

OPRACOWANIE EKOFIZJOGRAFICZNE DLA MIASTA I GMINY STRUMIEŃ

Zleceniodawca: Urząd Miasta i Gminy Strumień
ul. Rynek 4
43-246 Strumień

Autorzy: mgr Sylwia Miłowska
mgr Tomasz Miłowski

Data wykonania: listopad 2011 r.

Spis treści

1.	Podstawa prawna i metodyka opracowania	4
2.	Charakterystyka środowiska przyrodniczego i jego funkcjonowanie	5
2.1	Położenie fizyczno-geograficzne	5
2.2	Budowa geologiczna	5
2.3	Wody powierzchniowe	6
2.4	Wody podziemne	10
2.5	Klimat	12
2.6	Powierzchnia ziemi	13
2.6.1	Ukształtowanie terenu i zjawiska osuwiskowe.....	13
2.6.2	Gleby	17
2.7	Zasoby naturalne	20
2.8	Środowisko przyrodnicze	24
2.9	Obszary chronione na podstawie ustawy z 16 kwietnia 2004	26
2.10	Krajobraz	30
2.11	Jakość środowiska	31
2.11.1	Jakość powietrza	31
2.11.2	Jakość wód powierzchniowych	33
2.11.3	Jakość wód podziemnych	35
2.11.4	Klimat akustyczny.....	35
2.11.5	Jakość gleb	35
3.	Diagnoza stanu i funkcjonowania środowiska	37
3.1	Ocena odporności środowiska na degradację i zdolności do regeneracji	37
3.2	Ocena stanu ochrony i użytkowania zasobów przyrodniczych	38
3.3	Ocena stanu zachowania walorów krajobrazowych	39
3.4	Ocena zgodności dotychczasowego użytkowania z uwarunkowaniami przyrodniczymi	40
3.5	Ocena charakteru i intensywności zmian zachodzących w środowisku	41
3.6	Ocena stanu środowiska, zagrożeń i możliwości ich ograniczenia	41
4.	Prognoza dalszych zmian w środowisku pod wpływem dotychczasowego użytkowania	43
5.	Przyrodnicze predyspozycje do kształtowania struktury funkcjonalno-przestrzennej	44
6.	Ocena przydatności środowiska dla różnych rodzajów użytkowania i form zagospodarowania obszaru	45
7.	Uwarunkowania ekofizjograficzne do uwzględnienia w planowaniu	46

7.1	Określenie przydatności poszczególnych terenów dla rozwoju różnych funkcji użytkowych	46
7.2	Syntetyczny wykaz uwarunkowań ekofizjograficznych	48
8.	Literatura	56

Spis załączników

Rys. 1 Położenie – skala 1:20000

Rys. 2 Położenie – ortofotomapa – skala 1:20000

Rys. 3 Mapa geologiczna utworów powierzchniowych – skala 1:20000

Rys. 4 Mapa hydrograficzna – skala 1:20000

Rys. 5 Mapa hydrograficzna wg KZGW – skala 1:50000

Rys. 6 Mapa hydrogeologiczna – skala 1:20000

Rys. 7 Mapa glebowa – klasy gleb - skala 1:20000

Rys. 8 Mapa ewidencyjna – bieżące zagospodarowanie terenu – skala 1:20000

Rys. 9 Mapa uwarunkowań ekofizjograficznych - skala 1:20000

1. PODSTAWA PRAWNA I METODYKA OPRACOWANIA

Niniejsza ekofizjografia została wykonana na zlecenie Urzędu Miasta i Gminy Strumień dla potrzeb sporządzenia studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy. O przystąpieniu do sporządzania studium zdecydowała Rada Miejska w Strumieniu w uchwale nr XVII/55/2011 z dnia 29 kwietnia 2011 r. Opracowanie wykonane zostało zgodnie z rozporządzeniem Ministra Środowiska z dnia 9 września 2002 r. (Dz. U. z 2002r. nr 155, poz. 1298) w sprawie opracowań ekofizjograficznych wydanym stosownie do art. 72 ust. 6 ustawy z dnia 27 kwietnia 2001 roku – prawo ochrony środowiska (Dz. U. z 2001 r. nr 62, poz. 627). W opracowaniu przedstawiono szczegółowo cechy poszczególnych elementów środowiska przyrodniczego wraz z ich wzajemnymi powiązaniem dla całego obszaru gminy Strumień. Zgodnie z § 1 rozporządzenia, szczególną uwagę zwrócono na:

- 1) dostosowanie funkcji, struktury i intensywności zagospodarowania przestrzennego do uwarunkowań przyrodniczych;
- 2) zapewnienie trwałości podstawowych procesów przyrodniczych na obszarze objętym planem zagospodarowania przestrzennego;
- 3) zapewnienie warunków odnawialności zasobów środowiska;
- 4) eliminowanie lub ograniczanie zagrożeń i negatywnego oddziaływania na środowisko;
- 5) ustalenie kierunków rekultywacji obszarów zdegradowanych.

Przestrzenne zróżnicowanie elementów środowiska i ich stan opracowano na mapach tematycznych w skali 1 : 20000, które stanowią załącznik do opracowania. Jako podkład do opracowania map służyły dostępne w państwowym zasobie geodezyjnym mapy topograficzne 1:10 000 wykonane w układzie współrzędnych 1965, a przerejestrowane do układu 1992.

Opracowanie ekofizjograficzne może stanowić podstawę do ustalenia wymagań ochrony środowiska przy wykonywaniu studium uwarunkowań gminy i miejscowych planów zagospodarowania przestrzennego, jak również może stanowić bazę informacji o środowisku potrzebnych w przypadku wykonywania raportów oddziaływania na środowisko oraz prognoz oddziaływania na środowisko studiów, planów, strategii itp.

Przy wykonywaniu opracowania wykorzystane zostały istniejące materiały archiwalne w postaci opracowań studialnych, kartograficznych i zdjęć lotniczych. Weryfikację danych uzyskanych z materiałów archiwalnych przeprowadzono w oparciu o własne obserwacje terenowe przeprowadzone w październiku i listopadzie 2011 r..

2. CHARAKTERYSTYKA ŚRODOWISKA

2.1 POŁOŻENIE FIZYCZNO-GEOGRAFICZNE

Opracowanie obejmuje teren gminy Strumień, która administracyjnie przynależy do powiatu cieszyńskiego, położonego w województwie Śląskim. Powierzchnia całej gminy wynosi 5854 ha, w tym powierzchnia miasta 629 ha. Na terenie gminy Strumień wydziela się następujące miejscowości: Strumień (posiada prawa miejskie) oraz wsie Bąków, Drogomyśl, Pruchna, Zabłocie i Zbytków. Wg danych GUS za 2010 r. w całej gminie Strumień zamieszkiwało 12420 osób, z czego w mieście Strumień 3515 osób. Gmina Strumień sąsiaduje z gminami: Pawłowice, Pszczyna, Goczałkowice-Zdrój, Chybie, Skoczów, Dębowiec, Hażlach i Zebrzydowice.

Według podziału na jednostki fizyczno-geograficzne J. Kondrackiego¹ obszar gminy znajduje się w prowincji Karpaty Zachodnie z Podkarpaciem Zachodnim i Północnym (51), w podprowincji Podkarpacie Północne (512), w makroregionie Kotlina Oświęcimska (512.2), w mezoregionie Dolina Górnej Wisły (512.22)

Zgodnie z podziałem geobotanicznym Polski omawiany obszar leży w Dziale Wyżyn Południowopolskich C, Krainie Kotliny Oświęcimskiej C.7, Okręgu Oświęcimskim C.7.1, Podokręgu Pszczyńskim C.7.1.b.

2.2 BUDOWA GEOLOGICZNA

Pod względem tektonicznym obszar będący przedmiotem opracowania zlokalizowany jest w południowo-zachodniej, brzeżnej części niecki górnośląskiej. Jest ona wypełniona karbońskimi osadami węglonośnymi leżącymi na znacznie starszym krystaliku górnośląskim. Na warstwach karbońskich zalega pokrywa osadów miocennych wykształconych głównie w postaci iłów i warstw piaszczystych. Na powierzchni terenu zalegają głównie osady związane z działalnością lodowców: piaski i żwiry wodnolodowcowe oraz lessy i gliny lessopodobne

Według Mapy geologicznej Polski w skali 1:200000² w podłożu gminy występują trzeciorzędowe warstwy skawińskie ^sNb¹ reprezentowane przez ły i piaski. Wiek tych warstw został określony na dolny baden, który z kolei zalicza się wiekowo do miocenu.

Czwartorzęd Według szczegółowej mapy geologicznej Polski³ całość analizowanego terenu przykrywają warstwy czwartorzędowe. W budowie geologicznej sołectw Zbytków,

¹ Kondracki J., Geografia Regionalna Polski, PWN, Warszawa 2001;

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

³ Wójcik A.: „Szczegółowa Mapa Geologiczna Polski w skali 1:50000, ark M-34-74-A Zebrzydowice, PIG, Warszawa, 2007

Baków i Pruchna dominują lessy i gliny lessopodobne IQ^{p4} , deponowane tu w czasie trwania zlodowacenia północnopolskiego. Występują one na wyniesieniach terenu. W dolinach cieków występują mułki, piaski i żwiry rzeczne f_rQ_h oraz f_nQ_h namuły lessowe i torfiaste den dolinnych. W dolinach cieków występują również holocenijskie gliny i ropy deluwialne i koluwalne kgQ_h i dpQ . Rozwinęły się one w strefach, gdzie w budowie powierzchniowej występują lessy podścielone żwirami i piaskami rzecznyymi lub fluwioglacjalnymi, leżącymi na ropy mioceńskich. Ich powstanie ma związek ze znacznym nawodnieniem osadów piaszczysto żwirowych oraz wcięciem się koryt rzecznych w ropy 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.

W dolinie Wisły, a więc głównie w sołectwach Drogomyśl i Zabłocie występują holocenijskie osady rzeczne $f_{ma}Q_h$ – ropy i mułki, miejscami z domieszką piasków (mady), lokalnie piaski rzeczne tarasów nadzalewowych 3,0 – 5,0 m n.p. rzeki. Dla wschodniej części sołectw nie została opracowana szczegółowa mapa geologiczna (ark. Pszczyna nie został wydany). Budowę geologiczną tych terenów scharakteryzowano na podstawie mapy geologicznej Polski w skali 1:200000 ark. Cieszyn. W dolinie Wisły opisano tu występowanie fH mułków, piasków i żwirów rzecznych. We wschodnich częściach sołectw Zabłocie i Drogomyśl stwierdzono występowanie warstw fB scharakteryzowane jako mady, mułki, piaski i żwiry rzeczne.

2.3 WODY POWIERZCHNIOWE I ZAGROŻENIE POWODZIOWE

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 Wisła, która tuż za północno-wschodnią granicą gminy tworzy zbiornik Goczałkowicki. Bogata sieć hydrograficzna tworzona jest przez drobne ciek, będące zwykle pierwszorzędnymi dopływami Wisły. Wymienić tu należy lewobrzeżne dopływy: Knajkę z jej dopływami Skatnicą i Dopływem z Pruchnej, Starą Knajkę z Dopływem z Bąkowa i Strumień oraz prawobrzeżne: Młynówkę Drogomyską i Młynówkę 2. Tylko dwa ciek zaliczone są do zlewni rzeki Odry. Są to płynące w zachodniej części gminy Pielgrzymówka i Pruchnianka. Główne ciągi stawów oparte są na Knajce, Starej Knajce, Dopływie z Bąkowa i Strumieniu. Stawy Gołysz oparte są na ciekawym systemie hydrotechnicznym opartym o Bajerkę i ciek Młynówkę Drogomyską i Młynówkę 2

Sieć hydrograficzną uzupełniają liczne kanały i rowy melioracyjne związane przede wszystkim z systemami doprowadzania wody do licznych stawów hodowlanych.

Zdecydowana część gminy przynależy do zlewni Wisły. Wododział I rzędu pomiędzy zlewniami Wisły i Odry przebiega mniej więcej po granicy gminy Strumień. Tylko dwa cieką płynące w zachodniej części gminy zasilają dorzecze Odry: Pielgrzymówka i Pruchnianka. Zlewnie poszczególnych cieków analizowanego terenu rozdzielają działy wodne II rzędu.

Zbiorniki wodne

Na terenie gminy występuje szereg zbiorników wodnych mających charakter stawów hodowlanych. Grupują się one następująco: zespół stawów Gołysz (na terenie gminy stawy Bagieniec), Staw Heleński, Staw Weserunki, Stawy w dolinie Kanału Strumień oraz stawy powstałe w wyniku eksploatacji kopalni w rejonie Łąk Myszkowskich. Uzupełnieniem tych stawów jest szereg małych oczek wodnych lokowanych w dolinach cieków. Na terenie gminy widoczne są również pozostałości dawnych stawów, które obecnie zarosły już w skutek naturalnej sukcesji lasami łągowymi. Wymienić tu można choćby zadrzewienie po wschodniej stronie ul. Olszyna w Strumieniu, w Pruchnie w górnej części doliny Dopływu z Bąkowa (po wschodniej stronie DW 938) i zadrzewienie śródpolne na południe od lasu Makowina.

Ze względu na dużą ilość stawów tereny gminy Strumień zyskały miano Żabiego Kraju. W Dolinie Górnej Wisły 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. Dolina Wisły jest również ważnym szlakiem migracyjnym, duża ilość stawów daje możliwość odpoczynku dla migrujących ptaków. Uwarunkowania te zaowocowały ustanowieniem dla tego terenu obszaru Natura 2000 Dolina Górnej Wisły.

Zagrożenie powodziowe

Na terenie gminy Strumień występują zagrożenia powodziowe w dolinie Wisły. Tereny te wskazywało RZGW Gliwice⁴. Tereny zalewowe o prawdopodobieństwie przewyższenia $p=0,5\%$ występują w dolinie Wisły. W Drogomyślu ryzyko zalania występuje pomiędzy Wisłą a tzw. Młynówką Drogomyską (pomiędzy DK 81 i ul. Wiejską), na terenie Witkowic w sąsiedztwie stawów Bagieniec, a także w dolinie Młynówki 2. Po zachodniej stronie DK 81 zagrożenie powodziowe występuje w dolinach Knajki i Starej Knajki (Staw Weserunki). Strefa zalania związana ze Starą Knajką kontynuuje się w Bąkowie oraz w

⁴ Studium określające granice obszarów bezpośredniego zagrożenia powodzią zlewni rzeki Małej Wisły od zbiornika Wisła Czarne do Zbiornika Goczałkowice, RZGW Gliwice, 2006

Zabłociu na terenie tzw. Łąk Myszkowskich. Od miejsca przecięcia z linią kolejową tereny zalewowe obejmują strefę międzywala, która rozciąga się na granicy miasta Strumień i Zabłocia.

Zgodnie z nomenklaturą przyjętą w ustawie prawo wodne w brzmieniu sprzed 18 marca 2011 r. tereny zalewowe nazywane są obszarami narażonymi na niebezpieczeństwo powodzi w przypadku gdy nie obowiązywało studium ochrony przeciwpowodziowej, a taka właśnie sytuacja miała miejsce na terenie gminy Strumień.

Na dzień sporządzania opracowania ekofizjograficznego nie była wykonana stanowiąca w obecnym porządku prawnym podstawę informacji o zagrożeniach powodziowych Wstępna ocena ryzyka powodziowego. Ocenę tę sporządza Krajowy Zarząd Gospodarki Wodnej. W listopadzie 2011 r. na stronie internetowej KZGW dostępny był tylko projekt Wstępnej oceny ryzyka powodziowego. W projekcie zamieszczono: mapę obszarów narażonych na niebezpieczeństwo powodzi, mapę znaczących powodzi historycznych, mapę obszarów na których wystąpienie powodzi jest prawdopodobne. Zasięg zagrożeń powodziowych pokazanych w tym projekcie jest podobny do zasięgu zagrożeń wskazanych w 2006 r. Obecnie brak jest obowiązujących dokumentów wskazujących zasięg zagrożeń powodziowych, w przyszłości jednak, zgodnie z obowiązującymi przepisami, zostaną one stworzone, należy więc na bieżąco wprowadzać do dokumentów planistycznych wyniki nowych opracowań.

Ujęcia wód powierzchniowych

We wschodniej części miasta Strumień i sołectwa Zabłocie ustanowiona została strefa ochrony pośredniej ujęcia wody pitnej Goczałkowice. Strefa została ustanowiona rozporządzeniem nr 2/2010 Dyrektora Regionalnego Zarządu Gospodarki Wodnej w Gliwicach z dnia 17 czerwca 2010 r. w sprawie ustanowienia strefy ochronnej ujęcia wód powierzchniowych Goczałkowice, powiat pszczyński, województwo śląskie.

