
UCHWAŁA NR XXXV/306/2013
RADY MIEJSKIEJ W SOŚNICOWICACH

z dnia 25 listopada 2013 r.

w sprawie uchwalenia zmiany „Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego
Miasta i Gminy Sośnicowice”

Na podstawie art. 18 ust. 2 pkt 5 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (t. j. Dz. U. z 2013 r.,
poz. 594 ze zm.) oraz na podstawie art. 12 ust. 1 oraz art. 27 ustawy z dnia 27 marca 2003 r. o planowaniu
i zagospodarowaniu przestrzennym (t. j. Dz. U. z 2012 r., poz. 647 ze zm.), Rada Miejska uchwala, co następuje:

§ 1. Uchwala się zmianę „Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta
i Gminy Sośnicowice” przyjętego uchwałą Rady Miejskiej nr XXI/113/96 z dnia 3 grudnia 1996 r., zmienioną
uchwałą Rady Miejskiej nr XVIII/164/2004 z dnia 5 października 2004 r., zwaną dalej „Studium Uwarunkowań
i Kierunków Zagospodarowania Przestrzennego Miasta i Gminy Sośnicowice”.

§ 2. Integralną częścią niniejszej uchwały są:

1) Załącznik nr 1: „Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta i Gminy
Sośnicowice” – Część I: „Wprowadzenie”;

2) Załącznik nr 2: „Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta i Gminy
Sośnicowice” – Część II: „Uwarunkowania” wraz z częścią graficzną, którą stanowią załączniki wymienione
w punktach 3-5;

3) Załącznik nr 2/1 – plansza nr 1: „Uwarunkowania wynikające ze stanu środowiska oraz wymogów ochrony
środowiska, przyrody i krajobrazu kulturowego”;

4) Załącznik nr 2/2 – plansza nr 2: „Uwarunkowania w zakresie komunikacji i infrastruktury technicznej”;

5) Załącznik nr 2/3 – plansza nr 3: „Uwarunkowania wynikające z dotychczasowego przeznaczenia,
zagospodarowania i uzbrojenia terenu oraz potrzeb i możliwości rozwoju gminy”;

6) Załącznik nr 3: „Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta i Gminy
Sośnicowice” – Część III: „Ustalenia”;

7) Załącznik nr 4: „Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta i Gminy
Sośnicowice” – Rysunek Studium – plansza „A”;

8) Załącznik nr 5: „Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta i Gminy
Sośnicowice” – Rysunek Studium – plansza „B”;

9) Załącznik nr 6: „Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta i Gminy
Sośnicowice” – Część IV: „Uzasadnienie przyjętych rozwiązań i synteza ustaleń”;

10) Załącznik nr 7 – rozstrzygnięcie o sposobie rozpatrzenia nieuwzględnionych uwag.

§ 3. Wykonanie uchwały powierza się Burmistrzowi Sośnicowic.

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 1

§ 4. Uchwała wchodzi w życie z dniem podjęcia i podlega publikacji w Biuletynie Informacji Publicznej.

Przewodnicząca Rady Miejskiej
w Sośnicowicach

Regina Bargiel

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 2

Załącznik nr 1

do Uchwały nr XXXV/306/2013

Rady Miejskiej w Sośnicowicach

z dnia 25 listopada 2013 roku

GMINA SOŚNICOWICE

STUDIUM UWARUNKOWAŃ
I KIERUNKÓW ZAGOSPODAROWANIA

PRZESTRZENNEGO
MIASTA I GMINY SOŚNICOWICE

CZĘŚĆ I

WPROWADZENIE

Sośnicowice
2013 r.

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 3

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część I – WPROWADZENIE

 2

WPROWADZENIE – SPIS TREŚCI

WPROWADZENIE ... 3

1 PODSTAWY PRAWNE OPRACOWANIA STUDIUM ... 3

2 ZADANIA I CELE STUDIUM ... 3

3 ZAWARTOŚĆ STUDIUM ... 5

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 4

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część I – WPROWADZENIE

 3

WPROWADZENIE

1 PODSTAWY PRAWNE OPRACOWANIA STUDIUM

Obowiązek sporządzenia i uchwalenia studium uwarunkowań i kierunków zagospodarowania

przestrzennego wynika z ustawy z dnia 27 marca 2003 r. o planowaniu

i zagospodarowaniu przestrzennym (tekst jednolity: Dz. U. z 2012 r., poz. 647 z późn. zm.).

Niniejsze opracowanie stanowi realizację uchwały nr XI/86/2011 Rady Miejskiej

w Sośnicowicach z dnia 5 grudnia 2011 r. w sprawie przystąpienia do sporządzania zmiany

Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta i gminy

Sośnicowice.

Zmiana dokumentu dotyczy korekt w całym obszarze objętym granicami administracyjnymi

gminy Sośnicowice.

2 ZADANIA I CELE STUDIUM

Ustalenia studium nie stanowią prawa miejscowego, są jednak wiążące dla organów gminy przy

sporządzaniu planów miejscowych, stanowiąc dokument o charakterze aktu kierownictwa

wewnętrznego – zobowiązują władze samorządowe do określonej w nim polityki przestrzennej.

Zgodnie z art. 9 ust. 1 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu

przestrzennym, celem studium jest określenie polityki przestrzennej gminy, w tym lokalnych

zasad zagospodarowania przestrzennego, po uprzednim rozpoznaniu uwarunkowań rozwoju

gminy.

Przedmiotowa Zmiana Studium uwarunkowań i kierunków zagospodarowania

przestrzennego miasta i gminy Sośnicowice, zwana dalej „Studium”, otrzymuje treść i

formę, a także zakres nowego dokumentu.

W studium:

 uwzględniono uwarunkowania zawarte w art. 10 ust. 1 ustawy o planowaniu

i zagospodarowaniu przestrzennym, wynikające w szczególności z:

- dotychczasowego przeznaczenia, zagospodarowania i uzbrojenia terenu;

- stanu ładu przestrzennego i wymogów jego ochrony;

- stanu środowiska, w tym stanu rolniczej i leśnej przestrzeni produkcyjnej, wielkości i
jakości zasobów wodnych oraz wymogów ochrony środowiska, przyrody i krajobrazu
kulturowego;

- stanu dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej;

- warunków i jakości życia mieszkańców, w tym ochrony ich zdrowia;

- zagrożenia bezpieczeństwa ludności i jej mienia;

- potrzeb i możliwości rozwoju gminy;

- stanu prawnego gruntów;

- występowania obiektów i terenów chronionych na podstawie przepisów odrębnych;

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 5

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część I – WPROWADZENIE

 4

- występowania obszarów naturalnych zagrożeń geologicznych;

- występowania udokumentowanych złóż kopalin oraz zasobów wód podziemnych;

- stanu systemów komunikacji i infrastruktury technicznej, w tym stopnia
uporządkowania gospodarki wodno-ściekowej, energetycznej oraz gospodarki
odpadami;

- zadań służących realizacji ponadlokalnych celów publicznych;

- wymagań dotyczących ochrony przeciwpowodziowej.

 określono, zgodnie z art. 10 ust 2 ustawy o planowaniu i zagospodarowaniu

przestrzennym:

- kierunki zmian w strukturze przestrzennej gminy oraz w przeznaczeniu terenów;

- kierunki i wskaźniki dotyczące zagospodarowania oraz użytkowania terenów, w tym
tereny wyłączone spod zabudowy;

- obszary oraz zasady ochrony środowiska i jego zasobów, ochrony przyrody,
krajobrazu kulturowego uzdrowisk;

- obszary i zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury
współczesnej;

- kierunki rozwoju systemów komunikacji i infrastruktury technicznej;

- obszary, na których rozmieszczone będą inwestycje celu publicznego o znaczeniu
lokalnym;

- obszary, na których rozmieszczone będą inwestycje celu publicznego o znaczeniu
ponadlokalnym, zgodnie z ustaleniami planu zagospodarowania przestrzennego
województwa i ustaleniami programów, o których mowa w art. 48 ust. 1;

- obszary, dla których obowiązkowe jest sporządzenie miejscowego planu
zagospodarowania przestrzennego na podstawie przepisów odrębnych, w tym
obszary wymagające przeprowadzenia scaleń i podziału nieruchomości, a także
obszary rozmieszczenia obiektów handlowych o powierzchni sprzedaży powyżej
2000 m2 oraz obszary przestrzeni publicznej;

- obszary, dla których gmina zamierza sporządzić miejscowy plan zagospodarowania
przestrzennego, w tym obszary wymagające zmiany przeznaczenia gruntów rolnych i
leśnych na cele nierolnicze i nieleśne;

- kierunki i zasady kształtowania rolniczej i leśnej przestrzeni produkcyjnej;

- obszary szczególnego zagrożenia powodzią oraz obszary osuwania się mas ziemnych;

- obszary wymagające przekształceń, rehabilitacji lub rekultywacji;

- inne obszary problemowe, w zależności od uwarunkowań i potrzeb
zagospodarowania występujących w gminie.

W studium uwzględniono w szczególności ustalenia:

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 6

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część I – WPROWADZENIE

 5

– Planu Zagospodarowania Przestrzennego Województwa Śląskiego1,

– Strategii Rozwoju Gminy Sośnicowice na lata 2013-2025

– Opracowania ekofizjograficznego dla gminy Sośnicowice

3 ZAWARTOŚĆ STUDIUM

Studium uwarunkowań i kierunków zagospodarowania miasta i gminy Sośnicowice obejmuje2 :

 Część I – WPROWADZENIE

 Część II – UWARUNKOWANIA

 w formie tekstowej:

 w formie graficznej, w skład której wchodzą:

– plansza nr 1: „Uwarunkowania wynikające ze stanu środowiska oraz wymogów
ochrony środowiska, przyrody i krajobrazu kulturowego”,
w skali 1:10 000

– plansza nr 2: „Uwarunkowania w zakresie komunikacji i infrastruktury
technicznej”, w skali 1:10 000

– plansza nr 3: „Uwarunkowania wynikające z dotychczasowego przeznaczenia,
zagospodarowania i uzbrojenia terenu oraz potrzeb
i możliwości rozwoju gminy”, w skali 1:10 000

 Część III – USTALENIA

 w formie tekstowej:

 w formie graficznej – Rysunek studium:

– plansza „A”, w skali 1:10 000

– plansza „B”, w skali 1:10 000

 Część IV – UZASADNIENIE PRZYJĘTYCH ROZWIĄZAŃ I SYNTEZA USTALEŃ

1 Uchwała nr II/21/21/2004 Sejmiku Województwa Śląskiego z dnia 21 czerwca 2004 r. (Dz. Urz. Woj. Śl. Nr 68 z dnia 27 lipca 2004 r., poz. 2049)
2 Zgodnie z § 4. ust 1. rozporządzenia Ministra Infrastruktury z dnia 28 kwietnia 2004 r. w sprawie zakresu projektu studium uwarunkowań i kierunków
zagospodarowania przestrzennego gminy (Dz. U. z dnia 26 maja 2004 r.).

