennego CSM w Stonawie - na tym terenie, a także na innych terenach zagrożonych eksploatacją węgla kamiennego zaleca się aby aktualne warunki geologiczno-górnice były brane pod uwagę każdorazowo przed przystąpieniem do procesu inwestycyjnego.

⁹ Zgodnie z Rozporządzeniem Ministra Transportu, Budownictwa i Gospodarki Morskiej z dnia 25 kwietnia 2012 r. w sprawie ustalania geotechnicznych warunków posadawiania obiektów budowlanych [Dz. U. 2012, poz. 463]

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

Na terenie gminy Zebrzydowice nie ustanowiono filarów ochronnych. Na terenie gminy nie występują obecnie formy eksploatacji kopalni, które powodowałyby konieczność wyznaczenia filarów ochronnych. Przewiduje się możliwość ustanawiania filarów ochronnych w związku z planowaną działalnością górniczą.

W procesie rozwoju gminy filary takie mogą być wyznaczone w zależności od potrzeb niezależnie od ustaleń studium, w koncesji na wydobycie, a na etapie późniejszym w miejscowym planie zagospodarowania przestrzennego terenu górniczego. Plan terenu górniczego może w szczególności określić obiekty lub obszary, dla których wyznacza się filar ochronny, w granicach którego, ze względu na ochronę oznaczonych dóbr, wydobywanie kopalni nie może być prowadzone albo może być dozwolone tylko w sposób zapewniający ochronę tych dóbr.

3.13 OBSZARY POMNIKÓW ZAGŁADY I ICH STREF OCHRONNYCH ORAZ OBOWIĄZUJĄCE NA NICH OGRANICZENIA PROWADZENIA DZIAŁALNOŚCI GOSPODARCZEJ, ZGODNIE Z PRZEPISAMI USTAWY Z DNIA 7 MAJA 1999 R. O OCHRONIE TERENÓW BYŁYCH HITLEROWSKICH OBOZÓW ZAGŁADY

Na terenie gminy Zebrzydowice nie występują obszary pomników zagłady.

3.14 OBSZARY WYMAGAJĄCE PRZEKSZTAŁCEŃ, REHABILITACJI LUB REKULTYWACJI

Z oceny stanu zagospodarowania obszaru gminy wynika wskazanie obszaru po zlikwidowanej kopalni „Morcinek” jako obszaru wymagającego przekształceń i rekultywacji.

Jednocześnie jest to obszar, który może być poddawany negatywnym wpływom eksploatacji węgla kamiennego, prowadzonej po obu stronach granicy państwa, która w tym rejonie wyznaczona jest na rzece Olzie. W studium obszar ten włączony został do większego przygranicznego obszaru funkcjonalnego, na którym rozwiązywanie problemów ekologicznych, społecznych i gospodarczych wymaga decyzji na szczeblu krajowym.

Przewiduje się, że zgodnie z zamierzeniami zarządu kolei państwowych przekształceniom ulegą będą na znacznej powierzchni tereny kolejowe w rejonie stacji „Zebrzydowice”.

Przekształcenia te mogą wpłynąć na znaczącą zmianę wizerunku gminy, jako ośrodka lokalnego.

3.15 GRANICE TERENÓW ZAMKNIĘTYCH I ICH STREF OCHRONNYCH

Na obszarze gminy terenami zamkniętymi są tereny kolejowe ustalone przez ministra właściwego do spraw transportu. W związku z tym w planach miejscowych możliwe jest ustalenie tylko granic tych terenów oraz granic ich stref ochronnych. Stąd w studium tereny kolejowe będące terenami zamkniętymi wskazane są jako tereny korytarzy komunikacyjnych (symbol KK) lub jako tereny wskazane dla zabudowy usługowej, produkcyjnej i innych form aktywności gospodarczych jako możliwość ustalenia przeznaczeń terenów w planach miejscowych w zakresach nie naruszających ustalenia studium.