Na terenie ochrony pośredniej ujęcia wody, o którym mowa w § 2. pkt. 2 rozporządzenia obowiązuje:

1) zakaz uprawiania sportów wodnych w tym kąpieli w wodach powierzchniowych z wyjątkiem:

- a) wędkarstwa na zasadach wynikających z przepisów o rybactwie śródlądowym,
- b) żeglarstwa, na zasadach określonych w ust. 2;

2) zakaz wykonywania dołów chłonnych oraz wprowadzania ścieków do wód lub do ziemi za wyjątkiem:

- a) oczyszczonych wód opadowych i roztopowych,
 - b) oczyszczonych ścieków pochodzących z urządzeń do uzdatniania wody,
 - c) oczyszczonych ścieków o zawartości fosforu ogólnego nie przekraczającego 2mgP/dm³ wprowadzanych do wód z istniejących oczyszczalni ścieków;
- 3) zakaz rolniczego wykorzystania ścieków;
 - 4) zakaz urządzania przyzmy kiszonkowych i składowania obornika bezpośrednio na gruncie;
 - 5) zakaz lokalizowania składowisk odpadów niebezpiecznych, innych niż niebezpieczne i obojętne oraz obojętnych;
 - 6) zakaz składowania odpadów promieniotwórczych;
 - 7) zakaz budowy autostrad, dróg za wyjątkiem lokalnych klasy L i dojazdowych klasy D oraz torów kolejowych;
 - 8) zakaz lokalizowania nowych zakładów przemysłowych mogących znacząco oddziaływać na środowisko oraz ferm chowu lub hodowli zwierząt opartych o bezściółkowy system chowu;
 - 9) zakaz lokalizowania magazynów produktów ropopochodnych, a także rurociągów do ich transportu;
 - 10) zakaz mycia pojazdów mechanicznych poza myjniami usługowymi;
 - 11) zakaz urządzania obozowisk;
 - 12) zakaz lokalizowania nowych ujęć wód powierzchniowych i podziemnych za wyjątkiem studni wykorzystywanych do zwykłego korzystania z wód;
 - 13) zakaz lokalizowania cmentarzy oraz grzebania zwłok zwierzęcych;
 - 14) zakaz wydobywania kamienia, żwiru, piasku z wyjątkiem prac związanych z konserwacją zbiornika;
 - 15) zakaz użytkowania statków o napędzie spalinowym za wyjątkiem:
 - a) jednostek administracji zbiornika,
 - b) jednostek gospodarstwa rybackiego w Łące,
 - c) służb ratowniczych Wodnego Ochotniczego Pogotowia Ratunkowego oraz Państwowej Straży Pożarnej,
 - d) jednostek policji,
 - e) jednostek administratora portów w pobliżu portu, dla usprawnienia manewrów cumowania i akcji ratowniczych,
 - f) jednostek straży rybackiej,
 - g) jednostek żaglowych na warunkach wskazanych w ust. 2;
 - 16) zakaz lokalizowania budownictwa mieszkalnego oraz turystycznego nie podłączonego do

kanalizacji sanitarnej oraz bliżej niż 50 m od linii brzegowej za wyjątkiem obiektów związanych z ujęciami wody i stacjami uzdatniania wody;

17) zakaz lokalizowania budownictwa mieszkalnego oraz turystycznego nie podłączonego do kanalizacji sanitarnej oraz bliżej niż 100 m od linii brzegowej na terenach, które do wejścia rozporządzenia w życie nie były w miejscowym planie zagospodarowania przestrzennego przeznaczone pod zabudowę;

18) zakaz urządzania nowych parkingów bliżej niż 100 metrów od linii brzegowej zbiornika na terenach, które do wejścia rozporządzenia w życie nie były w miejscowym planie zagospodarowania przestrzennego przeznaczone pod zabudowę;

19) zakaz urządzania nowych parkingów bliżej niż 50 metrów od linii brzegowej zbiornika na terenach, które w miejscowym planie zagospodarowania przestrzennego przeznaczone były pod zabudowę;

20) zakaz stosowania nawozów płynnych w nawożeniu użytków rolnych oraz stosowania pozostałych nawozów:

a) na gruntach ornych w dawkach większych niż zalecana przez Okręgową Stację ChemicznoRolniczą Gliwicach dawka podstawowa dla danej rośliny uprawnej przy określonej zasobności i rodzaju gleby,

b) na użytkach zielonych powyżej 60 kg N/ha w ciągu roku;

21) zakaz stosowania środków ochrony roślin za wyjątkiem tych, których stosowanie w strefach ochronnych ujęć nie jest zabronione;

22) zakaz użytkowania sprzętu agrolotniczego do przeprowadzania zabiegów rolniczych;

23) zakaz na drodze nr 939 na odcinku PszczynaStrumień przewozu drogowego towarów niebezpiecznych, o których mowa w Rozporządzeniu Ministra Transportu z dnia 4 czerwca 2007 r. w sprawie towarów niebezpiecznych, których przewóz drogowy podlega obowiązkowi zgłoszenia (Dz. U. 2007 Nr 107, poz. 742).

2.4 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 na zdecydowanej większości gminy występują użytkowe czwartorzędowe poziomy wodonośne. Jedynie w zachodniej części sołectwa Pruchna brak jest użytkowych poziomów wodonośnych. Dla piętra użytkowego wyznaczono jednostkę hydrogeologiczną 1abQIII (przeważa ona na całym terenie gminy) oraz jednostkę 3abQIV, która obejmuje wschodnią część sołectwa Drogomyśl, środkowa i wschodnią część sołectwa Zabłocie oraz niewielki fragment miasta Strumień. Czwartorzędowe piętro wodonośne budują osady rzeczne doliny Wisły i jej 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 (holocenijskimi) i wodnolodowcowymi stanowią ciągły horyzont o charakterze swobodnym.

Potencjalna wydajność studni wierconej wynosi od 10 do 30 m³h, w Pruchnej lokalnie jest mniejsza i wynosi do 10m³h. Na terenie jednostki 3abQIV potencjalna wydajność jest większa i wynosi pomiędzy 30 do 50 m³h Na całej powierzchni jednostki stopień zagrożenia wód jest wysoki, występuje brak izolacji i obecność ognisk zanieczyszczeń. Jakość wód jest średnia (II) i wymagają one prostego uzdatnienia.

Tabela 1 Główne parametry jednostek hydrogeologicznych

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
3abQIV	Q	5-15	16	14	274	287	311

Wyznaczone na Mapie waloryzacji głównych zbiorników wód podziemnych GZW (Rózkowski, 1997) UPWP Rejon Górnej Odry i Rejon Małej Wisły odpowiadają jednostce

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

hydrogeologicznej **1abQIII**. Zasięg tej jednostki jest analogiczny z wydzielonymi przez Różkowskiego UPWP QI i QII. Natomiast jednostka 3abQIV odpowiada wydzielonemu przez Różkowskiego GZWP Q/8 Skoczów, który jednak nie jest GZWP w rozumieniu przepisów prawa (patrz poniżej).

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 zachodnia część gminy znajduje się w JCWPd nr 140 (granica przebiega podobnie jak granica wododziałów), pozostała zaś część gminy znajduje się w zasięgu JCWPd nr 142.

Ujęcia wód podziemnych.

Na terenie gminy nie stwierdzono występowania ujęć wód podziemnych wykorzystywanych do zaopatrzenia ludności w wodę pitną, nie stwierdzono występowania stref ochronnych ujęć wód podziemnych. W Zabłociu eksploatowane jest ujęcie trzeciorzędowych wód leczniczych z którego pozyskiwana jest sól jodowana. Dla tego ujęcia utworzono obszar i teren górniczy Zabłocie Korona. Wody występują tu w warstwach mioceńskich, ich mineralizacja wynosi ok. 45 g/dm³. Występują w nich jony Na⁺, Ca²⁺, Mg²⁺, Fe²⁺, Sr²⁺, Li²⁺, Cl⁻, Br⁻, J⁻, HCO₃⁻ oraz wolny dwutlenek węgla⁶.

Charakterystykę hydrogeologiczną analizowanego terenu przedstawiono na mapie hydrogeologicznej (załącznik nr 6).

2.5 KLIMAT I WARUNKI TOPOKLIMATYCZNE

Podział Polski na dzielnice rolniczo – klimatyczne (R. Gumiński 1948) klasyfikuje obszar gminy do dzielnicy podsudeckiej. Średnia roczna temperatura powietrza wynosi 8°C, liczba dnia z przymrozkami waha się od 100 do 120, a dni z pokrywą śnieżną od 60 do 70. Wysokość opadów sięga 760 mm, z maksimum około lipca (90mm) i minimum około stycznia (40mm). Cyrkulacja odzwierciedla cyrkulację ogólną z dominacją kierunków SW (28%) oraz zbliżonym udziałem wiatrów z kierunków S i SE (14 i 13%). Średnia prędkość wiatrów z kierunku S i SE to 2,4 m/s, prędkość wiatrów z kierunku SW to 3,8 m/s (Absalon 1995). Na terenie gminy wyróżniono topoklimaty rolnicze, leśne i obszarów zabudowanych. Ze względu na dużą ilość cieków i zbiorników wodnych na wymienione wyżej topoklimaty

⁶ Bojakowska I. I in, Mapa Geośrodowiskowa Polski ark. Pszczyna, PIG, Warszawa, 2004

często nakłada się topoklimat dolin rzecznych (obszar predysponowany do tworzenia się zastoisk chłodnego powietrza i mgieł). W szczególności należy tu wyróżnić szeroką dolinę Wisły wraz dolinami jej bocznych dopływów.

2.6 POWIERZCHNIA ZIEMI

2.6.1 UKSZTAŁTOWANIE TERENU, ZJAWISKA OSUWISKOWE, OSIADANIA NA SKUTEK EKSPLOATACJI GÓRNICZEJ

Ukształtowanie terenu

Przeważająca część terenu gminy położona jest w zasięgu płaskiej doliny Wisły. Szerokość doliny Wisły dochodzi miejscami do 8 km. Jest to pochylony lekko ku wschodowi obszar równinny z centralnie położonym korytem Wisły, z licznie występującymi stawami, ciekami, rowami i kanałami w znacznej części użytkowany rolniczo. Równoleżnikowy odcinek doliny Wisły ukształtowany został pierwotnie w okresie zlodowacenia środkowopolskiego (odrzańskiego), kiedy odprowadzane były nie tylko wody rzek górskich, ale i roztopowych z lądolodu. Dolina Wisły jest pozostałością koryta potężnej rzeki roztokowej, która funkcjonowała w okresie zlodowacenia. Dno doliny Wisły stanowi system terasowo-stożkowy z pełni piętra zimnego Wisły oraz systemy teras niższych: III - ze schyłku piętra Wisły, z pierwszymi dużymi meandrami, a także zespół teras II - z holocenu, z licznymi starorzeczami meandrowymi o różnym stopniu wypełnienia osadami organicznymi i piaszczysto-mułkowo-ilastymi. Szczególne wyraźnie rysuje się terasa IV i charakterystyczny duży stożek napływowy - rozciągający się od Skoczowa po Zbiornik Goczałkowicki, osiągające 250 - 260 m n.p.m., tj. około 10-15 m n.p. rzeki. Terasy zbudowane są z aluwii przechodzących miejscami w osady stokowe. Kryją się tam one pod serie soliflukcyjne o często dużych miąższościach. Bardzo wyraźna jest także terasa II – 240-247 m n.p.m., tj. 3 - 4 m n.p.rz. Nawiązują do nich podobne równiny aluwialne np. w dolinie Knajki. Na wyższej piaszczystej terasie oraz na odpowiadającym jej wysokością stożku napływowym, rozpostartym poniżej Skoczowa, rozlokowało się najczęściej osadnictwo lub występują kompleksy leśne. Powierzchnię niższej terasy, utworzonej z drobnych piasków, mad namułów i torfów, zajmują uprawy rolne - zwykle użytki zielone oraz liczne stawy, starorzecza i budowle przeciwpowodziowe. Charakterystyczna jest duża ilość stawów hodowlanych, a także terenów które dawniej były użytkowane jako stawy. Morfologia terenu doliny Górnej Wisły jest monotonna, brak tu wyniesień lub punktów widokowych.⁷

⁷ Na podstawie: Betleja J. in., Waloryzacja przyrodnicza obszaru Natura 2000 „Dolina Górnej Wisły”, Ogólnopolskie Towarzystwo Ochrony Ptaków, Bytom-Katowice, 2006 r.

Naturalną kontynuacją Doliny Wisły na zachód jest Brama Bąkowska. Obejmuje ona zachodnie części terenów sołectw: Bąków, Pruchna i Zbytków. Rzeźba analizowanego terenu ma charakter rzeźby postglacjalnej, która częściowo przykryta została lessami, a następnie przekształcona denudacyjnie, głównie przez erozję i akumulację rzeczną⁸. Ukształtowana została przez wody roztopowe płynące na wschód z lądolodu odrzańskiego i wody rzek ekstraglacjalnych dorzecza Odry. Prawie równe dno pradoliny, okryte glinami lessopodobnymi, leży na wysokości ok. 260 m n.p.m. i ma zarys lejka rozszerzającego się od okolic Zebrzydowic w kierunku Strumienia. Jest ono rozcięte systemem głębokich dolin erozyjnych, należących do dorzecza Odry. W Bramie Bąkowskiej znajduje się tzw. niski dział wodny oddzielający dorzecza Odry i Wisły, przy dużej deniwelacji, osiągającej ok. 20 m między wysoko położonym poziomem wody w Wiśle i nisko w dolinie Pielgrzymówki. Krajobraz tej części gminy jest nieco bardziej urozmaicony na skutek występowania w wysoczyźnie lessowej pofałdowań oraz głębiej wciętych jarów i parowów, przeważnie zajętych przez lasy, często jednak też wykorzystywanych do tworzenia niewielkich stawów.

Na przeważającej części gminy występuje monotonna, wyrównana powierzchnia terenu. Wysokości względne są nieduże i wahają się w granicach kilku metrów. Wysokości bezwzględne przyjmują wartości ok. 260 – 262 m n.p.m. na terenie Strumienia oraz sołectw Baków, Zbytków i Zabłocie. Dolina Wisły znajduje się na wysokości ok. 258 m. n.p.m. w rejonie ujścia do Zbiornika Goczałkowickiego. Koryto Wisły znajduje się na wysokości 255 m n.p.m. w rejonie ujścia, a w rejonie Chmielnika, u wpływu na teren gminy 260 m. n.p.m. Podobnie położone są Łąki Myszkowskie, gdzie wysokość wynosi ok. 257 m. n.p.m. Nieco wyżej usytuowana jest Drogomyśl, wysokości bezwzględne wynoszą ok. 264 – 268 m. n.p.m., przy czym i tu brak jest znaczniejszych przewyższeń względnych. Najwyższy punkt w gminie znajduje się w Pruchnej, w rejonie Banotu i wynosi 293 m. n.p.m. W Pruchnej występują jedyne na terenie gminy obszary o znaczniejszych różnicach wysokości względnych, dochodzących do kilkunastu metrów (np. rejon Gawlińca).

Zjawiska osuwiskowe

Przeważająca większość terenu gminy położona jest poza terenami predysponowanymi do powstania ruchów masowych ziemi – brak znaczących przewyższeń terenu oraz warstw podatnych do generowania zjawisk osuwiskowych. Obecnie dla terenu

⁸ Na podstawie: 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

gminy nie jest prowadzony przez Starostę Powiatowego w Cieszynie rejestr osuwisk. Prace nad jego stworzeniem, prowadzone w ramach programu SOPO przez Państwowy Instytut Geologiczny planowane są dopiero po roku 2015, a to z powodu braku szczególnych zagrożeń osuwiskowych. W ramach programu SOPO w pierwszej kolejności prowadzone są prace inwentaryzacyjne dla terenu Polski karpackiej (Beskidy), gdzie po powodziach z lat 1997 i 2010 nastąpiło znaczące odnowienie ruchów masowych ziemi. Tak więc obecnie informacje o ruchach masowych ziemi na terenie gminy można pozyskać jedynie z materiałów archiwalnych. Są to:

- Katalog osuwisk wydany przez Państwowy Instytut Geologiczny (PIG), Oddział Karpacki w Krakowie w 1975r.
- Szczegółowa Mapa geologiczna Polski ark. Zebrzydowice z 2001 r.