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 7

Załącznik nr 2

do Uchwały nr XXXV/306/2013

Rady Miejskiej w Sośnicowicach

z dnia 25 listopada 2013 roku

GMINA SOŚNICOWICE

STUDIUM UWARUNKOWAŃ
I KIERUNKÓW ZAGOSPODAROWANIA

PRZESTRZENNEGO
MIASTA I GMINY SOŚNICOWICE

CZĘŚĆ II

UWARUNKOWANIA

Sośnicowice
2013 r.

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 8

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część II – UWARUNKOWANIA

2

Spis treści

1 GMINA SOŚNICOWICE - POŁOŻENIE I PODZIAŁ ADMINISTRACYJNY .. 4

2 DEMOGRAFIA I ROZWÓJ GOSPODARCZY .. 5

2.1 UWARUNKOWANIA DEMOGRAFICZNE 5

3 DOTYCHCZASOWE UŻYTKOWANIE I ZAGOSPODAROWANIE TERENU ... 8

3.1 STRUKTURA UŻYTKOWANIA TERENU 8

3.2 ZAGOSPODAROWANIE TERENU 10

3.2.1 ZABUDOWA MIESZKANIOWA – ROZMIESZCZENIE I JAKOŚĆ ZASOBÓW MIESZKANIOWYCH 10

3.2.2 USŁUGI PUBLICZNE 11

3.2.3 TERENY ZIELONE ORAZ ROLNICZA I LEŚNA PRZESTRZEŃ PRODUKCYJNA 14

4 KOMUNIKACJA I INFRASTRUKTURA TECHNICZNA .. 16

4.1 UKŁAD KOMUNIKACYJNY 16

4.1.1 DROGI 16

4.1.2 ŚCIEŻKI ROWEROWE 20

4.1.3 INFRASTRUKTURA KOLEJOWA 22

4.2 INFRASTRUKTURA TECHNICZNA 22

4.2.1 SIEĆ ELEKTROENERGETYCZNA 22

4.2.2 ZAOPATRZENIE W GAZ 22

4.2.3 CIEPŁOWNICTWO 22

4.2.4 GOSPODARKA WODNO-ŚCIEKOWA 22

4.2.4.1 SIEĆ WODOCIĄGOWA 22

4.2.4.2 OCZYSZCZALNIE ŚCIEKÓW 23

4.2.4.3 UJĘCIA WÓD PODZIEMNYCH I ICH STREFY OCHRONNE 23

4.2.5 INFRASTRUKTURA TELEKOMUNIKACYJNA 24

4.2.6 GOSPODARKA ODPADAMI 24

5 DZIEDZICTWO KULTUROWE .. 26

5.1 REJESTR ZABYTKÓW 26

5.2 GMINNA EWIDENCJA ZABYTKÓW 27

5.3 STANOWISKA ARCHEOLOGICZNE NIE UJĘTE W GMINNEJ EWIDENCJI ZABYTKÓW 30

6 STAN I FUNKCJONOWANIE ŚRODOWISKA .. 32

6.1 STRUKTURA PRZYRODNICZA 32

6.1.1 WARUNKI KLIMATYCZNE 32

6.2 GEOLOGIA I GEOMORFOLOGIA 33

6.2.1 UDOKUMENTOWANE ZŁOŻA KOPALIN 34

6.2.2 TERENY I OBSZARY GÓRNICZE 35

6.3 ZASOBY WODNE 36

6.3.1 WODY POWIERZCHNIOWE 36

6.3.2 WODY PODZIEMNE 36

6.4 STAN ŚRODOWISKA 38

6.5 FORMY OCHRONY PRZYRODY 41

6.5.1 PARK KRAJOBRAZOWY „CYSTERSKIE KOMPOZYCJE KRAJOBRAZOWE RUD WIELKICH” 41

6.5.2 REZERWAT PRZYRODY „LAS DĄBROWA” 43

6.5.3 POMNIKI PRZYRODY 44

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 9

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część II – UWARUNKOWANIA

3

6.5.4 OBSZAR CORINE BIOTOPES 45

6.5.5 IDENTYFIKACJA TERENÓW NAJCENNIEJSZYCH POD WZGLĘDEM PRZYRODNICZYM, WSKAZANYCH

DO OBJĘCIA OCHRONĄ PRAWEM MIEJSCOWYM 45

6.6 FUNKCJONOWANIE I DOTYCHCZASOWE ZMIANY W ŚRODOWISKU 46

7 BEZPIECZEŃSTWO LUDNOŚCI I MIENIA ... 47

7.1 ZAGROŻENIA POWODZIOWE 47

7.2 ZAGROŻENIA GEOLOGICZNE 50

7.3 ZAGROŻENIE HAŁASEM 54

8 STAN PRAWNY GRUNTÓW .. 55

8.1 WŁASNOŚĆ NIERUCHOMOŚCI 55

8.2 GMINNY ZASÓB NIERUCHOMOŚCI 55

9 UWARUNKOWANIA FORMALNO-PRAWNE .. 56

9.1 OBOWIĄZUJĄCE DOKUMENTY PLANISTYCZNE 56

9.1.1 STUDIUM 56

9.1.2 PLANY MIEJSCOWE 56

9.2 WNIOSKI ZŁOŻONE DO STUDIUM 59

9.3 WYDANE DECYZJE O WARUNKACH ZABUDOWY I ZAGOSPODAROWANIU TERENU 59

Wykaz wydanych decyzji o warunkach zabudowy i zagospodarowania terenu zamieszczono
w ANEKSIE 3. 59

9.4 USTALENIA PLANÓW WYŻSZEGO RZĘDU ORAZ ZADANIA SŁUŻĄCE REALIZACJI PONADLOKALNYCH

CELÓW PUBLICZNYCH 60

9.5 RELACJE Z INNYMI DOKUMENTAMI , W TYM PLANAMI WYŻSZEGO RZĘDU 60

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 10

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część II – UWARUNKOWANIA

4

1 GMINA SOŚNICOWICE - POŁOŻENIE I PODZIAŁ ADMINISTRACYJNY

Rysunek 1 - Położenie gminy w powiecie gliwickim oraz województwie śląskim

W granicach gminy wydzielonych jest 9 jednostek pomocniczych: miasto Sośnicowice oraz 8
sołectw.

Tabela 1 – Jednostki pomocnicze Gminy Sośnicowice, powierzchnia i populacja.

L. p. Jednostka Powierzchnia
(ha)

Udział w powierzchni gminy
(%)

Populacja (2010 r.) Udział w populacji
gminy (%)

1. Miasto Sośnicowice 1 167,95 10,02% 1 793 22%

2. Sołectwo Bargłówka 822,18 7,05% 720 9%

3. Sołectwo Kozłów 665,21 5,71% 1 035 12%

4. Sołectwo Łany Wielkie 617,75 5,30% 710 9%

5. Sołectwo Rachowice 2 865,65 24,59% 690 8%

6. Sołectwo Sierakowice 2 566,00 22,02% 1 146 14%

7. Sołectwo Smolnica 1 091,96 9,37% 1 146 14%

8. Sołectwo Trachy 1 520,99 13,05% 812 10%

9. Sołectwo Tworóg Mały 337,74 2,90% 246 3%

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 11

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część II – UWARUNKOWANIA

5

2 DEMOGRAFIA I ROZWÓJ GOSPODARCZY

2.1 UWARUNKOWANIA DEMOGRAFICZNE

Struktura wiekowa ludności dla obszaru gminy generalnie kształtuje się podobnie jak
w przypadku wartości średnich dla województwa śląskiego i Polski. Jej wykres ma cechy
charakterystyczne dla starzejącego się społeczeństwa, przy czym widoczne są dodatkowe
prawidłowości:

– wyraźnie mniejsza niż w województwie i kraju jest liczebność najmłodszej grupy
wiekowej 0–4 lat (a także, w mniejszym stopniu grupy 5–9 lat),

– wyraźnie większa jest liczebność grup w przedziale 40–59 lat, a także grupa 70 lat
i więcej.

Rysunek 2 – Struktura wiekowa ludności, stan na 31.12.2010 r. (źródło: GUS)

Gęstość zaludnienia na obszarze gminy to obecnie 73 osoby/km2.Jest to wartość niższa od
średniej dla kraju (122 os./km2) oraz województwa śląskiego (376 os./km2) i wynika przede
wszystkim z dużej, prawie 60% lesistości gminy Sośnicowice.

W ostatnich latach (2001–2010) można zauważyć tendencję do wzrostu liczby mieszkańców
gminy, zarówno jeśli chodzi o miejsce zameldowania, jak i miejsce faktycznego
zamieszkania. Wzrost ten pozytywnie wyróżnia gminę na tle gmin sąsiednich1, przy czym
należy podkreślić, że jest to średnia dla całej gminy, a w tym samym okresie populacja
samego miasta Sośnicowice wykazywała tendencję spadkową.

1 Spośród gmin wiejskich i miejsko-wiejskich powiatu Gliwickiego, Rybnickiego, Raciborskiego i Kędzirzyńsko-Kozielskiego, podobną tendencję
wzrostową wykazuje populacja gmin: Pilchowice, Gaszowice, Świerklany, Jejkowice i Lyski (na podstawie danych GUS: faktyczne miejsce
zamieszkania, stan na 31.XII 2001–2010.