3.16 INNE OBSZARY PROBLEMOWE

Przewiduje się, że poza wymienionymi już obszarami problemowymi w rozwoju gminy można wskazać jeszcze inne następujące obszary problemowe:

- brak uregulowań prawnych dotyczących oddziaływania kopalń węgla kamiennego zlokalizowanych po stronie czeskiej oraz możliwości ich monitorowania,
- konieczność wyposażenia rozpraszającej się zabudowy mieszkaniowej w sieci wod-kan oraz drogi gminne,
- zapewnienie ochrony terenów mieszkaniowych od ponadnormatywnych natężeń hałasu od planowanej kolei szybkiej,
- nieznana jeszcze aktualnie oddziaływania planowanej eksploatacji węgla i metanu ze złóż „Zebrzydowice”, „Morcinek”, „Morcinek 1” i „Bzie Dębina 1 – Zachód”,
- potencjalne zagrożenie oddziaływania spalarni odpadów planowanej do realizacji po stronie czeskiej.

IV. SYNTEZA USTALEŃ STUDIUM I UZASADNIENIE PRZYJĘTYCH ROZWIĄZAŃ

Ustalenia studium zawarte w części III niniejszego dokumentu sformułowane są na podstawie analiz poszczególnych systemów gminy przeprowadzonych w części II studium – „Uwarunkowania”.

W „Uwarunkowaniach” przeanalizowano i wyprowadzono wnioski dotyczące stanu istniejącego, planowanych zamierzeń oraz występujących i prognozowanych zagrożeń rozwoju gminy dotyczących:

- położenia w układzie kraju, województwa i powiatu,
- układu osadniczego gminy oraz jego powiązań z otoczeniem,
- środowiska kulturowego,
- środowiska przyrodniczego.

Istotną przesłanką planowania kierunków rozwoju gminy była analiza ponad 1400 wniosków jakie mieszkańcy gminy, właściciele nieruchomości lub inwestorzy złożyli do Wójta Gminy w związku ze zmianą studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Zebrzydowice.

Cześć studium – „Uwarunkowania” jest podstawą do zaplanowanych kierunków rozwoju gminy oraz przyjętych zasad polityki przestrzennej, przy czym kierunki rozwoju gminy ustalono na okres najbliższych 20÷30 lat dla gminy Zebrzydowice, której wizję zapisano następująco: **„Zebrzydowice gminą otwartą na otoczenie, wykorzystującą swoje cechy i zasoby przyrodnicze oraz położenie w układzie województwa i kraju”**.

Kierunki rozwoju zmierzające do osiągnięcia powyższej wizji gminy dostosowywane będą do 4 celów strategicznych dotyczących:

- porządkowania układu osadniczego gminy przy uwzględnieniu naturalnych zagrożeń,
- wykorzystania niezainwestowanych terenów w centrum gminy szczególnie terenów pokolejowych dla rozwoju nowych działalności i usług,
- zagospodarowania terenów wzdłuż granicy państwa z uwzględnieniem wskazanego w studium przygranicznego obszaru funkcjonalnego powiązań z Karwiną,
- ochrony obszaru gminy przed skutkami eksploatacji węgla kamiennego i metanu, w tym oddziaływania transgranicznego, zagrażającym zabudowie i wartościom przyrodniczym oraz tworzenie prawnych form ochrony występujących wartości przyrodniczych

Porządkowanie układu osadniczego gminy przy jego wyjątkowym aktualnie rozproszeniu zabudowy polegało będzie głównie na przeciwdziałaniu dalszemu rozpraszaniu oraz wypełniania istniejącej struktury terenów mieszkaniowych. Stąd w polityce przestrzennej ustalonej w studium dla wydzielających się obszarów przyjęto, że zabudowa mieszkaniowa rozwijana się będzie w 3 obszarach polityki przestrzennej:

- M1 – „zespółów zabudowy mieszkaniowej”, w uporządkowanych przestrzennie skupiskach budynków mieszkalnych, ze sprawnie działającą komunikacją wewnętrzną, dogodnym dostępem do usług oraz terenów sportowo-rekreacyjnych,
- M2 – „ulicowej” zabudowy mieszkaniowej – jako uzupełnienie ciągów zabudowy wzdłuż istniejących ulic, głównie w pierwszej linii zabudowy, ale również na fragmentach w drugiej linii zabudowy obsługiwanej na zasadzie służebności drogowej. W ramach tego typu zabudowy na terenach bezpośrednio sąsiadujących z rolniczą przestrzenią produkcyjną zakłada się możliwość lokalizacji zabudowy zagrodowej i agroturystycznej,

- M3 – „wyspowej” zabudowy mieszkaniowej – jako identyfikacja istniejącej w rozproszeniu zabudowy jednorodzinnej i w mniejszym stopniu zagrodowej z zastrzeżeniem możliwości jej uzupełnienia zabudową zagrodową, agroturystyczną i jednorodzinną, ale w takim zakresie, aby nie powodować dalszego rozpraszania się układu osadniczego gminy.