Według Katalogu osuwisk terenami predysponowanymi do powstania ruchów masowych ziemi jest rejon sołectwa Pruchna. Po przeprowadzeniu oględzin w terenie oraz analizy mapy topograficznej należy stwierdzić, że oznaczenie to wydaje się wykonane „na wyrost” (np. zgodnie z tą mapą do terenów predysponowanych zalicza się fragment stawu Weserunki). W rejonie centrum sołectwa Pruchna brak jest szczególnych deniwelacji terenu lub też obszarów o dużych spadkach względnych. Również Szczegółowa Mapa Geologiczna Polski ark. Zebrzydowice nie wskazuje na analizowanym terenie warstw osuwiskowych (tzw. koluwia osuwiskowe). Dużym problemem jest również skala w jakiej wykonano Katalog tj. 1:100000, która sama w sobie powoduje duże nieścisłości oraz data opracowania – 1975 r.

Na Szczegółowej Mapie Geologicznej Polski ark. Zebrzydowice wskazano warstwy **kgQh** – gliny i ropy koluwialne i osuwiskowe. Obejmują one osuwiska różnej wielkości i obejmują tereny zbudowane z lessów, piasków, żwirów oraz ropy mioceńskich. Występują one na obszarach głęboko rozciętych przez doliny rzeczne, tam gdzie stosunkowo płytko zalega podłoże mioceńskie. Powierzchnie odkłucia znajdują się zapewne w obrębie ropy mioceńskich. Należą one do osuwisk stokowych (zboczowych) lub stokowo-dolinnych (stokowo-zboczowych). Również tu występują pewne nieścisłości, gdyż analiza mapy topograficznej, ortofotomapy oraz wizja terenowa nie pozwala na jednoznaczne stwierdzenie zagrożeń osuwiskowych. Np. tereny położone w rejonie Babusiowa usytuowano na terenach stosunkowo płaskich pól, podobnie sytuacja wygląda w rejonie Gawlińca. Analizując sąsiednie tereny w sołectwie Pielgrzymowice, gmina Pawłowice dla których wykonany został rejestr osuwisk i terenów zagrożonych ruchami masowymi ziemi należy stwierdzić, że

niezbędne jest, ze względu na skalę niejasności, wykonanie podobnego opracowania dla terenu sołectwa Pruchna. Do czasu wykonania podobnego opracowania wskazuje się by wykluczyć z zabudowy i procesów inwestycyjnych głęboko wcięte doliny cieków po zachodniej stronie DW 938 (dolina Dopływu z Podlesia), gdyż to właśnie w podobnych utworach w sąsiednich Pielgrzymowicach stwierdzono występowanie największej ilości terenów zagrożonych ruchami masowymi ziemi. Jednocześnie nie wydaje się uzasadnionym ograniczanie zabudowy na terenach w Pruchnej oznaczonych w Katalogu osuwisk jako predysponowane lub też odgórne nakazywanie wykonania dokumentacji geologiczno-inżynierskich. Racjonalnym wydaje się jedynie wskazanie w suikzp oraz w mpzp tych terenów jako warstwy informacyjnej. Wykonanie badań geotechnicznych i dokumentacji geologiczno-inżynierskiej na terenach predysponowanych do powstawania osuwisk jest wymagane z litery prawa w Rozporządzeniu Ministra Spraw Wewnętrznych i Administracji z dnia 24 września 1998r. w sprawie ustalenia geotechnicznych warunków posadowienia obiektów budowlanych [Dz. U. nr 126, poz. 839]. Stwierdzenie odpowiedniej kategorii geotechnicznej i wykonanie uszczegóławiających badań zależy każdorazowo od wykonania oceny konkretnego przedsięwzięcia i rozpoznania warunków gruntowych.

Reasumując w niniejszym opracowaniu do osuwisk i terenów predysponowanych zakwalifikowano obszary z Katalogu osuwisk, Smgp ark. Zebrzydowice, oraz własnej analizy. W rezultacie na terenie miasta i gminy możemy mówić o:

- terenach predysponowanych do powstawania osuwisk w sołectwie Pruchna (na podstawie katalogu osuwisk z 1975 r.) – wskazanie wyłącznie jako warstwy informacyjnej;
- terenach predysponowanych do powstania osuwisk – na terenach głęboko wciętych dolin cieków (rejon Dopływu z Podlesia, na zachód od DW 938) – na podstawie obserwacji własnych i analizy analogicznych terenów w sołectwie Pielgrzymowice, gdzie wyznaczone zostały tereny zagrożone ruchami masowymi ziemi i osuwiska; - wyłączenie z zabudowy i procesów inwestycyjnych;
- osuwiskach (warstwy - **kgQh** – gliny i ropy koluwalne i osuwiskowe określone tak na Mapie Geologicznej Polski w skali 1:50000 ark. Zebrzydowice z 2001 r.). wyłączenie z zabudowy i procesów inwestycyjnych;

Powyższe ustalenia powinny zostać zweryfikowane po powstaniu wymaganego przepisami prawa (art. 110a Prawa Ochrony Środowiska) rejestru osuwisk i terenów zagrożonych ruchami masowymi ziemi.

Osiadania terenu na skutek eksploatacji górniczej

Na terenie miasta i gminy nie była i nie jest prowadzona podziemna działalność górnicza, w związku z czym brak jest szkód górniczych

2.6.2 GLEBY

Miasto i gmina Strumień posiada zdecydowanie rolniczy charakter. Według danych z mapy ewidencyjnej (patrz tabela nr 2) aż 91,6 % powierzchni gminy stanowią grunty pozostające w gospodarowaniu rolnym, leśnym bądź też nieużytki. Na terenie miasta w ten sposób użytkowanych jest 78,81% terenów. W strukturze użytkowania zdecydowanie przeważają grunty orne, które stanowią 49 % powierzchni gminy i 41,57% powierzchni miasta. Mniejszy udział mają łąki (7,13 % i 13,39) oraz pastwiska (10,24% i 6,35%). Stosunkowo duży jest udział stawów hodowlanych. Na terenie gminy zajmują one ok. 236,4 ha, co stanowi 4,52% jej powierzchni. Odpowiednio na terenie miasta jest to 36,45 ha, co stanowi 5,79% powierzchni. Lasy zajmują ok. 847,04 ha, co stanowi ok. 16,21 % powierzchni gminy. Na terenie miasta udział lasów jest jeszcze mniejszy, zajmują one bowiem powierzchnię 36,45 ha, co stanowi 5,79% powierzchni. Niewielki jest również udział zadrzewień, które zajmują tylko 7,3 ha w gminie i 5,46 ha na terenie miasta. Wszystkie powierzchnie leśne i zadrzewione zajmują więc ok. 15,06% powierzchni terenu, co jest wynikiem o ponad połowę mniejszym niż średnia województwa⁹ (31,8%).

Typy gleb w zachodniej części gminy (sołectwa Baków, Zbytków, Pruchna) reprezentowane są w zdecydowanej większości przez gleby bielcowe i pseudobielcowe, natomiast mniejsze powierzchnie zajmują gleby brunatne wyługowane i kwaśne. Podłoże budują utwory lessowe, stąd też gleby tych terenów zaliczone zostały do gleb lessowych. W dolinie Wisły występują gleby mułowo-torfowe oraz gleby w typie mad.

Jeśli chodzi o kompleksy przydatności rolniczej to na terenie gminy nie można mówić o dużym zróżnicowaniu. W części zachodniej gminy występuje mozaika kompleksów pszennego dobrego i pszennego wadliwego (2 i 3). W dolinach cieków, a w szczególności na całej rozciągłości doliny Wisły wyznaczono użytki zielone średnie (2z) i słabe (3z).

Na terenie miasta i gminy Strumień przeważają grunty orne klas średniodobrych i dobrych (IIIa, IIIb, IVa, IVb). Zajmują one łącznie 67,23% wszystkich gruntów pozostających w użytkowaniu rolnym na terenie miasta oraz aż 73,25% gruntów rolnych gminy. Mniejszy udział prezentują łąki (21,53% użytków rolnych na terenie miasta i 10,75%

⁹ Dane GUS za 2010 r.

na terenie gminy) oraz pastwiska (10,52% wszystkich użytków rolnych na terenie miasta oraz 15,75% na terenie gminy). Najlepsze klasy gleb występują na wysoczyznach lessowych, a więc w sołectwach Pruchna, Bąków i Zbytków, a także w północnej części miasta Strumień. Wysokie klasy gleb występują także w dolinie Wisły, w sołectwach Drogomyśl i Zabłocie. Łąki i pastwiska zlokalizowane są głównie w dolinach cieków, przy czym wyższe ich klasy położone są jednak wśród gruntów ornich wysoczyzn lessowych. Niższe klasy łąk i pastwisk zajmują doliny cieków, na co ma wpływ znaczne uwilgocenie dolin (np. teren tzw. Łąk Myszkowskich). W strukturze klas glebowych tak miasta, jak i gminy zaznacza się mała ilość gruntów najsłabszych V i VI klasy, stąd też duża część gruntów pozostaje w gospodarowaniu. Strukturę klas glebowych przedstawiono w tabeli 3, a ich rozmieszczenie na załączniku mapowym nr 7.

Tabela 2 Użytkowanie powierzchni miasta i gminy Strumień na podstawie mapy ewidencyjnej

Grupa użytków gruntowych	Rodzaj użytku gruntowego	Oznaczenie	Gmina Strumień		Miasto Strumień	
			ha	%	ha	%
Użytki rolne	Grunty orne	R	2560,39	49,00	258,67	41,57
	Sady	S	16,01	0,31	3,15	0,5
	Łąki trwałe	Ł	372,49	7,13	84,29	13,39
	Pastwiska trwałe	Ps	534,79	10,24	39,96	6,35
	Użytki rolne zabudowane	BR	125,78	2,41	13,62	2,16
	Grunty pod stawami	Wsr	236,4	4,52	36,45	5,79
	Rowy	W	12,68	0,24	2,14	0,34
	Użytki rolne razem			3858,54	73,85	441,28
Grunty leśne oraz zadrzewione i zakrzewione	Lasy	Ls	847,04	16,21	22,28	3,54
	Grunty zadrzewione i zakrzewione	Lz	7,30	0,14	5,46	0,87
	Grunty leśne oraz zadrzewione i			854,34	16,35	27,74

	zakrzewione razem					
Grunty zabudowane i zurbanizowane	Tereny mieszkaniowe	B	143,27	2,74	43,45	6,9
	Tereny przemysłowe	Ba	1,21	0,02	23,52	3,74
	Inne tereny zabudowane	Bi	26,59	0,51	19,91	3,16
	Zurbanizowane tereny niezabudowane	Bp	1,92	0,04	0,38	0,06
	Tereny rekreacyjno – wypoczynkowe	Bz	4,61	0,09	7,09	1,13
	Użytki kopalne	K	Brak		Brak	
	Tereny komunikacji					
	Drogi	Dr	193,79	3,71	30,02	4,77
	Tereny kolejowe	Tk	65,57	1,25	8,69	1,38
	Inne tereny komunikacyjne	Ti	Brak		0,13	0,02
	Grunty zabudowane i zurbanizowane razem			436,96	8,36	133,19
Użytki ekologiczne	Użytki ekologiczne	E	Brak			
Nie użytki	Nie użytki	N	4,76	0,09	1,68	0,27
Grunty pod wodami	Grunty pod morskimi wodami wewnętrznymi	Wm	Brak		Brak	
	Grunty pod wodami powierzchniowymi płynącymi	Wp	56,64	1,08	25,38	4,03

	Grunty pod wodami powierzchniowymi stojącymi	Ws	11,84	0,23	Brak	
	Grunty pod wodami razem		68,48	1,31	25,83	4,03
Tereny różne	Tereny różne	Tr	2,79	0,05	0,24	0,04
Razem			5225,87	100%	629,51	100%

Tabela 3 Klasy gleb miasta i gminy Strumień

Klasa Gleby	RII	RIIIa	RIIIb	RIVa	RIVb	RV	ŁII	ŁIII	ŁIV	ŁV	ŁVI	PsII	PsIII	PsIV	PsV	PsVI
Miasto Strumień ok. 404,41 ha	-	14,67	111,94	118,66	26,61	2,92	-	6,72	42,02	38,32	-	-	15,00	26,84	0,01	0,7
100%	-	3,63	27,68	29,34	6,58	0,72	0,00	1,66	10,39	9,48	0,00	0,00	3,71	6,64	0,00	0,17
Gmina Strumień ok. 3616,12 ha	24,44	431,56	1257,57	769,97	165,19	8,91	3,47	142,84	105,37	121,77	15,39	1,03	347,63	203,73	16,87	0,38
100%	0,68	11,93	34,78	21,29	4,57	0,25	0,10	3,95	2,91	3,37	0,43	0,03	9,61	5,63	0,47	0,01

2.7 ZASOBY NATURALNE

Na terenie gminy Strumień występują udokumentowane złoża: węgla kamiennego, torfu, kruszyw naturalnych, surowców ilastych ceramiki budowlanej oraz wód leczniczych.

Historia prac badawczych nad złożami węgla kamiennego na ziemiach położonych na południe od Jastrzębia-Zdroju sięga XIX wieku. W pierwszej połowie XX w. prowadzone były prace badawcze na terenie gmin Jastrzębie-Zdrój, Zebrzydowice i Pawłowice. We wsi Pruchna w tym samym czasie odwiercono otwór „Pruchna III/42” o głębokości 1815, który również potwierdzał występowanie utworów karbońskich. W latach 1955 – 1961 r. na obszarach położonych w rejonie Jastrzębia - Zdroju zostały rozpoznane złoża węgla w kategorii C2 i C1 i na podstawie tych prac badawczych zapadły decyzje o powstaniu kopalń „

Jastrzębie” (1962 r.), „Moszczenica” (1965 r.), „Zofiówka” (1969 r., dawniej „Manifest Lipcowy” i „Pniówek” (1974 r., dawniej XXX lecia PRL).

W latach 60 XX wieku prowadzono dalsze prace badawcze na terenach położonych na wschód od działających jastrzębskich kopalń, intensyfikacja tych prac nastąpiła po roku 1970. W latach 70 wykonano szereg otworów badawczych co zaowocowało zatwierdzeniem dokumentacji geologicznej złoża „Bzie Dębina” dnia 17 maja 1979 r. przez Prezesa Centralnego Urzędu Górniczego. Z uwagi na interesującą węglozasobność wykonano kolejne odwierty w latach 1979 – 1980 r. Kryzys gospodarczy lat 80 zastopował dalsze prace zmierzające do lepszego poznania i uruchomienia złoża. W latach 90 XX wieku prowadzono badania nad metanem złóż węgla analizowanego obszaru. W ramach tych prac odwiercono dwa otwory badawcze o głębokościach 1552 m i 1610 m. Badanie te nie przyniosły jednak rezultatów zachęcających do podjęcia eksploatacji.

W latach 2000 Jastrzębska Spółka Węglowa S.A. podjęła prace nad rozbudową kopalń „Pniówek” (o złożo Pawłowice I”) oraz „Zofiówka” o złożo „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”. Niewielki fragment złoża „Bzie Dębina 1” znajduje się w zachodniej części sołectwa Zbytków.

Historia dokumentacji złoża „Zebrzydowice” położonego w południowej części sołectwa Pruchna przebiegała podobnie jak historia dokumentacji złoża „Bzie Dębina”, przy czym prace nad jego dokumentowaniem zakończono w latach 70 XX wieku.

Powodem braku zainteresowania dla eksploatacji obu z wyżej wymienionych złóż zarówno w latach 60 i 70 XX w. jak i obecnie jest znaczna głębokość ich występowania oraz oddalenie od głównych ciągów transportowych i komunikacyjnych Rybnickiego Okręgu Węglowego.

Złożo surowców ilastych ceramiki budowlanej Strumień eksploatowane było od 1998 r. Eksploatacja została zakończona na początku XXI w., rekultywację przeprowadzono w kierunku wodnym.

Złoża torfów położone są w rejonie tzw. Łąk Myszkowskich. Torf używany jest do celów leczniczych przez uzdrowiska Goczałkowice i Ustroń. Wydobywanie tych kopalni prowadzi się przez kilka dni w roku w zależności od potrzeb odbiorców. Eksploatacja

kruszyw naturalnych w rejonie Zabłocia podjęta została w 2003 r. i trwa do nadal. Eksploatowane są tu złoża Zabłocie 2 i Zabłocie 3. Ustanowione dla nich były tereny górnicze Zabłocie II, III, V. Obecnie dla eksploatowanych złóż Zabłocie 2 i Zabłocie 3 ustanowiono obszary i tereny górnicze Zabłocie IV i Zabłocie VI.