0% 2% 4% 6% 8% 10% 12%

0-4 lat

5-9 lat

10-14 lat

15-19 lat

20-24 lat

25-29 lat

30-34 lat

35-39 lat

40-44 lat

45-49 lat

50-54 lat

55-59 lat

60-64 lat

65-69 lat

70 lat i więcej

gmina Sośnicowice

województwo śląskie

Polska

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 12

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część II – UWARUNKOWANIA

6

Rysunek 3 - Ludność zameldowana i zamieszkała na terenie gminy (źródło: GUS)

Szczegółowe dane z lat 2007–2010, dla poszczególnych miejscowości pokazują, że
najszybciej rosła populacja sołectw Smolnica (4,5%) i Tworóg Mały (3,4%), z kolei dla
sołectwa Łany Wielkie można zauważyć tendencję przeciwną (spadek o 1,1%). Liczba
mieszkańców miasta Sośnicowice zaczęła się stabilizować po wyraźnym spadku w latach 90.
i pierwszych latach XXI wieku.

Wzrost populacji sołectw Smolnica, Tworóg Mały i Trachy można powiązać z prowadzoną
tam intensywnie w ostatnich latach działalnością inwestycyjną zakresie budownictwa
jednorodzinnego.

Powyższe dane wpisują się w obserwowaną w ostatnich latach tendencję do migracji
z dużych ośrodków miejskich na tereny przyległe, położone już jednak poza ich granicami
administracyjnymi.

7950

8000

8050

8100

8150

8200

8250

8300

8350

8400

8450

8500

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

ludnośd wg miejsca zamieszkania

ludnośd wg miejsca
zameldowania

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 13

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część II – UWARUNKOWANIA

7

Rysunek 4 - Przyrost populacji w latach 2007–2010, z podziałem na miejscowości (dane: UM)

Prognoza Ludności dla Województwa Śląskiego na lata 2008–20352 wskazuje przede
wszystkim na wyraźny spadek liczby mieszkańców miast (w latach 2012–2035 o ponad
13%). Prognoza dla terenów wiejskich zakłada początkowy niewielki wzrost populacji,
z maksimum około roku 2015 i dalej powolny spadek (w sumie o niecałe 6% w roku 2035
w odniesieniu do roku 2012). Dla miast prognozowany jest wyraźny, stały odpływ
mieszkańców.

2 GUS

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 14

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część II – UWARUNKOWANIA

8

Rysunek 5 - Prognoza ludności na lata 2008–2035 dla województwa śląskiego (źródło: GUS)

3 DOTYCHCZASOWE UŻYTKOWANIE I ZAGOSPODAROWANIE TERENU

3.1 STRUKTURA UŻYTKOWANIA TERENU

Gmina Sośnicowice położona jest na obrzeżach aglomeracji górnośląskiej, na granicy
kompleksu leśnego, w ramach nadleśnictw Rudziniec, Rudy Raciborskie i Rybnik.

Cechą charakterystyczną struktury osadniczej jest wyraźne oddzielenie od siebie
poszczególnych jednostek terenami leśnymi (Tworóg Mały, Bargłówka, Sierakowice i
Rachowice).

W strukturze terenów leśnych w zachodniej części gminy, wyróżniają się obszary dotknięte
pożarem lasu z 1992 r. (oznaczenie na mapie pokrycia terenu: lasy i roślinność krzewiasta
w stanie zmian).

3
 6

2
9

 5
2

9

3
 6

1
2

 0
9

1

3
 5

9
4

 5
5

0

3
 5

7
7

 2
3

8

3
 5

5
9

 8
7

7

3
 5

4
3

 1
8

7

3
 5

2
6

 3
1

9

3
 5

0
9

 7
7

9

3
 4

9
2

 8
9

1

3
 4

7
6

 3
4

3

3
 4

5
9

 9
5

2

3
 4

4
3

 2
6

0

3
 4

2
7

 2
1

4

3
 4

1
0

 0
9

8

3
 3

9
1

 9
3

0

3
 3

7
2

 7
4

1

3
 3

5
2

 5
8

1

3
 3

3
1

 4
9

0

3
 3

0
9

 5
3

9

3
 2

8
6

 8
1

3

3
 2

6
3

 4
1

4

3
 2

3
9

 4
4

9

3
 2

1
5

 0
2

1

3
 1

9
0

 2
4

7

3
 1

6
5

 2
0

5

3
 1

3
9

 9
9

7

3
 1

1
4

 7
0

8

3
 0

8
9

 4
1

7

1
 0

1
0

 8
2

5

1
 0

1
4

 3
7

7

1
 0

1
7

 4
1

8

1
 0

1
9

 8
8

6

1
 0

2
1

 9
2

4

1
 0

2
3

 4
2

4

1
 0

2
4

 3
0

9

1
 0

2
4

 7
8

7

1
 0

2
4

 7
1

0

1
 0

2
4

 2
1

4

1
 0

2
3

 2
1

7

1
 0

2
1

 6
5

3

1
 0

1
9

 8
4

1

1
 0

1
7

 7
7

8

1
 0

1
5

 4
2

5

1
 0

1
2

 8
0

2

1
 0

0
9

 9
0

0

1
 0

0
6

 7
4

0

1
 0

0
3

 3
0

4

9
9

9
 5

9
8

9
9

5
 6

6
3

9
9

1
 4

9
1

9
8

7
 1

2
4

9
8

2
 5

5
9

9
7

7
 8

1
9

9
7

2
 9

4
4

9
6

7
 9

2
3

9
6

2
 7

9
4

0

500 000

1 000 000

1 500 000

2 000 000

2 500 000

3 000 000

3 500 000

4 000 000

4 500 000

5 000 000

2008 2010 2012 2014 2016 2018 2020 2022 2024 2026 2028 2030 2032 2034

Miasto

Wieś

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 15

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część II – UWARUNKOWANIA

9

Rysunek 6 – Formy pokrycia terenu w otoczeniu gminy (oprac. na podst. danych z Corine Land Cover 2000, źródło:
EEA)

Lasy stanowią ponad połowę powierzchni gminy. Według danych z ewidencji gruntów
i budynków użytki leśne 68 791 ha, co stanowi 59% z 11 650 ha całkowitej powierzchni
gminy (według danych GUS za 2010 rok jest to odpowiednio 66 139 ha i 57%).

Drugą pod względem wielkości grupę użytków stanowią użytki rolne, obejmujące 40 572 ha
(35% powierzchni gminy), spośród których 75% stanowi grunty orne. W skład grupy
użytków rolnych wchodzą również grunty rolne zabudowane (1 578 ha).

Grunty zabudowane i zurbanizowane zajmują jedynie 4 752 ha (4%), z czego większość
(3 245 ha) to tereny komunikacyjne – drogi. Grupa terenów mieszkaniowych (1 074 ha)
obejmuje jedynie część terenów o charakterze mieszkaniowym na obszarze gminy.
Pozostała część zabudowy (zabudowa rolnicza), zajmuje grunty rolne zabudowane,
stanowiące użytki rolne.

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 16

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część II – UWARUNKOWANIA

10

Tabela 2 – Struktura użytkowania terenu na podstawie mapy ewidencyjnej (suma powierzchni poszczególnych
konturów klasyfikacyjnych)

Grupa Rodzaj użytku Pow. (ha) Udział w pow.
gminy (%)

Grunty zabudowane
i zurbanizowane

Tereny mieszkaniowe 1074,41 0,92%

Tereny przemysłowe 148,06 0,13%

Inne tereny zabudowane 264,34 0,23%

Zurbanizowane tereny niezabudowane 63,98 0,05%

Tereny rekreacyjno-wypoczynkowe 113,87 0,10%

Tereny komunikacyjne – drogi 3245,34 2,78%

Tereny komunikacyjne – tereny kolejowe 431,95 0,37%

SUMA 4751,70 4,08%

Grunty leśne oraz
zadrzewione i zakrzewione

Lasy 68790,67 59,02%

Grunty zadrzewione i zakrzewione 753,04 0,65%

SUMA 69543,71 59,67%

Użytki rolne

Łąki trwałe 4780,87 4,10%

Pastwiska trwałe 3293,74 2,83%

Grunty orne 30407,98 26,09%

Sady 150,92 0,13%

Grunty rolne zabudowane 1577,78 1,35%

Grunty pod stawami 398,64 0,34%

Rowy 202,03 35,02%

SUMA 40571,57 35,02%

Nieużytki 893,42 0,74%

Grunty pod wodami

Grunty pod wodami powierzchniowymi płynącymi 285,28 0,24%

Grunty pod wodami powierzchniowymi stojącymi 76,07 0,07%

SUMA 361,35 0,31%

Tereny różne 191,94 0,16%

3.2 ZAGOSPODAROWANIE TERENU

3.2.1 ZABUDOWA MIESZKANIOWA – ROZMIESZCZENIE I JAKOŚĆ ZASOBÓW MIESZKANIOWYCH

Jednym ze wskaźników umożliwiających ocenę jakości zasobów mieszkaniowych jest
średnia powierzchnia użytkowa mieszkania.

Według danych za 2010 rok powierzchnia ta wynosiła na terenie gminy 105 m2, co jest
wartością wysoką w porównaniu zarówno ze średnią dla całego kraju, jak i województwa
śląskiego (odpowiednio odpowiednio 71 m2 i 67 m2). Porównanie ze średnią powierzchnią
mieszkania tylko w gminach miejsko-wiejskich i wiejskich również stawia gminę powyżej

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 17

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część II – UWARUNKOWANIA

11

przeciętnej a dodatkowo szybkość wzrostu tego wskaźnika jest od 2 do 3 razy wyższa od
średniej.

Rysunek 7 – Zmiany średniej powierzchni użytkowej mieszkania w gminie w porównaniu ze średnią dla gmin
miejsko-wiejskich w województwie śląskim i w Polsce (źródło: GUS)

W latach 2000–2010 liczba mieszkań oddawanych do użytkowania na terenie gminy
wynosiła od 8 do 41 i wykazywała tendencję wzrostową. Wyjątkowy był pod tym względem
tylko kryzysowy rok 2009, kiedy oddano jedynie 12 mieszkań, jednak już w roku 2010 liczba
ta wzrosła do 31 (dla porównania, 29 mieszkań w roku 2007).

Średnia powierzchnia nowych mieszkań wynosi 182 m2 (między 149 a 214 m2 w
poszczególnych latach).