Jak się okazało w trakcie sporządzania studium – PKP złożyło wniosek, aby tereny stacji kolejowej „Zebrzydowice” na znacznej powierzchni ok. 30 ha przeznaczyć dla usług i działalności gospodarczych nie związanych z koleją.

Zagospodarowanie tych terenów jest dużym wyzwaniem dla gminy, gdyż w układzie przestrzennym gminy stanowią obszar centralny, który może być miejscem realizacji usług nawet o znaczeniu ponadlokalnym oraz miejscem tworzenia nowych miejsc pracy w wytwórczości i usługach. W tym obszarze ustalono również możliwość lokalizacji obiektów handlowych o powierzchni sprzedaży powyżej 2000 m². Istotnym jest aby zagospodarowanie tych terenów następowało w sposób planowy z zachowaniem zasad kształtowania ładu przestrzennego.

Drugim obszarem na którym przyjęto znaczny rozwój nowych działalności gospodarczych są tereny zlikwidowanej kopalni „Morcinek”.

Zasady zagospodarowania i możliwości przeznaczenia powyższych obszarów strategicznych gminy zaplanowano w obszarach:

- ZU – zespołów i obiektów usługowych
- AG – aktywności gospodarczych

Strategicznymi ustaleniami studium są również:

- określenie obszaru OF jako przygranicznego obszaru funkcjonalnego w którym rozwój gminy powinien nawiązywać również do potrzeb i możliwości rozwoju w układzie transgranicznym,
- określenie obszarów OZ „zieleni urządzonej”, OL”lasów i zadrzewień wyłączonych z zabudowy” oraz KD „dolin rzek i potoków”, które łącznie stanowią będą obszar wyłączony z urbanizacji jako obszar o znaczeniu bioklimatycznym.

W kierunkach polityki przestrzennej gminy wskazano również korytarz, w którym możliwa byłaby budowa kolei regionalnej w wariantcie najmniej kolizyjnym dla układu osadniczego gminy. Potrzeba zabezpieczenia możliwości budowy tej linii wynika z obowiązującego planu zagospodarowania przestrzennego województwa śląskiego oraz wniosków instytucji kolejowych zgłoszonych do niniejszego studium.

W celach strategicznych rozwoju gminy zapisano również konieczność ochrony jej obszaru przed skutkami eksploatacji górnictwa węgla kamiennego i metanu, w tym przed skutkami takiego oddziaływania w układzie transgranicznym tj. oddziaływania eksploatacji przez przedsiębiorstwa górnicze zlokalizowane po stronie czeskiej. W nawiązywaniu do tego celu wskazano również w studium potrzebę tworzenia prawnych form ochrony występujących wartości przyrodniczych. Dotyczy to 9 rejonów gminy, na obszarze której aktualnie nie występuje żadna z form ochrony prawnej wartości przyrodniczych.

Ważnym elementem zasad rozwoju gminy jest ochrona i zachowanie jej dziedzictwa kulturowego i zabytków. Przeprowadzono to poprzez określenie w tekście studium i na rysunkach studium:

- stref konserwatorskich:
 - „A” ścisłej
 - „B” pośredniej

- „E” ochrony ekspozycji
- „WO” ochrony archeologicznej
- 78 stanowisk archeologicznych
- 5 obiektów wpisanych do rejestru zabytków województwa śląskiego,
- 62 obiektów wpisanych do wojewódzkiej ewidencji zabytków oraz wskazanych do wpisu do ewidencji zabytków.

W ramach obszarów przeznaczonych do urbanizacji wskazano powierzchnie:

- ok. 700 ha nowych terenów dla rozwoju funkcji mieszkaniowej,
- ok. 140 ha dla zachowania i rozwoju funkcji usługowych gminy, w tym sportu i rekreacji,
- ok. 120 ha dla rozwoju aktywności gospodarczych.