W Zabłociu eksploatowane jest ujęcie trzeciorzędowych wód leczniczych z którego pozyskiwana jest sól jodowana. Dla tego ujęcia utworzono obszar i teren górniczy Zabłocie Korona. Wody występują tu w warstwach mioceńskich, ich mineralizacja wynosi ok. 45 g/dm³. Występują w nich jony Na⁺, Ca²⁺, Mg²⁺, Fe²⁺, Sr²⁺, Li²⁺, Cl⁻, Br⁻, J⁻, HCO₃⁻ oraz wolny dwutlenek węgla¹⁰. Według informacji miejscowej ludności już przed I wojną światową w Zabłociu po raz pierwszy wykonane zostały wiercenia w celu poszukiwania złóż. Prace te jednak później zarzucono, gdyż nie osiągnięto zamierzonego celu, tzn. nie natrafiono na poszukiwane pokłady węgla kamiennego. Lecz wkrótce z pozostałego po wierceniach otworu nazwanego później "Korona" z głębokości ponad jednego kilometra wydobywać zaczęto solankę, a pozyskiwaną z niej sól wykorzystywano do celów leczniczo - kąpielowych w renomowanych uzdrowiskach polskich, niemieckich i austriackich. Stan taki trwał do drugiej wojny światowej, w czasie której źródło zostało zniszczone.

W 1949 roku źródłem "Korona" zajęło się Przedsiębiorstwo Państwowe "Polskie Uzdrowiska". Otwór wiertniczy oczyszczono i doprowadzono do stanu używalności. Po właściwym ujęciu źródła zbadano dokładnie skład chemiczny solanki, zawierającej ponad 130mg jodu/litr. Na podstawie analizy wykonanej w Zakładzie Naukowo - Badawczym w Szczawnie Zdroju, solankę zakwalifikowano do typu jodowo - bromowych, ziemno - alkaliczno - żelazistych. Znowu solanka Zabłocka trafiła do uzdrowisk gdzie leczono nią liczne schorzenia układu oddechowego, schorzenia skórne i inne dolegliwości.

W 1949 roku kolejne poszukiwania wiertnicze lecz tym razem gazu ziemnego pozostawiły drugi odwiert w odległości 60 m na południe od źródła "Korona". Nowy otwór wiertniczy nazwano "Tadeusz". Ponieważ i tym razem nie osiągnięto zamierzonego celu, a natrafiono podczas wiercenia na głębokości przeszło 600 m na jeszcze bardziej stężoną solankę jodowo - bromową, zawierającą 144 mg jodu/litr, odwiert ten przejęła Naczelna Dyrekcja "Polskich Uzdrowisk" w Warszawie, aby wydobywać solankę dla celów leczniczych. Następnie opracowano oparty na podstawach naukowych proces technologiczny produkcji soli jodowo - bromowej i wybudowano doświadczalną warzelnię soli. Eksploatacja

¹⁰ Bojakowska I. I in, Mapa Geośrodowiskowa Polski ark. Pszczyna, PIG, Warszawa, 2004

złoże została wstrzymana w połowie lat 80 XX w. Na początku XXI w. rozpoczęto ponowną eksploatację złoże.¹¹

Tabela 4 Udokumentowane złoże na terenie miasta i gminy Strumień

ID Midas	Kopalina	Złoże/ Zasoby geologiczne bilansowe	Obszar Górniczy/ Teren górniczy/	Stan zagospodarowania
1964	Surowce ilaste ceramiki budowlanej	Strumień/ 94 tys. t	Strumień II - zniesiony	Eksploatacja złoże zaniechana, Koncesja nr 178/98 wygasła 31 grudnia 2007 r. Złoże nie zostało wykreślone z bilansu zasobów
5761	Torfy	Zabłocie/6,07 tys. m ³	Zabłocie	Złoże zagospodarowane Koncesja: 18/95 Data wydania: 1995-06-30 Termin ważności: 2023-06-30 Użytkownik: Przedsiębiorstwo Uzdrowskie „Ustroń” S.A.
7352	Węgiel kamienny i metan jako kopalina towarzysząca	Zebrzydowice/ 108439 tys. ton	brak	Złoże rozpoznane wstępnie
9487	Kruszywa naturalne	Zabłocie/188 tys. ton	Zabłocie	Koncesja: WS.7514-G/5/2003 Data wydania: 2003-12-05 Termin ważności: 2013-10-01 Użytkownik: Przedsiębiorstwo Wielobranżowe GFG, Spółka z o.o.
9942	Kruszywa naturalne	Zabłocie 2/1325 tys. ton	Zabłocie VI Wcześniej dla tego złoże istniały o.g. Zabłocie 2, III, V	Koncesja: ŚR-V-7412/IK/46.4/04 Data wydania: 2011-06-08 Termin ważności: 2021-12-31 Użytkownik: Przedsiębiorstwo Wielobranżowe GFG, Spółka z o.o.
10138	Węgiel kamienny i metan jako kopalina towarzysząca	Bzie Dębina 1/ 393039 tys. ton	brak	Złoże rozpoznane szczegółowo
10919	Wody lecznicze	Zabłocie Korona/zasoby eksploatacyjne 0,64m ³ h	Zabłocie Korona	Koncesja: 12/2010 Data wydania: 2010-08-18 Termin ważności: 2030-08-18 Użytkownik: Solanka z Zabłocia sp. z o.o.
11337	Torf	Zabłocie S/39,54 tys. m ³	Zabłocie S	Koncesja: WSG.7514-00002/09 Data wydania: 2009-08-31 Termin ważności: 2014-12-31 Użytkownik: P.P. Marek Strządała i Krzysztof Rzymian, PU-H KAMARI S.C.
11805	Kruszywa naturalne	Zabłocie 3/163 tys. ton	Zabłocie IV	Koncesja: 1278/OS/2008 Data wydania: 2008-06-09 Termin ważności: 2018-12-31 Użytkownik: Przedsiębiorstwo Wielobranżowe GFG, Spółka z o.o.

¹¹ Na podstawie: <http://www.solanka.pl> – strona internetowa użytkowników ujęcia

2.8 ŚRODOWISKO PRZYRODNICZE

Poza centralną częścią miasta Strumień, która jest zurbanizowana cała gmina posiada typowo rolniczy charakter, w krajobrazie dominują więc zdecydowanie pola uprawne oraz stawy hodowlane. Gospodarka rolna prowadzona jest bardzo intensywnie, żyzne gleby spowodowały dążność do maksymalnego wykorzystania przestrzeni rolniczej, ograniczając ilość miedz i kęp 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.

Lasów na terenie gminy jest niewiele (zajmują ok. 15,06 % powierzchni całej gminy), ich uzupełnienie stanowią liczne zadrzewienia towarzyszące dolinom cieków, a także remizy występujące pomiędzy polami uprawnymi. Dopełnienie tej struktury stanowią ogrody przydomowe oraz nieliczna zieleń urządzona. Lasy na terenie gminy mają charakter gospodarczy z przewagą gatunków liściastych. Największe tereny leśne występują w sołectwie Zbytków (las Bór), na granicy sołectw Bąków i Drogomyśl (Knajski Las) oraz w Pruchnej (rejon lasu Makowina, lasów porastających doliny Dopływu z Podlesia - Gawliniec i Dopływu z Bąkowa oraz Las Badula). Lasy te nie posiadają połączenia pomiędzy sobą nawzajem, jak również z większymi kompleksami leśnymi, problemem jest również zjawisko cespityzacji (silny rozwój roślinności trawiastej w runie) i fruticetyzacja (nadmierny rozwój warstwy podszycia, zwłaszcza jeżyn i bzu czarnego).

Najbardziej naturalne formy roślinności zachowały się w dolinach cieków Wisły i Knajki. Są to proponowane do ochrony¹² Łąki na Bagnach oraz Łąki Myszkowskie. Cenne są również podmokłe łąki występujące w dolinie Kanału Strumień oraz dolina w rejonie ujścia Wisły do Zbiornika Goczałkowickiego. W miejscach tych występują rozległe kompleksy łąk podmokłych i szuwarowych z udziałem chronionych storczyków: kukułki szerokolistnej *Dactylorhiza majalis* i kukułki plamistej *Dactylorhiza naculata*.

Kolejnym wartościowym elementem środowiska przyrodniczego miasta i gminy są lasy łąkowe nawiązujące charakterem do lasów jesionowo – olszowych *Fraxino – Alnetum*. Ich występowanie nie było wskazywane w waloryzacji przyrodniczej obszaru Natura 2000, choć część z nich właśnie występuje w jego granicach. Należy tu wymienić następujące tereny: zadrzewienie po wschodniej stronie ul. Olszyny w Strumieniu (las łąkowy rosnący w

¹² Betleja J. in., Waloryzacja przyrodnicza obszaru Natura 2000 „Dolina Górnej Wisły”, Ogólnopolskie Towarzystwo Ochrony Ptaków, Bytom-Katowice, 2006 r.; także studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta i gminy Strumień z 2001 r. z póź. zm.

miejscu dawnego stawu), w Zabłociu las łągowy rosnący nad lokalnym ciekim bez nazwy wraz z podmokłą łąką porośniętą szuwarem turzycowym (rejon ul. Polnej, teren graniczy z wałami Zbiornika Goczałkowice), w Drogomyślu dwa lasy łągowe leżące nieopodal siebie w dolinie Młynówki 2 (na południe od linii kolejowej), w Pruchnej zadrzewienia przystrumieniowe na wschód od DW 938, zadrzewienia śródpolne na południe od Lasu Makowina oraz najciekawsze z nich wszystkich zadrzewienia łągowe porastające głęboko wcięte doliny Dopływu z Podlesia i Dopływu z Bąkowa (zarówno po wschodniej jak i zachodniej stronie DW 938). W siedliskach tych charakterystyczne jest występowanie olchy, wierzby i topoli, tworząc luźne zadrzewienia łągowe. Wymienione wyżej tereny należy poddać ochronie na mocy ustawy o ochronie przyrody, niezależnie od powołania już obszaru Natura 2000.

Przy drogach rosną szpalery drzew (przeważnie z dębem szypułkowym i jesionem wyniosłym) nawiązujące do będących tu siedliskiem klimaksowym grądu lipowo-dębowo-grabowego i łągu wiązowo-jesionowego. O ich zbliżonym do naturalnego charakterze świadczą rosnące w runie zawilce gajowe (*Anemone nemerosa*) i ziarnopłony wiosenne (*Ficaria verna*). Gatunki te w okresie wiosennym nadają ciekawy aspekt kolorystyczny oraz stanowią urozmaicenie dość ubogiego krajobrazu gminy. Bardzo ciekawym elementem środowiska przyrodniczego tak miasta jak i gminy są liczne szpalery drzew wyznaczające miedze, rosną one także na groblach dawnych stawów oraz wzdłuż licznych rowów i kanałów.

Warto w tym miejscu wspomnieć, że pierwotna roślinność gminy, której obecnie pozostały jedynie niewielkie fragmenty reprezentowane przez pojedyncze drzewa bądź też zadrzewienia miejsc niezdatnych pod wykorzystanie rolnicze miała charakter: w zachodniej części gminy na terenie wyżyny lessowej grądu lipowo-dębowo-grabowego (*Tillio-Carpinetum*), w dolinie Wisły i mniejszych cieków zaś niżowych nadrzecznych łągów jesionowo-wiązowych w strefie zalewów epizodycznych (*Ficario – Ulmetum typicum*) oraz niżowych łągów olszowych i jesionowo-olszowych (*Fraxino – Alnetum*).¹³

Ze względu na dużą ilość zbiorników wodnych tereny gminy stanowią miejsce bytowania i rozrodu płazów. Duża ilość stawów stanowi potencjalne miejsce gniazdowania, żerowania i odpoczynku wielu ptaków wodno-błotnych. Gmina Strumień położona jest w obrębie bardzo ważnego szlaku migracyjnego ptaków, jakim jest Dolina Górnej Wisły

¹³ Matuszkiewicz W. [red], Potencjalna roślinność naturalna Polski – Mapa przeglądowa 1:300000 ark. 11, PAN, Warszawa, 1995

(Parusel i in., 2007). Korytarz ten, ze względu na bliskość Bramy Morawskiej i położenie w dolinie Wisły ma znaczenie ponadregionalne. W okresie przelotów można tu spotkać wiele gatunków ptaków, które nie gniazdują na terenie gminy, a nawet są gatunkami nie gniazdującymi w Polsce. Znaczenie dla ptactwa tego terenu znalazło odzwierciedlenie w powołaniu obszaru Natura 2000 Dolina Górnej Wisły.

2.9 OBSZARY CHRONIONE NA PODSTAWIE USTAWY Z 16 KWIETNIA 2004

Na terenie miasta i gminy Strumień występują dwa obszary Natura 2000 oraz osiem pomników przyrody. Poza tymi nie występują żadne inne formy ochrony przyrody w rozumieniu art. 6 ust.1 ustawy o ochronie przyrody (Dz. U. 2004 nr 92 poz. 880 ze zm).

2.9.1 OBSZARY NATURA 2000

Środkowa i wschodnia część gminy Strumień położona jest w obszarze specjalnej ochrony ptaków „Dolina Górnej Wisły” kod PLB240001. Obszar ten został ustanowiony rozporządzeniem Ministra Środowiska z dnia 21 lipca 2004 roku w sprawie obszarów specjalnej ochrony ptaków (Dz. U. nr 229 poz.2312).

Dolina Górnej Wisły stanowi ostoję ptasią o randze europejskiej. Jest ważnym miejscem lęgowym dla wielu rzadkich ptaków wodno-błotnych oraz jednym ze strategicznych miejsc odpoczynku podczas ich jesiennej i wiosennej wędrówki. Gatunki te przyciąga tutaj obfitość pokarmu oraz duża różnorodność miejsc do zakładania gniazd, jaką mogą znaleźć na stawach rybnych. Występuje tu co najmniej 29 gatunków ptaków z Załącznika I Dyrektywy Ptasiej, 8 gatunków z Polskiej Czerwonej Księgi (PCK). W okresie lęgowym obszar zasiedla co najmniej 1% populacji krajowej następujących gatunków ptaków: bączek, bąk, dzierzba czarnoczelna, mewa czarnogłowa, rybitwa białowąsa, rybitwa rzeczna, rybitwa czarna, szablodziób, ślepowron, cyranka, czernica, kokoszka, krakwa, krwawodziób, perkoz dwuczuby, płaskonos, sieweczka rzeczna, śmieszka, zausznik. W stosunkowo wysokim zagęszczeniu występują: bocian biały, muchołówka białoszyja, krzyżówka, głowienka, łyska, perkozek. W okresie wędrówek występuje co najmniej 1% populacji szlaku wędrówkowego perkoz dwuczuby, czapli białej i płaskonosa, natomiast brak danych na temat ptaków zimujących.

Zagrożeniem dla populacji ptaków jest zaniechanie lub zmiana użytkowania stawów hodowlanych, likwidacja wysp i szuwarów na stawach (Standardowy Formularz Danych, 2007).

W południowo-zachodniej części gminy znajduje się fragment specjalnego obszaru ochrony siedlisk „Pierściec” kod PLH240022. W obszarze znajduje się kolonia rozrodcza podkowca małego, gatunku z załącznika II Dyrektywy Siedliskowej. Obszar obejmuje miejsca spoczynku, jak również miejsca żerowania. Na terenie gminy Strumień jest to rejon stawów Bagieniec.

Na dzień sporządzania opracowania ekofizjograficznego nie były wykonane wymagane przepisami prawa plany ochrony wyżej wymienionych obszarów Natura 2000, stąd też brak jest informacji, które tereny stanowiące siedliska należy chronić. Informację tę będą zawierały plany ochrony obszarów Natura 2000. Na jesieni 2011 r. RDOŚ Katowice rozpoczęła prace projektowe nad tymi dokumentami.