Rysunek 8 - Mieszkania oddawane do użytkowania na terenie gminy (źródło: GUS)

3.2.2 USŁUGI PUBLICZNE

3.2.2.1 OŚWIATA

Obecnie na terenie Miasta Sośnicowice działa jedna szkoła podstawowa, natomiast na
terenie wiejskim szkoły w Kozłowie, Bargłówce, Sierakowicach oraz szkoła filialna
w Rachowicach. W 1999 r. utworzono Gimnazjum w budynku Szkoły Podstawowej
w Sierakowicach. Na terenie gminy działa 8 oddziałów przedszkolnych: w Sośnicowicach,
Łanach Wielkich, Kozłowie, Trachach, Bargłówce, Sierakowicach, Rachowicach oraz
Smolnicy. Od 2005 roku rozpoczęto użytkowanie Centrum Oświatowego w Sośnicowicach,
w którego skład wchodzą: Gimnazjum, Hala sportowa, Amfiteatr.

70,00

75,00

80,00

85,00

90,00

95,00

100,00

105,00

110,00

2002 2003 2004 2005 2006 2007 2008 2009 2010

gmina Sośnicowice

gminy miejsko-wiejskie w
województwie śląskim

gminy miejsko-wiejskie w
Polsce

średnia powierzchnia
użytkowa mieszkania *m2]

0

20

40

60

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

liczba mieszkao oddanych do
użytkowania

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 18

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część II – UWARUNKOWANIA

12

Tabela 3 - Edukacja (źródło: Urząd Statystyczny w Katowicach)

EDUKACJA 2010/11

Placówki wychowania przedszkolnego 7

w tym przedszkola 7

Miejsca w przedszkolach 250

Dzieci w placówkach wychowania przedszkolnego 214

w tym w przedszkolach 214

Szkoły podstawowe 4

Uczniowie szkół podstawowych 406

Szkoły gimnazjalne 1

Uczniowie szkół gimnazjalnych 250

Tabela 4 - Edukacja i wychowanie w latach 2002–2010 (źródło: GUS)

3.2.2.2 POMOC SPOŁECZNA I OCHRONA ZDROWIA

Pomoc społeczną na terenie gminy Sośnicowice świadczy Miejski Ośrodek Pomocy
Społecznej. Udział beneficjentów pomocy społecznej w gminie wynosi 2,3% ogółu ludności.
Głównymi powodami przyznawania pomocy są: niepełnosprawność, bezrobocie, bezradność
w sprawach opiekuńczo – wychowawczych i prowadzeniu gospodarstwa domowego, a także
potrzeba ochrony macierzyństwa, alkoholizm, długotrwała choroba, bezdomność oraz
trudności w przystosowaniu do życia po opuszczeniu zakładu karnego. Wydatki na pomoc
społeczną stanowiły 9,3% wydatków gminy w 2010 r.

W zakresie opieki zdrowotnej funkcjonuje Samodzielny Publiczny Zakład Opieki Zdrowotnej
Miejsko-Gminny Ośrodek Zdrowia w Sośnicowicach. Ośrodek ten jest placówką lekarza
rodzinnego, zatrudnia lekarzy specjalistów rodzinnych, pediatrów, ginekologa
i stomatologów. Posiada pracownię USG i EKG, gabinet fizykoterapii, laboratorium
analityczne, punkt szczepień, gabinet zabiegowy i higienistki środowiskowo-szkolnej. Od
2000 r. działa Poradnia Leczenia Bólu z gabinetem fizykoterapii.

Ponadto na terenie gminy działają zakłady niepubliczne, prywatne gabinety lekarskie oraz
apteka.

0

100

200

300

400

500

600

2002 2003 2004 2005 2006 2007 2008 2009 2010

dzieci w placówkach
wychowania przedszkolnego

uczniowie szkół
podstawowych

uczniowie gimnazjów

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 19

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część II – UWARUNKOWANIA

13

3.2.2.3 PODMIOTY GOSPODARCZE I RYNEK PRACY

Wybrane dane o rynku pracy w 2010 roku:

- pracujący - 1871

- bezrobotni zarejestrowani - 225 (w tym 48,4% kobiet)

- udział bezrobotnych zarejestrowanych w liczbie ludności w wieku produkcyjnym - 3,9%
(w tym 3,9% kobiet)

Tabela 5 – Podmioty gospodarki narodowej zarejestrowane w rejestrze REGON w 2010 r. (źródło: Urząd
Statystyczny w Katowicach)

Podmioty gospodarki narodowej zarejestrowane w rejestrze REGON ogółem 669

 w tym w sektorze przemysłowym 73

 budowlanym 99

 usługowym 469

Podmioty gospodarki narodowej zarejestrowane w rejestrze REGON na 10 tyś.
ludności

786

Osoby fizyczne prowadzące działalnośd gospodarczą zarejestrowane w
rejestrze REGON na 10 tyś. ludności

620

Do największych zakładów funkcjonujących na terenie gminy należą między innymi:

- Zakład Ceramiki Budowlanej „Jopek” – Sierakowice,

- „AGRO-MAS” – Sierakowice,

- Gminna Spółdzielnia „Samopomoc Chłopska” – Sośnicowice,

- Cukiernia „HANIA” – Sośnicowice,

- „BUTOR” – Łany Wielkie,

- Zakład Wyrobów Metalowych „A&D” – Rachowice,

- „TECHROL” – Sośnicowice,

- Instytut Ochrony Roślin w Poznaniu, Oddział w Sośnicowicach.

Na terenie gminy swoją działalność prowadzą: dwa banki, solarium, cztery zakłady
piekarniczo-ciastkarskie, warsztaty napraw samochodów, rozlewnia gazu propan-butan,
firmy transportowe i handlowe (art. przemysłowe, części zamienne do maszyn i ciągników
rolniczych, środki do produkcji rolnej, art. chemiczne i inne), biuro podróży, agencja
ubezpieczeniowa, kilka stacji paliw.

Ponadto funkcjonuje Zakład Gospodarki Komunalnej i Mieszkaniowej w Sośnicowicach. Jest
on administratorem składowiska odpadów komunalnych, dysponującym nowoczesnym
sprzętem do zbierania stałych oraz płynnych odpadów. Zakład administruje 28
komunalnymi budynkami mieszkalnymi. Powierzchnia użytkowa budynków wynosi
8 456m2 z czego 5 126 m2 to lokale mieszkalne. ZGKiM zajmuje się również utrzymaniem
dróg gminnych i zieleni miejskiej, dba o rozwój Ośrodka Sportu i Rekreacji, zarządza: siecią
wodociągową z towarzyszącą infrastrukturą oraz studniami głębinowymi wraz ze stacjami
pomp i stacjami uzdatniania.

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 20

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część II – UWARUNKOWANIA

14

3.2.3 TERENY ZIELONE ORAZ ROLNICZA I LEŚNA PRZESTRZEŃ PRODUKCYJNA

3.2.3.1 TERENY ROLNE

Grunty orne stanowią prawie 75%, a pastwiska i łąki trwałe, 20% wszystkich użytków
rolnych na terenie gminy. 33% gruntów ornych znajduje się na glebach średnio dobrych
(klasy IIIa i IIIb), a 45% na glebach średnich (klasy IVa i IVb).

Kompleksy gleb klas IIIb oraz IVa obejmują tereny w północnej części gminy w sołectwach:
Sierakowice, Rachowice, Łany Wielkie i Kozłów oraz grunty położone między Sośnicowicami
a Smolnicą.

W południowej części gminy (sołectwa: Bargłówka, Trachy, Tworóg Mały oraz zachodnia
część Sierakowic) przeważają grunty klas IV i V. W dolinie Bierawki oraz jej dopływów dużą
część gruntów rolnych stanowią łąki.

Tabela 6 – Klasyfikacja użytków rolnych: łąki i pastwiska trwałe, grunty orne –na podstawie mapy ewidencyjnej
(suma powierzchni poszczególnych konturów klasyfikacyjnych)

Rodzaj użytku Oznaczenie Powierzchnia [ha]
Udział w

powierzchni gminy
[%]

Łąki trwałe

ŁIII 403,84 0,35%

ŁIV 2267,34 1,95%

ŁV 1952,02 1,67%

ŁVI 157,67 0,14%

SUMA 4780,87 4,10%

Pastwiska trwałe

PsIII 417,58 0,36%

PsIV 1438,90 1,23%

PsV 1054,51 0,90%

PsVI 349,29 0,30%

PsVIz 33,46 0,03%

SUMA 3293,74 2,83%

Grunty orne

RIIIa 897,63 0,77%

RIIIb 9004,11 7,73%

RIVa 8069,91 6,92%

RIVb 5595,33 4,80%

RV 6124,86 5,25%

RVI 714,23 0,61%

RVIz 1,92 0,00%

SUMA 30407,98 26,09%

W gminie Sośnicowice dominują użytki rolne, głównie pola uprawne. Żyzne gleby są

przyczyną maksymalnego wykorzystania przestrzeni rolniczej, ograniczając tym samym

ilość miedz i zakrzewień śródpolnych, które w istotnym stopniu warunkują różnorodność

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 21

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część II – UWARUNKOWANIA

15

biologiczną otwartych kompleksów rolniczych. Wśród zbiorowisk roślinnych rozwijających

się na uprawach polowych przeważają zbiorowiska sztuczne – agrocenozy, chwasty,

zbiorowiska synantropijne i ruderalne. Na terenie gminy uprawiane są głównie: pszenica,

jęczmień, kukurydza.

Użytki rolne w gminie są zmeliorowane. Cala melioracja spełnia funkcję odwadniającą bez

możliwości nawadniania. Spływ wód powierzchniowych następuje do paru zlewni w obrębie

potoków i rzeki Bierawka. Użytki zielone położone są na terenach mineralnych i bagiennych.

W latach 1985 - 1995 na terenach podmokłych i nieużytkach, gdzie była rezerwa wody

i możliwość zasilania z potoków powstały nowe kompleksy stawów hodowlanych. Łączna

powierzchnia stawów w gminie wynosi 35 ha. Stawy wpłynęły korzystnie na rozszerzenie

działalności gospodarczej na obszarze gminy i zwiększyły obszar miejsc wypoczynkowo -

rekreacyjnych.