Tak znaczna powierzchnia terenów z możliwością zabudowy mieszkaniowej wynika z dążenia właścicieli nieruchomości już od lat, do uzyskiwania prawa zabudowy na swoich nieruchomościach, jako zabezpieczenia potrzeb na działki budowlane własnej rodziny oraz możliwość sprzedaży działek mieszkańcom miast coraz chętniej osiedlających się w Zebrzydowicach (przy ogólnym trendzie zmniejszania się ludności województwa w Zebrzydowicach w porównaniu z rokiem 1980 ludność gminy według stanu roku 2011 wzrosła o około 2300 mieszkańców).

Chłonność wyznaczonych terenów dla zabudowy mieszkaniowej zdecydowanie przekracza potrzeby gminy nawet przy zwiększeniu się trendu urbanizacji jako osiedlania się ludności miast na terenach wiejskich. Z wyliczeń zamieszczonych w studium wynika, że na terenach wskazanych do zabudowy mieszkaniowej istnieje możliwość realizacji 10 tysięcy nowych mieszkań, co określałoby nierealny wzrost liczby mieszkańców o około 25 tysięcy.

Pomimo tak znacznej powierzchni wyznaczonych terenów mieszkaniowych duża liczba wniosków złożonych do studium o zabudowę nieruchomości nie została uwzględniona. Jest to uzasadnione koniecznością ochrony krajobrazu gminy oraz przeciwdziałaniu rozpraszaniu się zabudowy.

Uzasadniając przyjęte w studium kierunki i zasady rozwoju przestrzennego gminy stwierdza się, że:

- rozwój gminy jako miejscowości podmiejskiej dla osiedlania się ludności również z obszarów zewnętrznych pozwala na wykorzystanie jej położenia oraz wartości kulturowych i przyrodniczych,
- wskazana w studium możliwość rozwoju rolnictwa w rodzinnych gospodarstwach rolnych oraz zabudowie agroturystycznej, w formie zabudowy „wyspowej” z jednej strony pozwoli na utrzymanie lokalnego rynku produkcji żywności, a z drugiej strony umożliwi rozwój agroturystyki połączonej z turystyką rowerową oraz zwiedzaniem obiektów zabytkowych gminy,
- przewidziano możliwość rozwoju nowych form aktywności gospodarczej gminy na bazie terenów pokolejowych i pogórnicych,
- wskazano przygraniczny obszar funkcjonalny jako obszar działań regionalnych i lokalnych zwiększający współpracę transgraniczną oraz umożliwiającą identyfikację zagrożeń w tym obszarze,
- w strukturze funkcjonalno-przestrzennej gminy wyraźnie wydzielono wyłączony z zabudowy obszar rolniczy, leśny oraz dolin rzek i potoków (z zachowaniem istniejących i możliwością tworzenia zbiorników wodnych i stawów) jako obszar równoważący skutki urbanizacji gminy oraz obszar o którym decydowały będą przyszłe pokolenia.