2.9.2 POMNIKI PRZYRODY

Na terenie gminy ustanowiono osiem pomników przyrody, informacje o nich przedstawiono w tabeli nr 5

Tabela 5 Pomniki przyrody miasta i gminy Strumień

l.p.	Gatunek drzewa	Nr rejestru		
1	Lipa drobnolistna (Tilia cordata) - wiek ok. 400 lat	Orzeczenie o uznaniu za pomnik przyrody PWRN w Katowicach z dnia 19.08.1953r. RL.13/109/53	520	Strumień
2	Wiąz szypułkowy (Ulmus laevis)	Orzeczenie o uznaniu za pomnik przyrody PWRN w Katowicach z dnia 09.11.55r. RL.13b/45/55	313	Strumień Strumień
3	Dąb szypułkowy (Quercus robur) - wiek ok. 130 i 300 lat	Orzeczenie o uznaniu za pomnik przyrody PWRN w Katowicach z dnia 12.09.1964r. RL.X-300/8/64	15, 340	Strumień

4	Dąb szypułkowy (Quercus robur) - wiek ok. 250 lat	Decyzja nr OŚ-op-7141p/9/81 Wojewody bielskiego z dnia 30.12.1981r.	335	Strumień
5	Dąb szypułkowy (Quercus robur)	Rozporządzenie 8/04 Wojewody Śląskiego z dnia 25 lutego 2004r. (Dz. Urz. Z dnia 12 marca 2004 Nr 14, poz. 536)	330	Strumień
6	Wiąz szypułkowy (Ulmus laevis) - wiek ok. 100 lat	Orzeczenie o uznaniu za pomnik przyrody PWRN w Katowicach z dnia 22.10.1960r. R-OP-b/311/60	340	Drogomyśl
7	Dąb szypułkowy (Quercus robur) - wiek ok. 400 lat	Decyzja Wojewody Bielskiego nr 253/84 z dnia 31.12.1984r. OŚ-op-7141/p3/85	640	Drogomyśl
8	Aleja dębowo-lipowa - 25 sztuk (lipa - 22 sztuki, dąb - 3 sztuki) - wiek ok. 150 - 300 lat	Orzeczenie o uznaniu za pomnik przyrody PWRN w Katowicach z dnia 7.09.1955r. RL 13b/33/55	225 - 475	Pruchna

2.9.3 PROPONOWANE FORMY OCHRONY PRZYRODY

W studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta i gminy Strumień wskazywano na konieczność objęcia ochroną ustawową w formie użytku ekologicznego terenów: łąk w dolinie kanału Strumień, Łąk Myszkowskich oraz łąk w dolinie Knajki w Bąkowie. Podobnie tereny te ujmowała waloryzacja przyrodnicza dla obszaru

Natura 2000¹⁴. W niniejszym opracowaniu ekofizjograficznym zachowuje się te propozycje terenów do ochrony, dodatkowo jednak wprowadza się nowe, stwierdzone na podstawie wizji terenowej przeprowadzonej w październiku 2011 r. Na terenie miasta i gminy do obiektów cennych przyrodniczo, które można by z powodzeniem objąć ochroną zalicza się:

- 1) Łąki nad Kanałem Strumień – ciąg podmokłych łąk i stawów w dolinie Kanału Strumień. Występują tu również liczne zadrzewienia olszowe, wierzbowe i dębowe (np. po południowej stronie ul. Cichej);
- 2) Ujście Wisły – Dolina Wisły od mostu na ul. Pszczyńskiej do granic gminy;
- 3) Las łąkowy Strumień – las łąkowy położony na wschód od ul. Olszyny mający charakter większej remizy śródpolnej w drzewostanie z olchą, dębem i topolą porastającymi dawny staw (widoczne są pozostałości grobli);
- 4) Łąki Myszkowskie – ciąg rozległych podmokłych łąk i torfowisk. Zagrożeniem dla tego terenu jest postępująca eksploatacja kruszyw naturalnych;
- 5) Łęg w Zabłociu – podmokła łąka z zadrzewieniami łągowymi przy granicy Zbiornika Goczałkowickiego;
- 6) Łąki nad Starą Knajką – podmokłe łąki i torfowiska, mocno zabagnione, również z krzaczastymi formami zieleni łąkowej. Oprócz łąki występuje tu bardzo ciekawy przyrodniczo ciąg bagnisk porośnięty krzaczastymi formami wierzb wzdłuż linii kolejowej;
- 7) Łęg nad Młynówką – las łąkowy położony w dolinie Młynówki 2, wraz z drugim nieco mniejszym fragmentem leśnym położonym ok. 200 m. na południe od niego. Lasy oddzielone są polami, łączy je wilgotne obniżenie terenu porośnięte roślinnością łąkową.
- 8) Lasy w Gawlińcu – lasy porastające głęboko wcięte doliny Dopływu z Podlesia (Jelonka) i Dopływu z Bąkowa. Lasy mają charakter łąkowy, w drzewostanie dominuje olcha, w wyższych partiach spotyka się dąb i buk. Na stokach rozwijają się wysięki wód podskórnych co przejawia się silnym zabagnieniem. Rozwijają się tu również procesy osuwiskowe. W dnach dolin występują liczne małe stawy, część z nich jest użytkowana, część zaś podlega procesom renaturyzacji;

¹⁴ Betleja J. in., Waloryzacja przyrodnicza obszaru Natura 2000 „Dolina Górnej Wisły”, Ogólnopolskie Towarzystwo Ochrony Ptaków, Bytom-Katowice, 2006 r.; także studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta i gminy Strumień z 2001 r. z póź. zm.

- 9) Łęg Makowina - zadrzewienie śródpolne na południe od Lasu Makowina, wzdłuż ciek bez nazwy. Znajdują się tu dwa fragmenty leśne mające charakter lasu łęgowego. W dolinie ciek widoczne są pozostałości dawnych stawów.
- 10) Zadrzewienie Babusiów – zadrzewienie śródpolne w dolinie ciek bez nazwy. W zadrzewieniu występuje olcha, grab, dąb i buk. Dno doliny podmokłe

Wyżej wskazane tereny wypełniają ustawową definicję użytku ekologicznego¹⁵:

„Użytkami ekologicznymi są zasługujące na ochronę pozostałości ekosystemów mających znaczenie dla zachowania różnorodności biologicznej – naturalne zbiorniki wodne, śródpolne i śródleśne oczka wodne, kępy drzew i krzewów, bagna, torfowiska, wydmy, płaty nieużytkowanej roślinności, starorzecza, wychodnie skalne, skarpy, kamieńce, siedliska przyrodnicze oraz stanowiska rzadkich lub chronionych gatunków roślin, zwierząt i grzybów, ich ostoje oraz miejsca rozmnażania lub miejsca sezonowego przebywania.”

Na terenie gminy brak jest szczegółowej inwentaryzacji przyrodniczej. Dla potrzeb powołania obszaru Natura 2000 sporządzono w 2006 r. waloryzację przyrodniczą, jednakże wielu interesujących przyrodniczo miejsc ona nie wykazuje. Dla potrzeb sporządzania planu ochrony obszaru Natura 2000 inwentaryzacja przyrodnicza winna zostać wykonana, w celu wyznaczenia siedlisk ptaków wymagających ochrony. W razie braku informacji o siedliskach w planie ochrony powinna zostać wykonana inwentaryzacja przyrodnicza, a wskazane w niej najwartościowsze tereny objęte ochroną. Ze względu na brak szczegółowych badań powyższej listy nie należy traktować jako zamkniętej.

2.10 KRAJOBRAZ

Na wschodzie gminy, w strefie dorzecza Wisły krajobraz ma charakter równinny, w części zachodniej (Pruchna) zaś, należącej do dorzecza Odry (zlewnia Pielgrzymówki), procesy erozyjne były bardziej intensywne i doprowadziły do wykształcenia rzeźby falisto-pagórkowatej. Tereny te cechuje więc silniejsza erozja, w związku z czym te okolice mają ciekawsze ukształtowanie powierzchni i są bardziej atrakcyjne widokowo.

W chwili obecnej duży udział w kształtowaniu się krajobrazu gminy ma rolnicze wykorzystanie terenu, gospodarka stawowa oraz rozwijająca się mało intensywnie zabudowa. Teren gminy jest raczej mało zróżnicowany, nie ma tu wybitnych, naturalnych dominant krajobrazowych. Natomiast pozytywnym elementem i urozmaiceniem krajobrazu są rozsiane po całym terenie gminy stawy hodowlane.

¹⁵ art. 42 ustawy o ochronie przyrody (Dz. U. 2004 nr 92 poz. 880 ze zm)

Dominującą formę zabudowy w gminie Strumień stanowi budownictwo jednorodzinne i zagrodowe. Zwarta zabudowa oraz równinny charakter terenu ogranicza ekspozycję widokową obiektów sakralnych, niewiele jest też miejsc, z których można obserwować całą bryłę budynków wraz z otoczeniem.

2.11 JAKOŚĆ ŚRODOWISKA

Jakość środowiska została opisana głównie na podstawie danych i informacji uzyskanych w ramach państwowego monitoringu ochrony środowiska. W przypadku braku informacji pozyskanej w ramach Państwowego Monitoringu Środowiska korzystano z innych opracowań archiwalnych.

2.11.1 JAKOŚĆ POWIETRZA

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 chlorowodór, 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 2007, 2008 i 2009^{16,17,18} 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 i miasto Strumień zalicza się do strefy bielsko-żywieckiej.

Tabela 6 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

¹⁶ Raport o stanie środowiska w województwie śląskim w roku 2007, WIOŚ Katowice,

¹⁷ Raport o stanie środowiska w województwie śląskim w roku 2008, WIOŚ Katowice,

¹⁸ Raport o stanie środowiska w województwie śląskim w roku 2009, WIOŚ Katowice,

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 Strumień 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). Niestety brak jest dokładniejszych danych dotyczących jakości powietrza atmosferycznego gminy. Za wyjątkiem miasta Strumień, gdzie występuje zwarta zabudowa, 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. Również poza granicami gminy brak jest znaczących emitorów, choć zapewne w bilansie zanieczyszczeń będą zaznaczały się wpływy aglomeracji rybnicko-jastrzębskiej i rejonu ostrawsko-karwińskiego.

2.11.2 JAKOŚĆ WÓD POWIERZCHNIOWYCH

Na terenie miasta i gminy znajduje się szereg cieków, z których jednak tylko jeden – Wisła objęty jest badaniami w ramach państwowego monitoringu środowiska

Wyniki badań przedstawiono w tabeli nr 7

Tabela 7 Wstępna ocena stanu wód powierzchniowych w punktach pomiarowo-kontrolnych w roku 2009¹⁹

l.p.	Kod i nazwa jednolitej części wód podziemnych	Nazwa punktu pomiarowego	Elementy klasyfikacji stanu/ Potencjału ekologicznego				Stan chemiczny Ocena/wskaźniki	Stan wód
			Klasyfikacja elementów biologicznych	Klasyfikacja elementów fizykochemicznych	Klasyfikacja substancji szczególnie szkodliwych	Stan/potencjał ekologiczny		
1	PLRW2000921 1159 / Wisła od Bładnicy do zbiornika Goczałkowice /	Mała Wisła wpływ do zbiornika Goczałkowice	III/fitobentos	II	III klasa	umiarkowany	Poniżej stanu dobrego/ benzo(g,h,i)perylen, indeno(1,2,3-cd)piren	zły

Powyższe badanie stanu wód oparte jest na Rozporządzeniu Ministra Środowiska z dnia 20 sierpnia 2008 r. w sprawie sposobu klasyfikacji stanu jednolitych części wód powierzchniowych (Dz.U. Nr 162, poz. 1008). Choć powyższa tabela przedstawia ocenę wstępną, można na jej podstawie stwierdzić, że jakość wód Wisły jest niezadowalająca, biorąc pod uwagę w szczególności fakt wykorzystania jej wód do zaopatrzenia ludności w wodę pitną. Na jakość cieków powierzchniowych najistotniejszy wpływ ma odprowadzanie ścieków komunalnych i przemysłowych do wód, jak również niewłaściwe składowanie odpadów w zlewniach tych rzek. Ścieki komunalne wyraźnie wpływają na stężenie tlenu w wodzie, powodują występowanie podwyższonych zawartości związków organicznych, związków biogenych (związki azotu i fosforu) zawiesiny oraz decydują o zanieczyszczeniu bakteryjnym. Aby doprowadzić do pełnej rewitalizacji wód płynących, konieczne jest przede wszystkim pełne skanalizowanie gminy oraz skoordynowanie działań w gminach znajdujących się w zlewni Wisły.

U ujścia Wisły do Zbiornika Goczałkowice zlokalizowany był punkt pomiarowy, w których wody powierzchniowe były badane pod kątem Rozporządzenia Ministra Środowiska z dnia 4 października 2002 roku w sprawie wymagań, jakim powinny odpowiadać wody śródlądowe będące środowiskiem życia ryb w warunkach naturalnych. Zgodnie z przeprowadzonymi badaniami wody Wisły spełniały wymagania, jakim powinny odpowiadać wody w których bytują ryby karpowate i łososiowate, co jest pozytywnym świadectwem jakości wód.

U ujścia Wisły do Zbiornika Goczałkowice zlokalizowany był punkt pomiarowy w którym woda była badana w oparciu o Rozporządzenie Ministra Środowiska z dnia 27

¹⁹ wg Informacja o stanie środowiska w 2009, WIOŚ Katowice, październik 2009 r.

listopada 2002 roku w sprawie wymagań, jakim powinny odpowiadać wody powierzchniowe wykorzystywane do zaopatrzenia ludności w wodę przeznaczoną do spożycia (Dz.U. nr 204, poz. 1728). Woda Wisły klasyfikowała się do kategorii A3, czyli do kategorii granicznej. Według rozporządzenia woda w kategorii A3 wymaga wysokosprawnego uzdatniania fizycznego i chemicznego, w szczególności utleniania, koagulacji, flokulacji, dekantacji, filtracji, adsorpcji na węglu aktywnym, dezynfekcji (ozonowania, chlorowania końcowego).

2.11.3 JAKOŚĆ WÓD PODZIEMNYCH

Według podziału Polski na jednolite części wód podziemnych analizowany teren znajduje się w JCWPd nr 142. Na terenie gminy i miasta Strumień, ani w gminach sąsiednich nie były prowadzone badania jakości wód podziemnych w ramach Państwowego Monitoringu Środowiska.

Według objaśnień do Mapy Hydrogeologicznej Polski ark. Zebrzydowice i Pszczyna wody podziemne analizowanego terenu zalicza się do klasy II – tj. jakość wody jest średnia, woda wymaga prostego uzdatnienia. Generalnie jakość wody jest określana jako dobra, występują jednak lokalne podwyższenia zawartości związków azotowych, co ma związek z brakiem kanalizacji. Autorzy objaśnień wskazują jednak na brak trwałego zanieczyszczenia tymi związkami na większych obszarach, a ewentualne zanieczyszczenia mają charakter lokalny i tymczasowy.

2.11.4 KLIMAT AKUSTYCZNY

Na terenie gminy nie występują znaczące punktowe źródła hałasu takie jak fabryki, duże osiedla mieszkaniowe itd. Do dużych emitorów hałasu należy jednak zaliczyć drogę krajową nr 81, a także ale już w mniejszym stopniu drogi wojewódzkie nr 938 i 939 oraz linie kolejowe przecinające gminę.

2.11.5 JAKOŚĆ GLEB

Gleby – ze względu na ich bardzo długi proces tworzenia – uznaje się za dobra nieodnawialne, wymagające szczególnej ochrony. Ich ochrona jest tym bardziej uzasadniona, gdyż nie wykazują one żadnych zdolności do ochrony przed przenikaniem do nich substancji zanieczyszczających. Zanieczyszczenia są dodatkowo kumulowane w glebie i praktycznie nie podlegają migracji. Zdolność do akumulacji zanieczyszczeń pozostających w glebie przez niektóre gatunki roślin sprawia, że zanieczyszczone gleby nie nadają się do produkcji pewnych grup roślin jadalnych i pastewnych.

Na obszarze gminy nie są prowadzone stałe pomiary jakości gleb w ramach Państwowego Monitoringu Środowiska. W ramach monitoringu badania były przeprowadzone tylko w roku 2005 i były one prowadzone w skali województwa dla poszczególnych powiatów. W tabeli nr 8 przedstawiono porównanie wskaźników dla gleb powiatu cieszyńskiego w stosunku do wskaźników dla całego województwa Śląskiego.

Tabela 8 Wskaźniki bonitacji negatywnej, miasto na tle powiatu i województwa

Powiat	Odczyn pH w %*	Potrzeby wapniowania w %**	Zawartość fosforu w %***	Zawartość potasu w %***	Zawartość magnezu w %***
Powiat Cieszyński ²⁰	61	58	62	71	49
Województwo Śląskie	71	69	58	67	52

*) obejmuje procent gleb b. kwaśnych, kwaśnych i ½ lekko kwaśnych

**) obejmuje procent potrzeb wapniowania koniecznych, potrzebnych, ½ wskazanych

***) obejmuje procent gleb o zawartości b. niskiej, niskiej, ½ średniej

Przedstawione powyżej wyniki badań ukazują, że wszystkie wskaźniki są w przybliżeniu porównywalne ze średnią dla województwa. Bardzo duża ilość terenów pozostających w zagospodarowaniu rolnym, jak również duży współczynnik gleb klas dobrych wskazuje na bardzo dobrą jakość gleb i brak zanieczyszczeń.