Aktualnie w gminie Sośnicowice funkcjonuje 560 indywidualnych podmiotów

gospodarczych. Ponad połowa ogólnej liczby gospodarstw indywidualnych stanowią małe

gospodarstwa rolnicze o powierzchni do 5 ha. W roku 2010 na terenie gminy Sośnicowice

udział powierzchni gospodarstw rolnych w powierzchni gminy ogółem wynosiła 43%, zaś

przeciętna powierzchnia gospodarstwa rolnego to 7,39 ha, co jest wielkością bardzo

zbliżoną do średniej powiatowej (7,4 ha) oraz zdecydowanie wyższą od wielkości

przeciętnej w województwie śląskim (3,41 ha). Na gruntach byłych Państwowych

Gospodarstw Rolnych rozwinęły działalność firmy związane z rolnictwem tj.:

– „Agro-mas” w Sierakowicach, która gospodaruje na 440 ha gruntów i prowadzi

wysokotowarową produkcję tuczników w cyklu zamkniętym;

– „Butor” w Łanach Wielkich gospodarująca na 500 ha gruntów. Zakład prowadzi

hodowlę bydła i trzody oraz zaopatruje rolników w materiał siewny, środki ochrony

roślin i nawozy;

– Rolnicza Spółdzielnia Produkcyjna w Trachach gospodarująca na 450 ha.

Największą powierzchnię upraw stanowią zboża, głównie pszenica, jęczmień i mieszanki.

Ponadto uprawiane są ziemniaki, rzepak i niewielkie ilości kukurydzy. 1% gruntów

przeznaczono pod uprawę warzyw, a 0,13% pod uprawę truskawek.

3.2.3.2 TERENY LEŚNE

Lasy na terenie gminy Sośnicowice administrowane są przez trzy nadleśnictwa Rudziniec,
Rybnik i Rudy Raciborskie. Pomimo znacznego przekształcenia naturalnej szaty roślinnej,
gmina Sośnicowice charakteryzuje się wciąż dużą lesistością, wynoszącą prawie 53%.

3.2.3.3 ZIELEŃ URZĄDZONA

Zieleń urządzona, w tym parki, zieleńce, lasy i zadrzewienia o charakterze rekreacyjnym

oraz zieleń towarzysząca zabudowaniom, ciągom komunikacyjnym stanowi ważny składnik

Ekologicznego Systemu Obszarów Chronionych (ESOCH) gminy. Szczególnie cenne pod

względem przyrodniczym są zabytkowe założenia zieleni oraz starodrzewie przydrożne:

- założenie pałacowo – parkowe Sośnicowicach,

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 22

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część II – UWARUNKOWANIA

16

- enklawa przyrodnicza Tworóg Mały,

- Dymarki Bargłowickie,

- grota w Rachowicach,

- fragmenty założenia folwarczno - parkowego w Rachowicach,

- aleja dębów szypułkowych w Kozłowie,

- starodrzewie dębów i lip w Sośnicowicach przy ul Kasztanowej,

- starodrzewie kasztanowe w Łanach Wielkich.

4 KOMUNIKACJA I INFRASTRUKTURA TECHNICZNA

4.1 UKŁAD KOMUNIKACYJNY

4.1.1 DROGI

4.1.1.1 AUTOSTRADA A4

Przez teren gminy przebiega, autostrada A4 relacji granica państwa –Wrocław – Opole –
Gliwice - Kraków – granica państwa. Na terenie gminy Sośnicowice zlokalizowany jest węzeł
Ostropa.

4.1.1.2 DROGI WOJEWÓDZKIE

Tabela 7 – Drogi wojewódzkie

L.p. Numer drogi Przebieg drogi Nawierzchnia

1. 408 Kędzierzyn-Koźle – Gliwice bitumiczna

2. 919 Racibórz – Rudy – Sośnicowice bitumiczna

3. 921 Przerycie – Knurów – Zabrze bitumiczna

Drogą klasy G - główna o parametrach jedna jezdnia z dwoma pasami ruchu będzie
projektowana obwodnica miejscowości Sośnicowice w ciągu drogi wojewódzkiej nr 408.

4.1.1.3 DROGI POWIATOWE

Tabela 8 - Drogi powiatowe (źródło: ZDP w Gliwicach)

L.p. Numer drogi Przebieg drogi Nawierzchnia Klasa
drogi

1. S 2918 Bojszów – Chechło bitumiczna L

2. S 2924 Stanica, ul Górnicza - Nowa Wieś, ul. Nowowiejska bitumiczna, gruntowa L

3. S 2925 Pilchowice – Leboszowice, ul. Dworcowa bitumiczna L

4. S 2932 Lachowice – Sierakowice, ul. Wiejska, Rachowicka bitumiczna L

5. S 2933 Sośnicowice – Kozłów, ul. Młyoska bitumiczna L

6. S 2934 Tworóg Mały – do DW 408, ul. Tworogowska bitumiczna L

7. S 2935 Tworóg Mały – Sośnicowice, ul. Wiejska, Powstaoców bitumiczna, gruntowa L

8. S 2936 Sośnicowice, ul. Parkowa bitumiczna L

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 23

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część II – UWARUNKOWANIA

17

9. S 2937 Wilcze Gardło – Smolnica, ul. Kościelna bitumiczna L

10. S 2965 Gliwice – Kozłów gruntowa

11. S 2966 Kozłów – Łany Wielkie – Rachowice tłuczniowa, gruntowa L

12. S 2967 Sierakowice – Łącza bitumiczna L

13. S 2991 Kozłów – Sośnicowice, ul. Łabędzka bitumiczna L

4.1.1.4 DROGI GMINNE

Tabela 9 - Wykaz dróg gminnych

L.p. Numer drogi Sołectwo Przebieg drogi Klasa

1. 650 001 S Bargłówka (DW 919 ul. Raciborska); ul. Stara (cała);(skraj lasu – posesja nr10) D

2. 650 002 S Bargłówka (DW 919 ul. Raciborska); ul. Kopanioska (cała); (skraj lasu – boisko
sportowe)

D

3. 650 003 S Bargłówka (DW 919 ul. Raciborska); ul.Polna (cała);(skraj lasu – posesja nr 2) D

4. 650 004 S Bargłówka (DW 919 ul. Raciborska); ul. Tworogowska (cała); (skraj lasu – łąki) D

5. 650 005 S Bargłówka (droga gminna ul. Tworogowska); ul. Dolna (cała); (mostek na rowie
melioracyjnym – posesja nr 79)

D

6. 650 006 S Bargłówka (DW 919 ul. Raciborska); ul. Przedszkolna (cała); (droga gminna ul.
Kościelna)

D

7. 650 007 S Bargłówka (DW 919 ul. Raciborska – obręb posesji nr 25A); ul. Górna (cała);
(DW 919 ul. Raciborska – obręb przepustu na rowie melioracyjnym)

D

8. 650 008 S Bargłówka (droga gminna ulica Górna); ul. Kościelna (cała); (skraj lasu –
cmentarz – granica gminy)

D

9. 650 009 S Bargłówka (droga gminna ulica Tworogowska); ul. Pod Lasem (cała); (skraj lasu)

10. 650 101 S Kozłów (droga powiatowa 2991 S ul. Łabędzka); ul. Ułaoska (cała); (droga
powiatowa 2966 S droga bez nazwy)

11. 650 102 S Kozłów (droga powiatowa 2991 S ul. Łabędzka); ul. Średnia (cała); (droga
powiatowa 2966 S droga bez nazwy)

D

12. 650 103 S Kozłów (droga powiatowa 2991 S ul. Łabędzka); ul. Polna (cała); (droga
gminna ul. Średnia)

13. 650 104 S Kozłów (droga gminna ul. Średnia); ul. Krótka (cała); (droga gminna
ul. Ułaoska)

D

14. 650 105 S Kozłów (droga powiatowa 2991 S ul. Łabędzka); ul. Marcina (cała); (most na
potoku Kozłówka)

D

15. 650 106 S Kozłów (droga gminna ul. Ułaoska); ul. Poprzeczna (cała); (droga gminna
ul. Średnia)

D

16. 650 107 S Kozłów (droga powiatowa 2933 S ul. Młyoska); ul. Podlesie (cała); (skraj
lasu)

17. 650 108 S Kozłów (droga powiatowa 2933 S ul. Młyoska); ul. Mała (cała); (łąka)

18. 650 201 S Łany
Wielkie

(droga powiatowa 2991 S ul. Łabędzka); ul. Polna (cała); (łąka) D

19. 650 202 S Łany
Wielkie

(droga gminna ul. Wesoła); ul. Wiejska (cała); (droga gminna ul.
Polna)

D

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 24

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część II – UWARUNKOWANIA

18

20. 650 203 S Łany
Wielkie

(droga powiatowa 2991 S ul. Łabędzka); ul. Wesoła (cała); (droga
gminna ul. Wiejska - posesja nr 76)

D

21. 650 204 S Łany
Wielkie

(droga gminna ul. Wiejska - posesja nr 42); ul. Boczna (cała); (droga
gminna ul. Wiejska - posesji nr 56)

D

22. 650 205 S Łany
Wielkie

(droga gminna ul. Wiejska); ul. Droga bez nazwy (cała); (posesja
nr20)

23. 650 301 S Rachowice (droga powiatowa 2932 S ul. Wiejska - skrzyżowanie w obrębie
kościoła); ul. bez nazwy (cała);(skrzyżowanie w lesie)

D

24. 650 302 S Rachowice (droga gminna ul. Pogodna); ul. Miła (cała); (skraj lasu) D

25. 650 303 S Rachowice (droga powiatowa 2932 S ul. Wiejska); ul. Piękna (cała); (skraj lasu) D

26. 650 304 S Rachowice (droga powiatowa 2932 S ul. Wiejska - posesja nr 111); ul. Polna
(cała);(skraj lasu)

D

27. 650 305 S Rachowice (droga powiatowa 2932 S ul. Wiejska - posesja nr 60); ul. Zielona
(cała); (skraj lasu)

D

28. 650 306 S Rachowice (droga powiatowa 2932 S ul. Wiejska - posesja nr 59); ul. Boczna
(cała); (posesja nr 65)

29. 650 307 S Rachowice (droga powiatowa 2932 S ul. Wiejska - posesja nr 2); ul. Pogodna
(cała); (droga powiatowa 2932 S ul. Wiejska - posesja nr 48)

D

30. 650 308 S Rachowice (droga powiatowa 2932 S ul. Wiejska - posesja nr 50); ul. Spokojna
(cała);(skraj lasu)

31. 650 401 S Sierakowice (droga gminna ul. Wiejska); ul. Krótka (cała);(droga gminna ul.
Polna)

32. 650 402 S Sierakowice (DW 408 ul. Kozielska); ul. Pocztowa (cała); (droga powiatowa
2934 S ul. Tworogowska)

D

33. 650 403 S Sierakowice (DW 408 ul. Kozielska); ul. Strażacka (cała); (droga gminna ul.
Wiejska)