V BIBLIOGRAFIA

- Absalon D., Jankowski A.T., Leśniok M., Mapa Hydrograficzna Polski w skali 1: 50000, ark. Zebrzydowice i ark. Cieszyn, Gugik, Warszawa, 1995;
- Absalon D. i inni: Mapa sozologiczna w skali 1:50 000. Arkusz M-34-74-A Zebrzydowice i ark. Cieszyn M-34-74-C. Przedsiębiorstwo Gugik, Warszawa, 1995;
- Brodziński L., Wilk S.: Mapy geośrodowiskowe w skali 1:50000. Arkusz M-34-74-A, Zebrzydowice, część A i B wraz z objaśnieniami, PIG, Warszawa, 2002;
- Centralna Baza Danych Geologicznych – strona internetowa PIG, <http://baza.pgi.gov.pl/>;
- Chmura A. I in., Rozpoznanie terenów zagrożonych osuwaniem się mas ziemi wraz z programem wykonania prac terenowych oraz dokumentowania osuwisk na obszarze Powiatu Pszczyńskiego; PIG Sosnowiec, listopad 2010;
- Chmielnik S.: „Wstępna opinia o podstawach zakwalifikowania niektórych obszarów gminy Zebrzydowice do terenów zagrożonych osuwiskami lub predysponowanych do powstawania osuwisk”, Gliwice, 2003 ;
- Chowaniec J., Wiłek K., „Mapa Hydrogeologiczna w skali 1:50000 wraz z objaśnieniami, ark. M3474A Zebrzydowice i ark. Cieszyn M3474C, PIG, Warszawa, 2000;
- Drobek L. [red]: Informacja o przedsięwzięciu pn. Rozbudowa KWK „Zofiówka” poprzez udostępnienie i przemysłowe zagospodarowanie zasobów w obrębie złoża „Bzie-Dębina 1 – Zachód”, GIG, Katowice, lipiec 2007;
- Grabowski D., Geologia samorządowa, ekspert odpowiada, ruchy masowe ziemi [w] geoportal.pgi.gov.pl/css/powiaty/ekspert/ekspert_osuwiska.pdf;
- Gumiński R., Próba wydzielenia dzielnic rolniczo-klimatycznych w Polsce, Przegląd meteorologiczny i hydrologiczny, Warszawa, 1948;
- www.gus.pl - strona internetowa Głównego Urzędu Statystycznego;
- Kondracki J., 1998: Geografia regionalna Polski. PWN, Warszawa;
- Mapa geologiczna Polski, A – mapa utworów powierzchniowych, 1 : 200 000, ark. Cieszyn WG, Warszawa 1983;
- Mapa geologiczna Polski, B – mapa bez utworów czwartorzędowych, 1 : 200 000, ark. Cieszyn WG, Warszawa 1983;
- Mapa Hydrogeologiczna Polski 1 : 200 000, ark. Cieszyn WG, 1983;
- Matuszkiewicz W. [red], Potencjalna roślinność naturalna Polski – Mapa przeglądowa 1:300000 ark. 11, PAN, Warszawa , 1995;
- Miejscowe Plany Zagospodarowania Przestrzennego wraz z wykonanymi do nich prognozami oddziaływania na środowisko;
- Państwowa Służba Hydrogeologiczna – strona internetowa PIG, <http://www.psh.gov.pl> ;
- Parusel. J.[red], Korytarze ekologiczne w województwie śląskim, CPDGŚ, Katowice 2007;
- Program ochrony środowiska gminy Zebrzydowice, Beskidzki Fundusz Ekorozwoju, Bielsko-Biała, 2004 r.
- Raport o stanie środowiska w województwie śląskim w roku 2005 - 2010 WIOŚ Katowice;
- Rejestr form ochrony przyrody województwa śląskiego – Regionalna Dyrekcja Ochrony Środowiska, Katowice, 2011;
- Różkowski A. [red.], 1997: Mapa warunków występowania, użytkowania, zagrożenia i ochrony zwykłych wód podziemnych Górnośląskiego Zagłębia Węglowego i jego obrzeżenia; 1 : 100 000. PIG, Warszawa;
- Skrzypczyk L. [red], 2003: Mapa wstępnej waloryzacji Głównych Zbiorników Wód Podziemnych 1:800000, PIG, Warszawa;
- Studium określające granice obszarów bezpośredniego zagrożenia powodzią, RZGW Gliwice, 2007;
- Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Zebrzydowice, Zebrzydowice, 1999 r. z póź. zm.;
- Wójcik A.: „Szczegółowa Mapa Geologiczna Polski w skali 1:50000, ark. M-34-74-A Zebrzydowice, PIG, Warszawa, 2007;
- Raport z realizacji planu gospodarki odpadami dla gminy Zebrzydowice. 2007. Bielsko-Biała;
- Plan gospodarki odpadami dla gminy Zebrzydowice. 2004. Bielsko-Biała ;
- Program ograniczenia niskiej emisyjności dla gminy Zebrzydowice. 2008. Zebrzydowice;
- Plan rozwoju miejscowości Zebrzydowice. 2004. Zebrzydowice;
- Statystyczne Vademecum Samorządowca. 2011. Urząd Statystyczny w Katowicach.

VI ZAŁĄCZNIKI

Część graficzna składająca się z następujących rysunków:

- Nr 1 – Uwarunkowania - stan zagospodarowania i użytkowania obszaru gminy – 1:10 000
- Nr 2 – Uwarunkowania - stan wyposażenia w infrastrukturę techniczną – komunikacja oraz planowane elementy rozwoju – 1:10 000
- Nr 3 – Uwarunkowania wynikające ze stanu środowiska kulturowego i przyrodniczego – 1:10 000
- Nr 4 – Ustalenia studium w zakresie kierunków zagospodarowania przestrzennego – 1:10 000
- Nr 5 – Ustalenia studium w zakresie środowiska kulturowego i przyrodniczego – 1:10 000.