Podstawowe zagrożenie gleb, a właściwie zasobów gruntów rolnych, na terenie gminy stanowi ich przeznaczania na cele nierolnicze i nieleśne. Chodzi tutaj zwłaszcza o presję urbanizacyjną i związane z tym przeznaczanie gruntów rolnych pod zabudowę. Zmiana przeznaczenia gruntów rolnych powoduje, że naturalne procesy ochronne i regeneracyjne nie funkcjonują prawidłowo i nie są w stanie ich ochronić.

Poprawa jakości gleb pozostających w rolniczym użytkowaniu może nastąpić poprzez stosowanie odpowiednich zabiegów agrotechnicznych, właściwe nawożenie oraz przeciwdziałanie zwiększaniu aktywności metali ciężkich. Ochronę gruntów rolnych przed zabudową mogą zapewnić zapisy planistyczne ograniczające prawo zabudowy na gruntach najlepszych klas bonitacyjnych, na terenach nieuzbrojonych w kanalizację sanitarną, bądź z dala od istniejącej zabudowy.

²⁰ Stan środowiska w województwie Śląskim w 2005, WIOŚ Katowice, 2006,

3. DIAGNOZA STANU I FUNKCJONOWANIA ŚRODOWISKA

3.1. OCENA ODPORNOŚCI ŚRODOWISKA NA DEGRADACJĘ I ZDOLNOŚCI DO REGENERACJI

Środowisko na terenie gminy Strumień było i jest poddane antropopresji. Działalność człowieka na tych terenach przez długie wieki związana była z gospodarką rolną, leśną, a przede wszystkim gospodarką rybacką w stawach hodowlanych. Powyższe uwarunkowania wskazują, że na terenie gminy właściwie nie występują naturalne, pierwotne ekosystemy. Każdy element środowiska (las, grunty orne, doliny cieków, nie mówiąc już o zabudowie mieszkaniowej) był na przestrzeni wieków kształtowany na potrzeby działalności człowieka. W związku ze znacznymi przekształceniami elementów przyrodniczych odporność środowiska na degradację należy uznać za niską. Zarówno las, jak i pola oraz doliny cieków mogą, poprzez wadliwie prowadzoną gospodarkę leśną lub rolną, lub w wyniku poważnej awarii ulec szybkiej degradacji. Jednocześnie odtworzenie tych elementów przyrodniczych i przywrócenie ich do obecnego stanu nie stanowiłoby problemu, wymagałoby jednak odpowiednich nakładów finansowych oraz znacznego nakładu pracy. Elementami, które już dziś uległy degradacji i podlegają łatwej ocenie są wody powierzchniowe, wody podziemne, gleby, powietrze. Poprawa jakości tych składników środowiska jest wykonalna i możliwa, wymaga jedynie przeprowadzenia określonych zadań (wody powierzchniowe i podziemne – poprawa stanu gospodarki ściekowej, gleby – racjonalna gospodarka rolna, powietrze – ograniczenie emisji szkodliwych związków). Biorąc pod uwagę położenie gminy w południowej części województwa śląskiego regeneracja środowiska do stanu pierwotnego jest raczej niemożliwa. Można zakładać przeprowadzenie procesów renaturalizacji: na terenach leśnych (w kierunku: grądów, dąbrów i buczyn), rolnych (w kierunku grądu lipowo-dębowo-grabowego i dąbrowy) oraz w dolinach potoków (jako łągi olszowe i jesionowo-olszowe). Znaczne przekształcenia gleb powstałe w wyniku prowadzenia gospodarki rolnej i leśnej czynią przywrócenie środowiska do stanu naturalnego mało prawdopodobnym. Jedynie w głęboko wciętych dolinach, które nie są poddane gospodarce człowieka, wykształcenie zbliżonych do naturalnych zbiorowisk w ramach naturalnej sukcesji jest najbardziej prawdopodobne i ma obecnie miejsce w postaci lasów łągowych. Z kolei zaprzestanie intensywnej gospodarki hodowlanej na stawach mogłoby doprowadzić do wykształcenia się naturalnych zbiorowisk wodnych.

3.2. OCENA STANU OCHRONY I UŻYTKOWANIA ZASOBÓW PRZYRODNICZYCH

Zasoby środowiska miasta i gminy Strumień można podzielić na dwie zasadnicze grupy:

1. Zasoby niewyczerpalne, których ochrona nie jest konieczna, zalicza się do nich: energię słoneczną, energię wiatru, energię wnętrza Ziemi,
2. Zasoby wyczerpalne – są to zasoby, których ochrona jest konieczna, zalicza się do nich: bogactwa mineralne, powietrze atmosferyczne, wodę, gleby, świat roślinny i zwierzęcy, powierzchnie użytkowe;

W tabeli 9 przedstawiono ocenę stanu ochrony i użytkowania zasobów przyrodniczych gminy.

Tabela 9 Ocena stanu ochrony i użytkowania zasobów przyrodniczych

Zasoby przyrodnicze	Ocena użytkowania zasobów	Ocena stanu ochrony
Energia słoneczna Energia wiatru Energia wnętrza ziemi	Brak danych na temat użytkowania odnawialnych źródeł energii	Zasoby te są możliwe do wykorzystania, nie ma potrzeby ich specjalnej ochrony
Wody powierzchniowe	Duża ilość stawów hodowlanych, wykorzystanie wód zasługuje na dobrą ocenę, na terenie gminy występuje duży wskaźnik tzw. małej retencji	Zły stan jakościowy części wód powierzchniowych świadczy o braku dostatecznych metod oczyszczania ścieków. Dla ochrony ujęcia wody Goczałkowice ustanowiono strefę ochrony pośredniej, brak jest jednak systemowej ochrony całego dorzecza Wisły
Wody podziemne	Na terenie gminy występują użytkowe poziomy wodonośne, ale są wykorzystywane wyłącznie do indywidualnych celów w gospodarstwach (studnie kopane)	Mała ilość terenów skanalizowanych nie pozwala na pozytywną ocenę stanu ochrony zasobów wód podziemnych
Powietrze	Przekroczenia dopuszczalnych norm dotyczą benzoalfapirenu i pyłu zawieszonego, który związany jest z niską emisją ze źródeł indywidualnych	Stan powietrza jest ogólnie dobry. Problemem do rozwiązania jest niska emisja.
Gleby	Jakość gleb na tle powiatu i województwa jest dobra.	Ochrona gleb zasługuje na dobrą ocenę. Gleby nie są wykorzystywane na cele nierolnicze, co zabezpieczają obowiązujące miejscowe plany zagospodarowania. W gminie prowadzona jest racjonalna

		gospodarka rolna, stosunkowo niski jest odsetek gruntów odłogowanych
Bogactwa naturalne	Na terenie gminy występują złoża węgla kamiennego, surowców ilastych, kruszyw naturalnych, torfów i wód leczniczych. Złoża eksploatowane są na podstawie obowiązujących koncesji.	Złoża węgla pozostają nie eksploatowane i są do wykorzystania jako strategiczne w przyszłości. Złoża pozostałych surowców są eksploatowane. Eksploatacja kruszyw na terenie Łąk Myszkowskich może prowadzić do konfliktów na styku potrzeb gospodarki oraz potrzeb ochrony środowiska.
Świat roślinny i zwierzęcy	Na terenie gminy prowadzona jest racjonalna gospodarka leśna i rolnicza oraz w naturalnym użytkowaniu pozostawiono doliny cieków. Sprzyja to rozwojowi dzikich roślin i zwierząt.	Flora i fauna chronione są na terenie gminy dobrze, gdyż zabudowa nie wkracza na tereny przyrodnicze na podstawie obowiązującego studium i planów miejscowych. Choć tereny cenne przyrodniczo są chronione przed zabudową problemem jest brak małoobszarowych form ochrony przyrody. Jak dotąd też nie wykonano inwentaryzacji przyrodniczej gminy, brak jest również planów ochrony obszarów Natura 2000.
Powierzchnie użytkowe	Zabudowa na terenie gminy rozwija się racjonalnie, miarowo i planowo	Powierzchnie użytkowe chronione są dobrze, gdyż całość gmin pokryta jest planami zagospodarowania przestrzennego, które regulują racjonalne gospodarowanie przestrzenią. Zabudowa nie wkracza na tereny wartościowe przyrodniczo.

Z powyższego zestawienia wynika, że większość zasobów środowiska gospodarowana i chroniona jest w sposób racjonalny. Lepszej ochronie należałoby poddać zasoby wód powierzchniowych, podziemnych, powietrze i powierzchnię ziemi. Należy przypuszczać, że jakość tych zasobów będzie podlegała stopniowej poprawie poprzez rozwój sieci kanalizacyjnej oraz stosowanie wydajniejszych i bardziej ekologicznych systemów grzewczych. Należy również zwrócić uwagę na brak małoobszarowych form ochrony przyrody oraz brak inwentaryzacji przyrodniczej.

3.3. OCENA STANU ZACHOWANIA WALORÓW KRAJOBRAZOWYCH

Obszar gminy i miasta Strumień posiada umiarkowane walory krajobrazowe. Położenie w płaskiej dolinie Wisły warunkuje brak szczególnych dominant krajobrazowych oraz brak przewyższeń, z których można by prowadzić dogodnie obserwacje. Ciekawym elementem krajobrazowym jest bliskość Beskidów, których szczyty rysują się na horyzoncie

południowej części gminy. Biorąc pod uwagę cały teren gminy należy zauważyć, że walory krajobrazowe na przestrzeni wieków nie uległy znacznemu pogorszeniu²¹. Na terenie gminy dominuje krajobraz typowo rolniczy, w niektórych miejscach z ciekawymi otwarciami widokowymi na stawy hodowlalne, choć nie wszystkie z nich są eksponowane. Ze względu na brak przewyższeń stawy widoczne są dopiero z najbliższego otoczenia. Tereny użytkowane rolniczo oraz powierzchnie leśne pozostawiono w dużej mierze w dotychczasowej formie, a to one kształtowały krajobraz gminy.

3.4. OCENA ZGODNOŚCI DOTYCHCZASOWEGO UŻYTKOWANIA Z UWARUNKOWANAMI PRZYRODNICZYMI

Dotychczasowe użytkowanie obszaru gminy i miasta Strumień jest w zasadzie zgodne z uwarunkowaniami przyrodniczymi. Najwartościowsze tereny leśne na przestrzeni wieków zostały przekształcone na grunty rolne. Część terenów leśnych oraz doliny cieków pozostawiono nie zmieniając ich przeznaczenia. Najmniej wartościowe gleby zostały zajęte pod budownictwo mieszkaniowe, na tych terenach rozwijały się centra wsi oraz miasta. Pozytywnym i rzutującym na charakter gminy elementem jest wykorzystanie specyficznego ukształtowania terenu oraz przepływających tu cieków do budowy licznych stawów hodowlanych.

Obecnie obowiązujące studium uwarunkowań i kierunków zagospodarowania przestrzennego z 2001 r. oraz miejscowe plany zagospodarowania przestrzennego pozostawiają tereny wartościowe przyrodniczo (las, tereny rolne, doliny potoków) w dotychczasowym użytkowaniu, co wpływa pozytywnie na zrównoważony rozwój miasta i gminy. Spośród miejsc na których użytkowanie terenu może prowadzić do znaczącej zmiany przeznaczenia powierzchni terenu należy wskazać teren eksploatacji kopalin w rejonie Łąk Myszkowskich. Negatywnie należy ocenić brak skanalizowania gminy, co może dziwić biorąc pod uwagę fakt wykorzystania wód Wisły do zaopatrzenia w wodę pitną znaczącej ilości mieszkańców Śląska. Według „Programu ochrony środowiska gminy Strumień” skanalizowana jest tylko część miasta Strumień, a do kanalizacji odprowadzane są ścieki od ok. 2390 mieszkańców.²²

²¹ Por. mapy niemieckie Messtischblatt z pierwszej połowy XX w. na stronie <http://www.zamki.pl>, również dostępne w programie Google Earth
Mapa WIG w skali 1:100000 z roku 1934, dostępne na stronie <http://www.mapywig.org>

²² Aktualizacja programu ochrony środowiska gminy Strumień, Eko-Team Konsulting, Strumień, styczeń 2009 r.

3.5. OCENA CHARAKTERU I INTENSYWNOŚCI ZMIAN ZACHODZĄCYCH W ŚRODOWISKU

Zmiany w środowisku gminy i miasta zachodzą w sposób powolny. Ich głównym kierunkiem jest rozwój zabudowy mieszkaniowej, związanej z rolnictwem. Proces kształtowania się obecnej struktury Strumienia przebiegał powoli i polegał głównie na rozwoju funkcji rolniczych oraz stawów hodowlanych (których historia sięga XVI w.). Na terenie gminy nie występują duże zakłady pracy, które stałyby się ośrodkami wokół których mogłaby rozwijać się zabudowa. Powolny rozwój tkanki osadniczej trwa w sposób ciągły, nie zauważa się znaczących impulsów rozwoju, na co wpływ ma pewne oddalenie od głównych ośrodków dających pracę (ROW, GOP). Ze względu na bardzo dobry stan gleb rolnicza przestrzeń produkcyjna pozostaje bez zmian, co jest pozytywnym zjawiskiem, biorąc pod uwagę fakt częstego odłogowania gruntów rolnych widoczny w wielu miejscach Górnego Śląska po 1990 r., a będący skutkiem zmian gospodarczych. Również powierzchnie leśne pozostają w bieżącym gospodarowaniu.

3.6. OCENA STANU ŚRODOWISKA, ZAGROŻEŃ I MOŻLIWOŚCI ICH OGRANICZENIA

Stan środowiska został opisany i oceniony powyżej jako niezadowolający, szczególnie w zakresie stanu wód powierzchniowych, stanu sanitarnego powietrza oraz braku małoobszarowych form ochrony przyrody, choć gmina posiada duży potencjał w tym kierunku. Pewne ograniczenie lub nawet eliminacja części zagrożeń środowiska jest możliwe przez realizację określonych przedsięwzięć. Znaczne ograniczenie stężenia zanieczyszczeń w wodach powierzchniowych i gruntowych przyniesie budowana kanalizacja. Powinien być respektowany zakaz zrzucania ścieków z gospodarstw domowych bezpośrednio do wód powierzchniowych. W ten sposób zostałyby wyeliminowane przede wszystkim skażenia bakteriologiczne wód powierzchniowych i podziemnych, co ma ogromne znaczenie dla zaopatrzenia ludności w wodę pitną ze Zbiornika Goczałkowice.

W celu ograniczenia lokalnych źródeł zanieczyszczeń powietrza należy dążyć do wprowadzania systemów i paliw proekologicznych. Należy dążyć do przeprowadzenia inwentaryzacji przyrodniczej gminy oraz do podjęcia działań w kierunku utworzenia większej ilości małoobszarowych form ochrony przyrody. Na terenie gminy brak jest szczegółowej inwentaryzacji przyrodniczej. Dla potrzeb powołania obszaru Natura 2000 sporządzono w 2006 r. waloryzację przyrodniczą, jednakże wielu interesujących przyrodniczo miejsc ona nie wykazuje. Dla potrzeb sporządzania planu ochrony obszaru Natura 2000 inwentaryzacja przyrodnicza winna zostać wykonana, w celu wyznaczenia siedlisk ptaków wymagających

ochrony. Jako że obszar Natura 2000 pokrywa znaczącą część gminy problem przeprowadzenia inwentaryzacji winien zostać częściowo rozwiązany, do wykonania pozostałyby tylko część zachodnia sołectw Pruchna, Bąków i Zbytków. W razie braku informacji o siedliskach w planie ochrony powinna zostać wykonana inwentaryzacja przyrodnicza miasta i gminy, a wskazane w niej najwartościowsze tereny objęte ochroną.