D

34. 650 404 S Sierakowice (DW 408 ul. Kozielska); ul. Długa (cała); (droga powiatowa 2932 S
ul. Rachowicka)

D

35. 650 405 S Sierakowice (DW 408 ul. Kozielska); ul. Lipowa (cała); (droga gminna ul. Wiejska) D

36. 650 406 S Sierakowice (droga powiatowa 2932 S ul. Rachowicka); ul. Wiejska (cała);
(DW 408 ul. Kozielska)

D

37. 650 407 S Sierakowice (droga powiatowa 2967 S ul. Bez nazwy); ul. Polna,(ul. Kasztanowa)

38. 650 408 S Sierakowice (DW 408 ul. Kozielska); ul. Leśna (cała); (skraj lasu - za mostem na
rzece Bierawka)

D

39. 650 409 S Sierakowice (DW 408 ul. Kozielska); ul. Kasztanowa (cała); (skraj lasu) D

40. 650 410 S Sierakowice (droga gminna ul. Długa); ul. Górna (cała); (DW 408 ul. Kozielska) D

41. 650 411 S Sierakowice (DW 408 ul. Kozielska); ul. Skotnica (cała); (droga gminna
ul. Wiejska)

D

42. 650 412 S Sierakowice (droga powiatowa 2934 S ul. Tworogowska); ul. droga bez nazwy
(cała); (droga gminna ul. Leśna – obręb oczyszczalni ścieków)

D

43. 650 413 S Sierakowice D

44. 650 414 S Sierakowice D

45. 650 415 S Sierakowice D

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 25

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część II – UWARUNKOWANIA

19

46. 650 416 S Sierakowice D

47. 650 417 S Sierakowice

48. 650 551 S Smolnica (droga powiatowa 2916 S ul. Wiejska); ul. Łęgowska (cała);(droga
powiatowa 2925 S - ulica Leboszowska)

49. 650 552 S Smolnica (droga gminna ul. Szkolna); ul. Dębowa (cała); (skraj lasu)

50. 650 553 S Smolnica (droga powiatowa 2916 S ul. Wiejska); ul. Bierawki (cała); (skraj lasu
– granica sołectwa i gminy)

D

51. 650 554 S Smolnica (droga powiatowa 2916 S ul. Wiejska - posesja nr 1); ul. Graniczna
(cała);(droga gminna ul Ceramików, ul. Brzozowa, ul. Polna)

D

52. 650 555 S Smolnica (droga powiatowa 2916 S ul. Wiejska - posesja nr 28); ul. Szkolna
(cała);(droga powiatowa 2916 S ul. Wiejska – posesja nr 30)

D

53. 650 556 S Smolnica (droga gminna ul. Łęgowska - posesja nr 2); ul. bez nazwy
(cała);(DW 919 – ul. Raciborska – posesja nr 11)

54. 650 557 S Smolnica (droga gminna ul. Graniczna); ul. Wrzosowa (cała);(granica sołectwa
– granica gminy)

D

55. 650 651 S Sośnicowice (droga powiatowa 2916 S ul. Smolnicka); ul. Gimnazjalna (cała);(DW
919 ul. Raciborska)

L

56. 650 652 S Sośnicowice (DW 919 ul. Raciborska); ul. Polna (cała);(droga gminna ul. Zielona) D

57. 650 653 S Sośnicowice (droga powiatowa 2935 S ul. Powstaoców); ul. Zielona (cała);
(DW 919 ul. Raciborska)

D

58. 650 654 S Sośnicowice (droga gminna ul. Zielona); ul. Młyoska (cała);(posesja nr 1) D

59. 650 655 S Sośnicowice (DW 408 ul. Gliwicka – posesja nr 14); ul. Kościuszki (cała);(DW 408
ul. Gliwicka – posesja nr 2 oraz DW 919 – ul. Raciborska – posesja
nr 5)

D

60. 650 656 S Sośnicowice (DW 408 ul. Gliwicka); ul. Szkolna (cała);(droga gminna ul. Wesoła w
Łanach Wielkich)

D

61. 650 657 S Sośnicowice (DW 408 ul. Rynek); ul. Kościelna (cała);(DW 408 ul. Gliwicka) D

62. 650 658 S Sośnicowice (DW 408 ul. Kozielska); ul. Kasztanowa (cała);(droga powiatowa
2991 S ul. Łabędzka)

63. 650 659 S Sośnicowice (droga gminna ul. Kasztanowa); ul. Styczyoskiego (cała); (droga
gminna ul. Szafranka)

D

64. 650 660 S Sośnicowice (droga gminna ul. Lompy); ul. Jagiellooska (cała); (droga gminna
ul. Szafranka)

D

65. 650 661 S Sośnicowice (droga powiatowa 2991 S ul. Łabędzka); ul. Ligonia (cała); (droga
gminna ul. Styczyoskiego)

D

66. 650 662 S Sośnicowice (droga powiatowa 2991 S ul. Łabędzka); ul. Szafranka (cała); (droga
gminna ul. Styczyoskiego)

D

67. 650 663 S Sośnicowice (droga gminna ul. Ceramików); ul. Olchowa (cała);(posesja nr 14) D

68. 650 664 S Sośnicowice (droga gminna ul. Gimnazjalna); ul. Szprynek (cała); (chodnik do
OSiR)

L

69. 650 665 S Sośnicowice

70. 650 666 S Sośnicowice D

71. 650 667 S Sośnicowice D

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 26

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część II – UWARUNKOWANIA

20

72. 650 668 S Sośnicowice D

73. 650 801 S Trachy (DW 919 ul. Raciborska); ul. Kuźniczka (cała);(droga powiatowa
2935 S ul. Powstaoców)

74. 650 802 S Trachy (DW 919 ul. Raciborska); ul. Osiedlowa (cała);(droga gminna
ul. Leboszewska)

D

75. 650 803 S Trachy (DW 919 ul. Raciborska); ul. Leboszewska (cała);(hałda - wysypisko
śmieci)

D

76. 650 804 S Trachy (DW 919 ul. Raciborska); ul. Wolności (cała);(skraj lasu) D

77. 650 805 S Trachy (DW 919 ul. Raciborska); ul. Rocha (cała);(skraj lasu) D

78. 650 806 S Trachy (DW 919 ul. Raciborska); ul. Zamojska (cała);(skraj lasu) D

79. 650 807 S Trachy (ul. Kuźniczka); droga gminna bez nazwy (cała);(DW 408-
skrzyżowanie w lesie do miejscowości Rachowice)

80. 650 808 S Trachy (DW 919 ul. Raciborska); ulica Spółdzielcza (cała);(skraj lasu) D

81. 650 901 S Tworóg
Mały

(droga powiatowa 2935 S ul. Wiejska – naprzeciw posesji nr 38);
ul. Raska (cała);(droga powiatowa 2935 S ul. Wiejska – posesja
nr 29)

D

82. 650 902 S Tworóg
Mały

(droga powiatowa 2935 S ul. Wiejska); ul. Prosta (cała); (skraj lasu) D

83. 650 903 S Tworóg
Mały

(droga powiatowa 2935 S ul. Wiejska); ul. Poprzeczna (cała); (droga
powiatowa 2934 S ul. Tworogowska)

84. 650 904 S Tworóg
Mały

(droga powiatowa 2935 S ul. Wiejska - przed torami kolejowymi);
ul. Rocha (cała); (skraj lasu)

D

85. 650 905 S Tworóg
Mały

(droga powiatowa 2935 S ul. Wiejska); ul. Nowowiejska (cała);
(w kierunku lasu - dalej w kierunku DW 919 – ul. Raciborskiej
w Trachach)

D

86. 650 906 S Tworóg
Mały

(droga powiatowa 2935 S ul. Wiejska); ul. Wrzosowa (cała); (skraj
lasu)

87. 650 907 S Tworóg
Mały

88. 650 908 S Tworóg
Mały

 D

89. 650 909 S Tworóg
Mały

 D

4.1.2 ŚCIEŻKI ROWEROWE

Według Projektu „Rowerem po Śląsku” Śląskiego Związku Gmin i Powiatów przez gminę
biegną trasy:

- trasa nr 401 (Gliwice PKP – Wójtowa Wieś – Żernica – Nieborowice – Pilchowice - Stanica –
Przerycie – Rudy Wielkie – Sierakowice – Rachowice – Kozłów – Stare Gliwice)

- trasa 402 (Gliwice PKP – Ostropa – Wilcze Gardło – Smolnica – Sośnicowice - Sierakowice –
Rachowice – Bojszów – Rudno – Rudziniec PKP)

- trasa 405 (Gliwice PKP – Ostropa – Sośnicowice – Sierakowice – Łącza – Rudno -
Pławniowice – Taciszów PKP)

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 27

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część II – UWARUNKOWANIA

21

- trasa 439 (Sośnicowice – Smolnica – Leboszowice – Pilchowice – Kuźnia Nieborowska –
Knurów – Gierałtowice – Chudów – Paniówki – Borowa Wieś – Halemba).

Projekt „Zaplecze aktywnej turystyki rowerowej dla mieszkańców zachodniej części
Subregionu Centralnego” jest realizowany w ramach Poddziałania 3.2.2. „Infrastruktura
okołoturystyczna/podmioty publiczne” Priorytetu III „Turystyka” Regionalnego Programu
Operacyjnego Województwa Śląskiego na lata 2007-2013.

Przedmiotem projektu jest stworzenie w granicach powiatu gliwickiego ciągu tras
rowerowych, które przebiegać będą przez wszystkie jego gminy, łącząc południe i północ
powiatu. Łączna długość wszystkich tras wynosi ponad 200 km. Powstały również dwa
centra turystyki rowerowej – na zamku w Chudowie (gmina Gierałtowice) oraz na zamku
w Toszku – jak również dwa tzw miejsca postojowe w Rachowicach (gmina Sośnicowice)
i Pławniowicach (gmina Rudziniec).

Zgodnie z założeniami projektu, trasy realizowane w jego ramach przebiegają po
istniejących drogach (krajowych, wojewódzkich, powiatowych, gminnych, leśnych
i polnych), przy czym trasy prowadzą przez tereny atrakcyjne przyrodniczo, krajobrazowo
i kulturowo.

W ramach projektu, trasy rowerowe na terenie gminy Sośnicowice, oznakowano
w następujący sposób:

- trasa nr 15 (14,48 km, zielona): Gliwice – Kozłów – Rachowice – Sierakowice – Zastawie –
granica Sośnicowic – kaplica św. Magdaleny (Goszyce, gm. Bierawa); docelowo: Stara Kuźnia
(gm. Bierawa) – Kędzierzyn-Koźle – Głogówek;

- trasa nr 373 (15,72 km, żółta): docelowo: Stara Kuźnia (gm. Bierawa) - Łącza (gm.
Rudziniec) - Rachowice - Smolnica - granica Pilchowic - Pilchowice - Gierałtowice - Mikołów;
docelowo: Halemba (Ruda Śl.);

- trasa nr 374 (2,52 km, niebieska): Pilchowice - Smolnica - granica Sośnicowic - Ostropa
(Gliwice); docelowo: Gliwice;

- trasa nr 376 (9,24 km, czarna): Rachowice - Kozłów - granica Gliwic - Stare Gliwice
(Gliwice); docelowo: Gliwice

- trasa nr 378 (2,61 km, czerwona): Smolnica (kościół św. Bartłomieja) - Smolnica;
docelowo: Sośnicowice – Rudziniec.

Inne powiązane z gminą Sośnicowice trasy, to:

- trasa nr 373 (7,48 km, żółta): Łącza (gm. Rudziniec) – Rachowice, Smolnica (gm.
Sośnicowice) – Nieborowice (gm. Pilchowice) – UG Gierałtowice – Chudów – Paniówki -
granica Mikołowa – Mikołów; docelowo: Halemba (Ruda Śl.)

- trasa nr 373 (3,07 km, żółta): Łącza (gm. Rudziniec) – Sośnicowice – Nieborowice -
Gierałtowice – Mikołów; docelowo: Halemba (Ruda Śl.)

- trasa nr 374 (3,00 km, niebieska): Pilchowice – Leboszowice – Sośnicowice – Ostropa
(Gliwice); docelowo: Gliwice

- trasa nr 30 (10,71 km, czarna): Rybnik – Rudy – docelowo: kaplica św. Magdaleny (Goszyce,
gm. Bierawa) – Sośnicowice – Łącza – Rudno – Pławniowice – Poniszowice - Słupsko –
granica Toszka – Toszek; docelowo: Wielowieś – Krupski Młyn – Lubliniec

- trasa nr 373 (1,59 km, żółta): docelowo: Stara Kuźnia (gm. Bierawa) – Łącza – granica
Sośnicowic – Sośnicowice – Pilchowice – Gierałtowice – Mikołów; docelowo: Halemba (Ruda
Śl.)

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 28

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część II – UWARUNKOWANIA

22

- trasa nr 30 (4,14 km, czarna): docelowo: Rybnik - Rudy - kaplica św. Magdaleny (Goszyce,
gm. Bierawa) - Sośnicowice - Pławniowice (Rudziniec) - granica Toszka - Toszek; docelowo:
Wielowieś - Krupski Młyn - Lubliniec

4.1.3 INFRASTRUKTURA KOLEJOWA

Przez gminę Sośnicowice przebiega towarowa linia kolejowa - własność Kopalni Piasku
Kotlarnia S.A.

4.2 INFRASTRUKTURA TECHNICZNA

4.2.1 SIEĆ ELEKTROENERGETYCZNA

Przez obszar gminy Sośnicowice przebiegają będące w eksploatacji PSE – Południe S.A. linie
elektroenergetyczne:

– 400 kV Wielopole – Joachimów, Wielopole – Rokitnica,
– 220 kV relacji Wielopole –Blachownia, Wielopole – Kędzierzyn.

Na terenie gminy zlokalizowane są również urządzenia i sieci elektroenergetyczne:
– napowietrzne linie elektroenergetyczne 110 kV dwutorowe relacji:

Sośnica - Kędzierzyn 1, 2;
– linie napowietrzne i kablowe SN 20 kV;
– linie napowietrzne i kablowe nN;
– linie napowietrzne i kablowe oświetlenia ulicznego nN;
– stacje transformatorowe SN/nN.

Pod względem dostawy energii elektrycznej układ zasilania gminy jest wystarczający.

4.2.2 ZAOPATRZENIE W GAZ

Miejscowości gminy Sośnicowice aktualnie nie są zgazyfikowane. Dzięki przebiegającemu
przez jej obszar gazociągowi wysokoprężnemu Dn 500 istnieje jednak możliwość
zgazyfikowania gminy,

4.2.3 CIEPŁOWNICTWO

Brak sieci centralnego ogrzewania w gminie Sośnicowice, epowoduje, że mieszkania są
ogrzewane głównie piecami węglowymi lub przy zastosowaniu lokalnych kotłowni na
paliwo stałe, olej opałowy lub energię elektryczną.
Stan taki wywiera niekorzystny wpływ na jakość powietrza w gminie, co powoduje
konieczność modernizacji oraz wymiany istniejących pieców węglowych na ekologiczne.

4.2.4 GOSPODARKA WODNO-ŚCIEKOWA

4.2.4.1 SIEĆ WODOCIĄGOWA

Gmina Sośnicowice jest w pełni zwodociągowana. W 2010 roku, do wodociągu były
podłączone 2442 mieszkania (94,7% ogółu ludności)3.

3 źródło: GUS.

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 29

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część II – UWARUNKOWANIA

23

Głównym dostawcą wody jest Zakład Gospodarki Komunalnej i Mieszkaniowej
w Sośnicowicach. Zarządza siecią wodociągową, zbiornikiem wyrównawczym na 1000m3
wody oraz studniami głębinowymi wraz ze stacjami pomp i stacjami uzdatniania.
Na terenie gminy znajdują się sieci wodociągowe i kanalizacji sanitarnej eksploatowane
przez PWiK Spółka z o.o. w Gliwicach:

– w sołectwie Kozłów – sieć wodociągowa,
– w Sośnicowicach między ul. Graniczną i ul. Konwalii – sieć wod. – kan. wraz

z pompownią ścieków sanitarnych P4 przy ul. Granicznej,
– w sołectwie Smolnica – sieć kanalizacji sanitarnej wraz z oczyszczalnią ścieków

przy ul. Łęgowskiej i pompowniami ścieków sanitarnych P1 przy ul. Smolnickiej,
P2 przy ul. Wiejskiej, P3 przy ul. Wiejskiej-na granicy lasu i P5 przy ul. Dębowej
oraz indywidualnymi pompowniami ścieków PP5, PP6 i PP7 przy ul. Kościelnej.

4.2.4.2 OCZYSZCZALNIE ŚCIEKÓW

Miasto i Gmina Sośnicowice posiada własną mechaniczno - biologiczną oczyszczalnię
ścieków oddaną do użytkowania w roku 2000. Oczyszczalnia obsługuje 184 budynki (w tym
19 komunalnych) oraz 24 budynki użyteczności publicznej w mieście Sośnicowice.
Przepustowość oczyszczalni wynosi Q dśr =200 m 3 /d, obecnie jest ona obciążona w ok.
75%, do oczyszczalni dopływa ok. 150 m 3 /d ze 184 budynków. Odbiornikiem ścieków
oczyszczonych jest potok Sośnicowicki w km 4+218.
Jedną z inwestycji gminy Sośnicowice w latach 2011 – 2012 jest projekt Nr WND-
RPSL.05.01.00-064/09-01 pn: „Uporządkowanie gospodarki ściekowej w aglomeracji
Sierakowice poprzez budowę kanalizacji sanitarnej i oczyszczalni ścieków”. Jest to
podstawowe przedsięwzięcie inwestycyjne gminy Sośnicowice na lata 2011 – 2012
w obszarze rozwoju infrastruktury technicznej. Inwestycja realizowana jest w oparciu
o dofinansowanie z Unii Europejskiej w ramach Regionalnego Programu Operacyjnego
Województwa Śląskiego na lata 2007 – 2013 priorytet V środowisko działanie 5.1
Gospodarka wodno - ściekowa. Zakres rzeczowy inwestycji obejmuje wybudowanie
kanalizacji sanitarnej w Rachowicach i Sierakowicach o łącznej długości 21 618 mb oraz
oczyszczalni ścieków o przepustowości 340 m3/dobę. Projekt zakłada podłączenie 445
nieruchomości (Sierakowice i Rachowice) do systemu kanalizacji do końca roku 2012.

Na terenie gminy Sośnicowice w roku 2011 funkcjonowały 2 oczyszczalnie ścieków. Liczba
ludności obsługiwana przez oczyszczalnie wynosiła 2670.

4.2.4.3 UJĘCIA WÓD PODZIEMNYCH I ICH STREFY OCHRONNE

Na terenie gminy Sośnicowice znajdują się dwa Główne Zbiorniki Wód Podziemnych:

- GZWP 330 Gliwice,
- GZWP 332 Subniecka Kędzierzyńsko-Głubczycka.

Na terenie gminy znajdują się cztery komunalne ujęcia wód podziemnych:

- ujęcie „Sośnicowice” (3 studnie),
- ujęcie „Sierakowice” (2 studnie),
- ujęcie „Rachowice” (1 studnia),
- ujęcie „Smolnica” (1 studnia).

Ujęcia wody w Sośnicowicach wspólnie ze zbiornikiem wyrównawczo-ciśnieniowym
o pojemności 1000m3 zlokalizowanym w Łanach Wielkich stanowią ciąg technologiczny

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 30

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część II – UWARUNKOWANIA

24

służący zaopatrzeniu w wodę miejscowości Sośnicowice, Łany Wielkie, Trachy i Bargłówka.
Woda ta ma dobre parametry jakościowe i nie wymaga uzdatniania, a jedynie okresowego
chlorowania. Wydajność ujęcia w pełni pokrywa zapotrzebowanie w wodę miejscowości
włączonych w układ wodociągu zbiorowego. Natomiast woda z ujęć w Sierakowicach,
służąca zaopatrzeniu Sierakowic i Tworogu Małego oraz woda z ujęć w Rachowicach
i Smolnicy ze względu na ponadnormatywną zawartość związków żelaza, poddawana jest
uzdatnianiu.

Ponadto na terenie gminy znajdują się studnie będące własnością podmiotów prywatnych
w Łanach Wielkich, Sierakowicach i Sośnicowicach.