4. PROGNOZA DALSZYCH ZMIAN W ŚRODOWISKU POD WPLYWEM DOTYCHCZASOWEGO UŻYTKOWANIA

Na podstawie obserwowanych kierunków zmian w użytkowaniu i zagospodarowaniu terenów oraz rozwoju infrastruktury komunalnej, a także na podstawie analizy obowiązującego studium uwarunkowań i miejscowych planów zagospodarowania przestrzennego można stwierdzić, że dalsze zmiany w środowisku gminy w perspektywie kilkunastoletniej polegać będą głównie na:

- Stopniowym, powolnym rozwoju zabudowy mieszkaniowej i związanej z jej obsługą zabudowy usługowej;
- Nieznacznym kurczeniu się funkcji rolniczej, ze wzrostem powierzchni odłogowanych z naturalną sukcesją zbiorowisk roślinnych, w tym leśnych, oraz zwiększeniem się powierzchni trwale zabudowanych na rzecz gruntów rolnych,
- Poprawie jakości wód powierzchniowych oraz zmniejszeniu zagrożenia dla wód podziemnych w wyniku realizacji sieci kanalizacyjnej.

Ogólna poprawa stanu środowiska gminy powinna również nastąpić na skutek prowadzenia działań określonych w Planie Gospodarki Odpadami, Programie Ochrony Środowiska oraz Programie ochrony powietrza, a także planie ochrony obszarów Natura 2000. Poprawa nastąpi również na skutek wprowadzania w życie norm i przepisów ochrony środowiska, które w obecnej formie obowiązują w Polsce od niespełna 10 lat.

5. PRZYRODNICZE PREDYSPOZYCJE DO KSZTAŁTOWANIA STRUKTURY FUNKCJONALNO-PRZESTRZENNEJ

Gmina i miasto Strumień posiada ukształtowaną już długoletnim procesem rozwoju strukturę funkcjonalno-przestrzenną. Oparta ona została w dużej mierze o grunty rolne, leśne (położone często w głębokich parowach niemożliwych do wykorzystania rolniczego) oraz co jest bardzo specyficzne dla gminy o stawy hodowlane. Zabudowa wsi kształtowała się częściowo jako tzw. ulicówka, i obecnie trwa proces uzupełniania tej zabudowy w lukach i na terenach przyległych. Często też jest zabudowa zagrodowa w formie odosobnionych gospodarstw wraz z zabudowaniami rolniczymi. Do przyrodniczych predyspozycji, które miały wpływ na kształtowanie się obecnie istniejącej struktury funkcjonalno-przestrzennej należy zaliczyć obecność: lasów, gleb wysokiej klasy, dolin potoków oraz położenie w na obrzeżach centralnej części regionu śląskiego (osadnictwo osób z terenów mocniej zurbanizowanych), a także zagrożenie powodziowe. Uwarunkowania te powinny w dalszym ciągu warunkować rozwój przestrzenny gminy, jako że pozwalają one na kształtowanie jego środowiska w zgodzie z zasadami zrównoważonego rozwoju. Wyłączyć z możliwości rozwoju należy najcenniejsze przyrodniczo fragmenty gminy, w tym teren tzw. Łąk Myszkowskich. Uwarunkowaniami do rozwoju budownictwa mieszkaniowego oraz usługowego i produkcyjnego są z kolei duże trasy komunikacyjne: DK 81, drogi wojewódzkie oraz linie kolejowe.

6. OCENA PRZYDATNOŚCI ŚRODOWISKA DLA RÓŻNYCH RODZAJÓW UŻYTKOWANIA I FORM ZAGOSPODAROWANIA OBSZARU

Kluczowe dla zachowania różnorodności biologicznej omawianego terenu obszary są już objęte różnymi formami ochrony: doliny cieków są chronione w ramach obowiązującego studium uwarunkowań, tereny leśne i rolne są chronione na mocy ustaw o lasach i o ochronie gruntów rolniczych i leśnych. W gminie Strumień obowiązuje studium uwarunkowań i kierunków zagospodarowania przestrzennego z 2001 roku (z póź. zm.) oraz miejscowe plany zagospodarowania przestrzennego, które dodatkowo określają tereny wolne od zabudowy oraz wskazują przeznaczenia terenów. W tych opracowaniach zostały określone przeznaczenia terenów zgodne z uwarunkowaniami środowiskowymi. Tereny wzdłuż głównych ulic przeznaczone są, zgodnie ze specyfiką poszczególnych wsi pod zabudowę mieszkaniową, niewielką część przeznacza się pod zabudowę usługową. Doliny potoków, stawy, tereny leśne oraz większość gruntów rolnych pozostawiona jest w obecnym użytkowaniu. Przewiduje się, że biocenozy związane z rolnictwem będą ustępowały na skutek zaprzestania ich gospodarowania, aczkolwiek obecnie zarówno na terenie miasta jak i gminy większość terenów rolnych wciąż pozostaje w użytkowaniu. Kierunek, w którym zostaną przekształcone grunty rolne będzie zależny od potrzeb gminy, najprawdopodobniej będzie to jednak zabudowa mieszkaniowa. W planowaniu rozwoju gminy istotne będzie, aby wzrost powierzchni zabudowanych uzupełnić wzrostem powierzchni biologicznie czynnych np. w formie ogrodów przydomowych, pasm terenów wyłączonych z zabudowy, terenów zieleni miejskiej. W ocenie generalnej przydatności środowiska dla różnych rodzajów użytkowania istotna będzie zasada wyłączania obszarów o niekorzystnych topoklimatach z możliwości zabudowy oraz zachowanie w procesie rozwoju gminy korytarzy ekologicznych o znaczeniu lokalnym i regionalnym. Ważnym jest również zachowanie i ochrona przed zmianą przeznaczenia terenów cennych przyrodniczo. W polityce przestrzennej gminy należy również wziąć pod uwagę fakt, że na dzień wykonywania opracowania ekofizjograficznego (a więc listopad 2011 r.) brak jest wymaganych przepisami opracowań, które wskazują uwarunkowania ograniczające możliwości zabudowy: Mapy wstępnej oceny ryzyka powodziowego, Rejestru osuwisk i terenów zagrożonych ruchami masowymi ziemi, Planu ochrony obszaru Natura 2000 „Dolina Górnej Wisły” i „Pierściec”.

Należy liczyć się z możliwością, że po wykonaniu tych opracowań część z terenów może stać się mniej użyteczna dla zabudowy czy wręcz z niej wyłączona. Problematykę tę należy na bieżąco śledzić i uwzględniać zarówno w studium uwarunkowań i kierunków zagospodarowania przestrzennego, jak i później na etapie tworzenia planów miejscowych.

7. UWARUNKOWANIA EKOFIZJOGRAFIKNE DO UWZGLĘDNIENIA W PLANOWANIU

Wskazania ekofizjograficzne formułowane dla potrzeb przyszłych zmian w planach zagospodarowania przestrzennego, zgodnie z Rozporządzeniem Ministra Środowiska z dnia 9 września 2002 r. w sprawie opracowań ekofizjograficznych, uwzględniają:

- określenie przydatności poszczególnych terenów dla rozwoju różnych funkcji użytkowych (mieszkaniowej, przemysłowej, wypoczynkowo-rekreacyjnej, rolniczej, leśnej itp.);
- wskazanie terenów, których użytkowanie i zagospodarowanie, z uwagi na cechy zasobów środowiska i ich rolę w strukturze przyrodniczej obszaru, powinno być podporządkowane potrzebom zapewnienia prawidłowego funkcjonowania środowiska i zachowania różnorodności biologicznej;
- określenie ograniczeń wynikających z konieczności ochrony zasobów środowiska lub występowania uciążliwości i zagrożeń środowiska oraz wskazanie obszarów, na których ograniczenia te występują.

W zamierzeniu ustawodawcy wyżej wymienione wskazania są związane z planowaniem przestrzennym na etapie sporządzania miejscowego planu zagospodarowania przestrzennego. Zwracamy jednak uwagę, że opisane poniżej uwarunkowania powinny i mogą być brane pod uwagę również przy sporządzaniu różnego rodzaju planów i strategii sektorowych na szczeblu gminnym i regionalnym, przy planowaniu zamierzeń inwestycyjnych, a w szczególności przy sporządzaniu raportów oddziaływania na środowisko oraz przy przeprowadzaniu strategicznych ocen oddziaływania na środowisko studiów, planów i programów. Pierwsze dwa wskazania zostały przedstawione w rozdziale 7.1, a wskazanie trzecie w rozdziale 7.2 oraz na załączniku mapowym nr 9.

7.1 OKREŚLENIE PRZYDATNOŚCI POSZCZEGÓLNYCH TERENÓW DLA ROZWOJU RÓŻNYCH FUNKCJI UŻYTKOWYCH

Gmina i miasto Strumień posiadają już obowiązujące studium uwarunkowań z 2001 roku, a także obowiązujące miejscowe plany zagospodarowania przestrzennego. W dokumentach tych określone zostały kierunki rozwoju i kształtowania struktury funkcjonalno-przestrzennej miasta i gminy, które uwzględniają uwarunkowania wynikające z zasobów środowiska i struktury przyrodniczej obszaru. Tereny wzdłuż głównych ulic, przeznaczone są pod zabudowę mieszkaniową. Doliny potoków, tereny leśne oraz większość gruntów rolnych pozostawiona jest w obecnym użytkowaniu. Bardzo istotnym elementem ekorozwoju gminy

jest zapewnienie w planach miejscowych takiego rozwoju zabudowy, który równolegle uwzględni również kształtowanie nowych elementów zieleni (ogrody, parki, zieleńce). W studium uwarunkowań i kierunków zagospodarowania przestrzennego przyjęto model rozwoju gminy, który należy kontynuować, pozwala on bowiem na kształtowanie jego rozwoju w zgodzie z zasadami zrównoważonego rozwoju. Przy tworzeniu nowego suikzp oraz nowych mpzp należy rozważyć zasięg eksploatacji kopalin na terenach Łąk Myszkowskich, gdyż jest ona elementem mogącym potencjalnie negatywnie oddziaływać na środowisko przyrodnicze przy znacznej intensyfikacji działań. Należy również zachować w bieżącym zagospodarowaniu nie wskazywane wcześniej tereny cenne przyrodniczo. Tereny powodziowe niestety nie zostały wyznaczone, jednakże biorąc pod uwagę materiały archiwalne w dolinie Wisły należy ograniczać zabudowę, bądź też nakazywać wprowadzanie zabudowy z rozwiązaniami minimalizujących zagrożenie dla ludności. Wskazane w Katalogu Osuwisk tereny predysponowane do wystąpienia ruchów masowych ziemi wymagają weryfikacji, co jest zadaniem odpowiednich służb geologicznych. Na dzień dzisiejszy brak jest jednak uzasadnienia dla wprowadzania specjalnych ograniczeń na tych terenach (np. prawie płaskie tereny centralnej części Pruchnej).

7.2 SYNTETYCZNY WYKAZ UWARUNKOWAŃ EKOFIZJOGRAFICZNYCH

Rodzaj Uwarunkowań	Określenie ograniczeń wynikających z konieczności ochrony zasobów środowiska oraz zagrożeń ludności	
	Ograniczenia wynikające z przepisów prawa	Zalecenia i uwagi do uwzględnienia w planowaniu przestrzennym
Tereny chronione na podstawie Ustawy o ochronie przyrody		
<p>Obszary Natura 2000 Dolina Górnej Wisły Pierściec</p>	<p>Na podstawie Ustawy o ochronie przyrody (Dz. U. Woj. Śl. Z 2002 r. Nr 4, poz. 216) dla obszaru Natura 2000 zabrania się podejmowania działań mogących osobno lub w połączeniu z innymi działaniami, znacząco negatywnie oddziaływać na cele ochrony obszaru Natura 2000:</p> <ul style="list-style-type: none"> • pogorszyć stan siedlisk dla których utworzono obszar Natura 2000 • wpłynąć negatywnie na gatunki, dla których ochrony został wyznaczony obszar Natura 2000 <p>pogorszyć integralność obszaru Natura 2000 lub jego powiązania z innymi obszarami,</p>	<p>Zadaniem strategicznym dla ochrony przyrody w gminie powinno być jak najszybsze doprowadzenie do uchwalenia przez RDOŚ planu zadań ochronnych oraz plan ochrony Obszaru Natura 2000, gdyż umożliwi to prowadzenie czytelnej i klarownej polityki przestrzennej *</p>
<p>Pomniki przyrody</p>	<p>Zgodnie z ustawą o ochronie przyrody (art. 45) wobec pomników przyrody mogą być ustanowione min. następujące zakazy:</p> <ul style="list-style-type: none"> • Niszczenia, uszkodzenia lub przekształcania obiektu, • Wykonywania prac ziemnych trwale zniekształcających rzeźbę terenu, • Uszkodzenia i zanieczyszczenia gleby, • Dokonywania zmian stosunków wodnych, jeżeli zmiany te nie służą ochronie przyrody albo racjonalnej gospodarce rolnej, leśnej, wodnej lub rybackiej, • Zmiany sposobu użytkowania ziemi, • Wysypywania, zakopywania i wylewania odpadów lub 	<ul style="list-style-type: none"> • Uregulowanie stanu prawnego pomników przyrody (na dzień dzisiejszy nie wiadomo, które zakazy wobec nich się odnoszą),* • Oznakowanie pomników przyrody* <p>Zachowanie i pielęgnacja, nie dopuszczenie do działań mogących zaszkodzić drzewom,</p>

	<p>innych nieczystości,</p> <ul style="list-style-type: none"> • Zaśmiecania obiektu i terenu wokół niego, • Budowy budynków, budowli, obiektów małej architektury i tymczasowych obiektów budowlanych mogących mieć negatywny wpływ na obiekt chroniony bądź spowodować degradację krajobrazu, <p>Umieszczania tablic reklamowych,</p>	
Tereny proponowane do objęcia ochroną		
<p>Łąki nad Kanałem Strumień Ujście Wisły Las łąkowy Strumień Łąki Myszkowskie Łęg w Zabłociu Łąki nad Stara Knajką Łęg nad Młynówką Las w Gawlińcu Łęg Makowina Zadrzewienie Babusiów</p>	<p>Zgodnie z dyspozycją Ustawy z 16 kwietnia 2004 r. o Ochronie Przyrody za użytki ekologiczne uznaje się min. pozostałości ekosystemów mających znaczenie dla zachowania różnorodności biologicznej – naturalne zbiorniki wodne, śródpolne i śródleśne oczka wodne, kępy drzew i krzewów, bagna, torfowiska, płaty nieużytkowanej roślinności, starorzecza, siedliska przyrodnicze oraz stanowiska rzadkich lub chronionych gatunków roślin, zwierząt i grzybów, ich ostoje oraz miejsca rozmnażania lub miejsca sezonowego przebywania, zaś za zespoły przyrodniczo-krajobrazowe uznaje się fragmenty krajobrazu naturalnego i kulturowego zasługujące na ochronę ze względu na ich walory widokowe lub estetyczne.</p>	<ul style="list-style-type: none"> • Zachowanie i pielęgnacja, • Wykonanie inwentaryzacji przyrodniczej gminy* • Powołanie większej ilości form ochrony przyrody* • Ochrona terenów cennych przyrodniczo przed zabudową
Wody powierzchniowe		
<p>Siec hydrograficzna miasta i gminy</p>	<p>Ustawa z dnia 18 lipca 2001 r. – Prawo wodne (Dz. U. 2005 nr 239 poz. 2019 z późn. zm.) w art. 38 stanowi, iż wody podlegają ochronie, niezależnie od tego, czyją stanowią własność. Celem ochrony wód jest utrzymywanie lub poprawa jakości wód, biologicznych stosunków w środowisku wodnym i na obszarach zalewowych, tak aby wody osiągnęły co najmniej dobry stan ekologiczny i w</p>	<ul style="list-style-type: none"> • 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,

	<p>zależności od potrzeb nadawały się do:</p> <ul style="list-style-type: none"> • Zaopatrzenia ludności w wodę przeznaczoną do spożycia, • Bytowania ryb w warunkach naturalnych oraz umożliwiały ich migrację, • Rekreacji oraz uprawiania sportów wodnych. • Ochrona wód polega w szczególności na: <ul style="list-style-type: none"> • Unikaniu, eliminacji i ograniczaniu zanieczyszczenia wód, w szczególności zanieczyszczenia substancjami szczególnie szkodliwymi dla środowiska wodnego, • Zapobieganiu niekorzystnym zmianom naturalnych przepływów wody albo naturalnych poziomów zwierciadła wody. 	<ul style="list-style-type: none"> • należy egzekwować obowiązek systematycznego opróżniania zbiorników bezodpływowych na terenach nie objętych systemem kanalizacji*. • doliny cieków pozostawić wolne od zabudowy, • regulacje techniczne cieków wodnych muszą być ograniczone do niezbędnego minimum, musi zostać zachowana więź hydrologiczna koryt z otoczeniem, a także zachowana ich obudowa biologiczna, • zachowanie stref buforowych (lasy, roślinność łąkowa, olsy i inne naturalne zbiorowiska roślinne) w dnach dolin, łóżyskach rzek, potoków i zbiorników wodnych, w celu ograniczenia dopływu zanieczyszczeń obszarowych i komunikacyjnych.
Strefa ochrony pośredniej ujęcia wód powierzchniowych Goczałkowice	Ograniczenia wynikające z rozporządzeniem nr 2/2010 Dyrektora Regionalnego Zarządu Gospodarki Wodnej w Gliwicach z dnia 17 czerwca 2010 r.	
Wody Podziemne		
Brak GZWP Użytkowe poziomy wodonośne	<p>Ustawa z dnia 18 lipca 2001 r. – Prawo wodne (Dz. U. 2005 nr 239 poz. 2019 z późn. zm.)</p> <p style="text-align: center;">Jak powyżej</p>	<ul style="list-style-type: none"> • dążenie do objęcia systemem odprowadzania i oczyszczania ścieków całości obszaru zurbanizowanego miasta i gminy, • dopuszczenie do nowych inwestycji produkcyjnych, usługowych, mieszkaniowych i komunikacyjnych na obszarze miasta i gminy z przestrzeganiem zakazu odprowadzania nieoczyszczonych ścieków do środowiska*.
Gleby i lasy		
Grunty orne klas IIIa, IIIb	Ustawa z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych (Dz. U. z 2004 r. nr 121, poz.1266 z późn. zm.) stanowi, że na cele nierolnicze i nieleśne można przeznaczać	<ul style="list-style-type: none"> • prowadzenie zrównoważonej i ekologicznej gospodarki rolnej, w szczególności stosowanie zasad tzw. „Kodeksu

	<p>przede wszystkim grunty oznaczone w ewidencji gruntów jako nieużytki, a w razie ich braku inne grunty o najniższej przydatności produkcyjnej (art. 6 ust. 1). Kluczowy dla zagadnienia wprowadzania nowych funkcji jest art. 7 ww. ustawy, który stanowi, iż przeznaczenia gruntów rolnych i leśnych na cele nierolnicze i nieleśne dokonuje się w miejscowym planie zagospodarowania przestrzennego, przy czym przeznaczenie na cele nierolnicze i nieleśne:</p> <ul style="list-style-type: none"> • Gruntów rolnych klas I-III o zwartym obszarze powyżej 0,5 ha – wymaga uzyskania zgody ministra właściwego do spraw rozwoju wsi; <p>Na mocy tej ustawy ochronie podlegają także torfowiska oraz oczka wodne jako naturalne zbiorniki wodne (art. 3 ust. 1 pkt 4).</p>	<p>dobrej praktyki rolnej^{23*}</p> <ul style="list-style-type: none"> • utrzymanie istniejących gruntów rolnych, łąk, pastwisk i zadrzewień, • ochrona gleby i wód przed nadmiernym zanieczyszczeniem nawozami, racjonalne stosowanie nawozów sztucznych i właściwe ich przechowywanie* • tworzenie ciągów zadrzewień śródpolnych, • tworzenie stref buforowych na styku z terenami przeznaczonymi do zabudowy,
Lasy	<p>Lasy podlegają gospodarce w oparciu o ustawę o lasach.</p> <p>Ustawa z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych (Dz. U. z 2004 r. nr 121, poz.1266 z późn. zm.) stanowi, który stanowi, iż przeznaczenia gruntów rolnych i leśnych na cele nierolnicze i nieleśne dokonuje się w miejscowym planie zagospodarowania przestrzennego, przy czym przeznaczenie na cele nierolnicze i nieleśne:</p> <ul style="list-style-type: none"> • Gruntów leśnych stanowiących własność Skarbu Państwa – wymaga uzyskania zgody ministra właściwego do spraw środowiska lub upoważnionej przez niego osoby, • Pozostałych gruntów leśnych – wymaga uzyskania zgody marszałka województwa wyrażanej po uzyskaniu opinii izby rolniczej. 	<ul style="list-style-type: none"> • przebudowa drzewostanu w lasach w kierunku uzyskania zgodności z siedliskiem*, • utrzymanie istniejących powierzchni leśnych,
Surowce mineralne		
<u>Udokumentowane złoża dla których nie ustanowiono terenów górniczych:</u>	Zgodnie z art. 21 ust 1 Prawa geologicznego i górniczego wydobywanie kopaliny możliwe jest dopiero po uzyskaniu koncesji i musi być zgodne z jej warunkami	na obszarach planowanych terenów górniczych skutki eksploatacji nie powinny:

²³ Kodeks dobrej praktyki rolnej, Ministerstwo Rolnictwa i Rozwoju Wsi, Ministerstwo Środowiska, Warszawa, 2004

<p>Złoże węgla kamiennego:</p> <ul style="list-style-type: none"> - Zebrzydowice - Bzie Dębina 1 <p>Surowców ilastych ceramiki budowlanej</p> <p>Strumień</p> <p><u>Złoże eksploatowane</u></p> <p>Torfu</p> <p>Zabłocie</p> <p>Zabłocie S</p> <p>Kruszyw naturalnych</p> <p>Zabłocie</p> <p>Zabłocie 2</p> <p>Zabłocie 3</p> <p>Wód leczniczych</p> <p>Zabłocie Korona</p>		<ul style="list-style-type: none"> • stwarzać zagrożeń dla istniejącej zabudowy, • ograniczać możliwości rozwoju zabudowy na obszarach wskazanych w studium dla urbanizacji, • degradować wartości kulturowych krajobrazu , • degradować wartości przyrodniczych • dla terenów górniczych wykonać plany zagospodarowania przestrzennego zgodne z art. 53 Prawa Geologicznego i Górniczego
Uciążliwości		
<p>Zanieczyszczenie powietrza</p>	<p>Zgodnie z Prawem Ochrony Środowiska art. 85 ochrona powietrza polega na zapewnieniu jak najlepszej jego jakości, w szczególności przez:</p> <ol style="list-style-type: none"> 1) utrzymanie poziomów substancji w powietrzu poniżej dopuszczalnych dla nich poziomów lub co najmniej na tych poziomach; 2) zmniejszanie poziomów substancji w powietrzu co najmniej do dopuszczalnych, gdy nie są one dotrzymane; 3) zmniejszanie i utrzymanie poziomów substancji w powietrzu poniżej poziomów docelowych albo poziomów 	<ul style="list-style-type: none"> • realizacji zadań ograniczenia niskiej emisji określonych w Programie Ograniczenia Niskiej Emisji dla gminy, powiatu i w POP, • termomodernizacji budynków mieszkalnych i użyteczności publicznej*; • wprowadzenia zasady używania do celów grzewczych urządzeń o jak najwyższej sprawności energetycznej, korzystających z paliw niskoemisyjnych. Zasada winna zostać wprowadzona w formie nakazu dla obiektów użyteczności publicznej, produkcyjnych, ogrzewanych zbiorowo i nowo realizowanej zabudowy.*

	<p>celów długoterminowych lub co najmniej na tych poziomach. Szczegółowe kryteria dopuszczalnych standardów powietrza określają rozporządzenia.</p>	<ul style="list-style-type: none"> ograniczenia ruchu samochodowego w obszarach intensywnie zabudowanych, kształtowania obudowy tranzytowych ciągów komunikacyjnych zielenią, w tym w formie nasadzeń alejowych i szpalerów drzew.
<p>Hałas i wibracje</p>	<p>Zgodnie z Prawem Ochrony Środowiska art. 112 ochrona przed hałasem polega na zapewnieniu jak najlepszego stanu akustycznego środowiska, w szczególności poprzez:</p> <p>1) utrzymanie poziomu hałasu poniżej dopuszczalnego lub co najmniej na tym poziomie;</p> <p>2) zmniejszanie poziomu hałasu co najmniej do dopuszczalnego, gdy nie jest on dotrzymany.</p> <p>Szczegółowe kryteria dopuszczalnych standardów klimatu akustycznego określają rozporządzenia.</p>	<ul style="list-style-type: none"> poprawy jakości nawierzchni dróg,* budowę ekranów ochronnych lub tworzenie obszarów ograniczonego użytkowania* zachęcanie lokalnej społeczności do korzystania z środków komunikacji publicznej oraz rowerów, lokalizacja nowej zabudowy wzdłuż dróg głównych 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, preferowania w rozwiązaniach szczegółowych miejscowych planów zagospodarowania przestrzennego lokalizowania terenów zabudowy usługowej w obszarach narażonych na hałas
<p>Pola elektromagnetyczne</p>	<p>Ochrona przed polami elektromagnetycznymi polega na zapewnieniu jak najlepszego stanu środowiska poprzez:</p> <p>1) utrzymanie poziomów pól elektromagnetycznych poniżej dopuszczalnych lub co najmniej na tych poziomach;</p> <p>2) zmniejszanie poziomów pól elektromagnetycznych co najmniej do dopuszczalnych, gdy nie są one dotrzymane.</p> <p>Szczegółowe kryteria dopuszczalnych poziomów pól elektromagnetycznych określają rozporządzenia</p>	<ul style="list-style-type: none"> eliminowanie i ograniczenie zabudowy w polach elektromagnetycznych linii wysokiego napięcia i stacji elektromagnetycznych, nowe anteny telefonii bezprzewodowych należy lokalizować w granicach samodzielnych działek lub na obiektach w miejscach nie eksponowanych przy zachowaniu wszystkich wymogów lokalizacyjnych i formalno-prawnych, uwzględnienia zagadnień związanych z promieniowaniem niejonizującym na poziomie planów miejscowych oraz decyzji związanych z lokalizacją obiektów będących

		źródłem tego promieniowania.
Osiadania terenu powstałe na skutek eksploatacji górniczej - nie występują		
Tereny narażone na niebezpieczeństwo powodzi	Art. 82 ust. 2 Prawa Wodnego stanowi: Na obszarach bezpośredniego zagrożenia powodzią zabrania się wykonywania robót oraz czynności, które mogą utrudnić ochronę przed powodzią, w szczególności: 1) wykonywania urządzeń wodnych oraz wznoszenia innych obiektów budowlanych; 2) sadzenia drzew lub krzewów, z wyjątkiem plantacji wiklinowych na potrzeby regulacji wód oraz roślinności stanowiącej element zabudowy biologicznej dolin rzecznych lub służącej do wzmocnienia brzegów, obwałowań lub odsypisk; 3) zmiany ukształtowania terenu, składowania materiałów oraz wykonywania innych robót, z wyjątkiem robót związanych z regulacją lub utrzymywaniem wód oraz brzegu morskiego, a także utrzymywaniem lub odbudową, rozbudową lub przebudową wałów przeciwpowodziowych wraz z ich infrastrukturą.	<ul style="list-style-type: none"> • Dla tego terenu opracowano „Studium określające obszary bezpośredniego zagrożenia powodzią dla obszarów nieobwałowanych w zlewniach dopływów górnej Odry”, zgodnie jednak z informacją uzyskaną w RZGW Gliwice nie stanowi ono studium w rozumieniu przepisów prawa, w związku z czym każdy teren narażony na podtopienia należy nazywać „terenem narażonym na niebezpieczeństwo powodzi” • Na terenach narażonych wprowadzać rozwiązania minimalizujące możliwe straty, w tym ograniczenie zabudowy
Tereny predysponowane do powstania ruchów masowych ziemi Osuwiska	Zgodnie z rozporządzeniem w sprawie technicznych warunków posadowienia budynków art. 11. 1. Budynek z pomieszczeniami przeznaczonymi na pobyt ludzi powinien być wznoszony poza zasięgiem zagrożeń i uciążliwości określonych w przepisach odrębnych, przy czym dopuszcza się wznoszenie budynków w tym zasięgu pod warunkiem zastosowania środków technicznych zmniejszających uciążliwości poniżej poziomu ustalonego w tych przepisach bądź zwiększających odporność budynku na te zagrożenia i uciążliwości, jeżeli nie jest to sprzeczne z warunkami ustalonymi dla obszarów ograniczonego użytkowania, określonych w przepisach odrębnych. 2. Do uciążliwości, o których mowa w ust. 1, zalicza się w	<ul style="list-style-type: none"> • Weryfikacja terenów zagrożonych ruchami masowymi ziemi na terenie gminy* • Tereny osuwisk winny być generalnie wyłączone z możliwości zabudowy • Na terenach predysponowanych przed przystąpieniem do zabudowy przeprowadzenie oceny warunków geologicznych w oparciu o stosowne dokumenty wynikające z przepisów odrębnych²⁴, • Ze względu na brak wiarygodnych informacji o ruchach masowych ziemi, do czasu powstania stosownego rejestru proponuje się by tereny predysponowane w mpzp

²⁴ Zgodnie z Rozporządzeniem Ministra Spraw Wewnętrznych i Administracji z dnia 24 września 1998r. w sprawie ustalenia geotechnicznych warunków posadowienia obiektów budowlanych [Dz. U. nr 126, poz. 839]

	<p>szczególności:</p> <ol style="list-style-type: none"> 1) szkodliwe promieniowanie i oddziaływanie pol elektromagnetycznych, 2) hałas i drgania (wibracje), 3) zanieczyszczenie powietrza, 4) zanieczyszczenie gruntu i wod, 5) powódzie i zalewanie wodami opadowymi, 6) osuwiska gruntu, lawiny skalne i śnieżne, 7) szkody spowodowane działalnością górniczą. <p>Poza ta regulacja brak jest w przepisach prawa ograniczeń lokowania zabudowy na terenach osuwisk i terenach zagrożonych ruchami masowymi ziemi</p>	<p>wskazywać jedynie jako warstwę informacyjną, bez ustalania sztywnych obostrzeń;</p> <p>Do przykładowych sposobów zabezpieczania zabudowy na terenach objętych ruchami masowymi ziemi należy:</p> <ul style="list-style-type: none"> • ograniczenie lokowania zabudowy oraz wprowadzenie form architektonicznych, które zminimalizują starty materialne • przekształcenie terenu jedynie w sposób zachowujący w maksymalnym stopniu naturalne ukształtowanie oraz nie generujący odtworzenia ruchów osuwiskowych, • nakaz stosowania rozwiązań technicznych i technologicznych zapewniających stabilność podłoża w szczególności przy realizacji inwestycji infrastrukturalnych i komunikacyjnych, • nakaz takiego kształtowania powierzchni terenu, który nie spowoduje stagnacji wód opadowych, • nakaz odprowadzania wód opadowych szczelnym systemem rowów, • zakaz wprowadzania wód opadowych i ścieków bezpośrednio do gruntu, • zagospodarowanie powierzchni biologicznie czynnej zielenią dobrze wiążącą grunt
--	--	---

* zalecenie/uwaga wykraczająca poza ramy systemu planowania przestrzennego ujętego w „Ustawie o Planowaniu i zagospodarowaniu przestrzennym”

8. LITERATURA

Absalon D., Jankowski A.T., Leśniok M., Mapa Hydrograficzna Polski w skali 1: 50000, ark. Zebrzydowice, Gugik, Warszawa, 1995;

Absalon D. i inni: „Mapa sozologiczna w skali 1:50 000. Arkusz M-34-74-A Zebrzydowice”. Przedsiębiorstwo Gugik, Warszawa, 1995.

Betleja J. in., Waloryzacja przyrodnicza obszaru Natura 2000 „Dolina Górnej Wisły”, Ogólnopolskie Towarzystwo Ochrony Ptaków, Bytom-Katowice, 2006 r.

Bojakowska I. I in, Mapa Geośrodowiskowa Polski ark. Pszczyna, PIG, Warszawa, 2004

Brodziński I., Wilk S.,: Mapy geośrodowiskowa 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

Chowaniec J., Witek K., „Mapa Hydrogeologiczna w skali 1:50000 wraz z objaśnieniami, ark. M3474A Zebrzydowice i ark. M3474BPszczyna, PIG, Warszawa, 2000

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, Warszawa1983.

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 Strumień, Eko-Team Konsulting, Strumień 2009 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;

Rózkowski 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 zlewni rzeki Małej Wisły od zbiornika Wisła Czarne do Zbiornika Goczałkowice, RZGW Gliwice, 2006

Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Strumień, Strumień, 2001 r. z póź. zm.

Wójcik A.: „Szczegółowa Mapa Geologiczna Polski w skali 1:50000, ark M-34-74-A Zebrzydowice, PIG, Warszawa, 2007