Tabela 10 - Ujęcia wód podziemnych

L.p. Ujęcia wody Produkcja wody
(m

3
/d)

Liczba zaopatrywanej
ludności Zaopatrywane miejscowości

1. Sośnicowice 689 4048 Sośnicowice, Łany Wielkie, Trachy, Bargłówka

2. Sierakowice 203,3 1370 Sierakowice, Tworóg Mały

3. Rachowice 55 675 Rachowice

4. Smolnica 135 1147 Smolnica

Od 1 stycznia 2002 r., strefy ochronne ujęć wód, obejmujące teren ochrony bezpośredniej
i pośredniej, ustanawiane są w drodze aktów prawa miejscowego przez dyrektora
regionalnego zarządu gospodarki wodnej na wniosek i koszt właściciela ujęcia wody,
wskazując zakazy, nakazy, ograniczenia oraz obszary, na których one obowiązują.

Zgodnie z art. 21 ust. 1 ustawy z dnia 5 stycznia 2011 r. o zmianie ustawy – Prawo wodne
oraz niektórych innych ustaw strefy ochronne ujęć wody ustanowione przed dniem
1 stycznia 2002 r. wygasły z dniem 31 grudnia 2012 r.

W związku z powyższym na terenie gminy obowiązuje obecnie jedna strefa ochronna dla
ujęcia „Wilcze Gardło”.

4.2.5 INFRASTRUKTURA TELEKOMUNIKACYJNA

Gmina posiada 35 km sieci telefonicznej. Nowa centrala w Sośnicowicach oraz podcentrala
w Sierakowicach pozwalają na zaspokojenie bieżących potrzeb telekomunikacyjnych.

4.2.6 GOSPODARKA ODPADAMI

Z dniem 1.07.2013 r. na terenie Gminy Sośnicowice został wprowadzony tzw. Nowy System
gospodarowania odpadami. Zgodnie z jego założeniami to Gmina przejmuje
odpowiedzialność za cały proces począwszy od odbioru odpadów komunalnych do ich
zagospodarowania.

Wprowadzenie nowego systemu to przede wszystkim zmiany. Zmiany dotyczące metody
naliczania opłaty za śmieci, konieczność prowadzenia segregacji odpadów u źródła czyli na
terenie nieruchomości, z której powstają oraz konieczność podjęcia przez Radę Miejską
szeregu nowych uchwał bądź zmianę już funkcjonujących zasad.

Zmiany nowego systemu polegają również na tym, że to Gmina w imieniu wszystkich
właścicieli nieruchomości objętych systemem, podpisuje umowę z podmiotem wyłonionym
w drodze przetargu.

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 31

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część II – UWARUNKOWANIA

25

Wprowadzenie obowiązku segregowania, ma na celu zmniejszenie ilości odpadów
kierowanych na składowiska.

Dane statystyczne na rok 2012 wykazują następujące ilości odpadów odebranych z obszaru
gminy:

 odpady segregowane - 28,70 [Mg]

 odpady zmieszane - 1670,04 [Mg]

 nieczystości ciekłe - 8162 [m3]

Tabela 11 - Ilości odpadów komunalnych pochodzących z terenu gminy Sośnicowice

 Miasto Wieś

Budynki mieszkalne objęte zbiórką
odpadów komunalnych

426 1780

Odpady zmieszane o kodzie 20 03 01 468,13 [Mg] 1201,91 [Mg]

Poddane składowaniu 369,21 [Mg] 1185,61 [Mg]

Poddane innym procesom niż
składowanie

98,92 [Mg] 16,3 [Mg]

Osiągnięty poziom recyklingu, przygotowania do ponownego użycia następujących frakcji
odpadów komunalnych: papieru, metali tworzyw sztucznych i szkła wynosi 53,70 %.

Tabela 12 - Ilości i rodzaje odpadów komunalnych pochodzących z terenu gminy Sośnicowice

Rodzaj odpadu Łączna masa zebranych odpadów Łączna masa odpadów poddanych
recyklingowi

Papier 17,94 [Mg] 12,74 [Mg]

Tworzywo sztuczne 81,08 [Mg] 34,90 [Mg]

Szkło 287,41 [Mg] 158,60 [Mg]

Mieszanina metali 15,30 [Mg] 9,50 [Mg]

Razem: 401,73 [Mg] 215,74 [Mg]

Na terenie Gminy Sośnicowice utworzony został Punkt Selektywnego Zbierania Odpadów
Komunalnych tzw. PSZOK zlokalizowany na terenie Zakładu Gospodarki Komunalnej
i Mieszkaniowej w Sośnicowicach. Jest to punkt do którego można dostarczyć odpady
problematyczne, odpady wielkogabarytowe, których oddanie jest konieczne poza terminem
określonym w harmonogramie, zużyte opony czy sprzęt elektryczny i elektroniczny.

Na terenie gminy Sośnicowice brak instalacji do odzysku lub unieszkodliwiania (innego niż
składowanie) odpadów. Pomimo braku instalacji, na terenie gminy Sośnicowice prowadzony
jest odzysk odpadów wytworzonych poza sektorem komunalnym. Odpady wykorzystano do

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 32

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część II – UWARUNKOWANIA

26

rekultywacji składowiska odpadów pogórniczych „Smolnica” w Trachach zarządzane przez
Kopalnię Piasku „KOTLARNIA S.A” z siedzibą w Kotlarni.

Odpady przeznaczono do kształtowania powierzchni terenu i rekultywacji części
zwałowiska „Smolnica”. W dniu 28.09.2006 r. została wydana Decyzja Starosty Gliwickiego
(WR.6018-8/06(5)) zatwierdzająca projekt rekultywacji w kierunku leśnym terenu po
Zakładzie Odzysku Węgla na zwałowisku „Smolnica” w miejscowości Trachy obejmujący
obszar 41,73 ha. Natomiast w dniu 13.09.2010 r., została wydana druga decyzja przez
Starostę Mikołowskiego (OS-5.6018/2-8/09) na teren o łącznej powierzchni 82,65 ha
z czego 56,47 ha na terenie gminy Sośnicowice. Prace rekultywacyjne prowadzone są
etapami. Planowane terminy zakończenia prac poszczególnych etapów to: pierwszego
31.12.2014 r., drugiego etapu 31.12.2016 r., natomiast trzeciego to 31.12.2025 r.

5 DZIEDZICTWO KULTUROWE

5.1 REJESTR ZABYTKÓW

Tabela 13 - Obiekty wpisane do rejestru zabytków (źródło: Śląski WKZ)

L.p. Obiekt wpisany do rejestru zabytków Adres Data wpisu Nr rejestru

1. Kościół filialny pod wezwaniem świętego Mikołaja
z XV/XVI wieku, murowany

Kozłów, ulica
Marcina

10 III 1960 A/351/60

2. Kuźnia miedzi z XVIII wieku, murowana

Obiekt nie istnieje – przewidziany do skreślenia
z rejestru zabytków

Kozłów, ulica
Marcina

10 III 1960 A/350/60

3. Stanowisko archeologiczne – stożkowy gródek
średniowieczny z XIV wieku, dodatkowo podsypany
od strony wschodniej – w północnej części wsi, wśród
podmokłych łąk nad strumieniem, około 100 m na
północny zachód od młyna

Kozłów

17 X 1969 C/1090/69

4. Kapliczka przydrożna z 1780 roku, murowana, na
wzniesieniu

Granice ochrony obejmują najbliższe otoczenie

Łany Wielkie, ulica
Wiejska (za
numerem 2)

15 VII 1969 A/1064/69

5. Stanowisko archeologiczne nr 2 – grodzisko wczesno-
średniowieczne i średniowieczne

Łany Wielkie

17 X 1969 C/1091/69

6. Kościół parafialny pod wezwaniem Trójcy Świętej
z XVII wieku, nawa i wieża drewniane, prezbiterium
murowane

Granice ochrony rozciągają się na całośd budowli
z otoczeniem

Rachowice, ulica
Wiejska 9

10 III 1960 A/357/60

7. Spichlerz dworski z pierwszej połowy XVII wieku,
drewniany

Rachowice

10 III 1960 A/358/60

8. Kościół filialny pod wezwaniem świętej Katarzyny
Aleksandryjskiej z XVII wieku, drewniany

Granice ochrony rozciągają się na całośd budowli
w ramach ogrodzenia

Sierakowice, ulica
Wiejska 1

10 III 1960 A/360/60

9. Dom mieszkalny dworski z początku XIX wieku,
murowany

Sierakowice

10 III 1960 A/361/60

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 33

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część II – UWARUNKOWANIA

27

10. Kaplica (obecnie kościół) pod wezwaniem świętego
Bartłomieja z około 1600 roku, drewniana

Smolnica, ulica
Wiejska

18 II 1969 A/118/08

11. Budynek mieszkalny z 1843 roku, drewniany

Granice ochrony obejmują najbliższe otoczenie

Smolnica, ulica
Łęgowska 2

15 VII 1969 A/1065/69

12. Kościół parafialny pod wezwaniem Świętego Jakuba,
z XVIII wieku, murowany

Granice ochrony obejmują obiekt w ramach
ogrodzenia i wyposażenie wnętrza

Sośnicowice, ulica
Kościelna

10 III 1960 A/364/60

13. Pałac z XVIII wieku wraz z otoczeniem parkowym

Granice ochrony obejmują park o obszarze 1,5 ha

Sośnicowice, ulica
Kozielska 1

10 III 1960 A/363/60

14. Układ urbanistyczny na rzucie nieregularnego
czworoboku z centralnie położonym rynkiem

Granice ochrony wyznaczają ulice (wraz z zewnętrzną
w stosunku do centrum zabudową i parcelami) –
Kozielska (od granicy parku pałacowego do Rynku),
północna pierzeja Rynku, Kościelna, Kościuszki, tzw.
„Rów” (od ulicy Raciborskiej do parku) i granicą parku
pałacowego do ulicy Kozielskiej oraz obustronna
zabudowa (z parcelami) wylotów ulic: Gliwickiej
(do drogi do Smolnicy), Raciborskiej (do wysokości
trzeciej parceli od ulicy Kościuszki w kierunku
południowym) oraz wylot ulicy Łabędzkiej

Sośnicowice

20 XII 1967 A/805/67

5.2 GMINNA EWIDENCJA ZABYTKÓW

Tabela 14 - Obiekty wpisane do Gminnej Ewidencji Zabytków

L.p. Miejscowośd Nazwa obiektu Czas
powstania

Adres Formy ochrony

1. Bargłówka kapliczka 1920 r. ul. Raciborska (za numerem
40)

ochrona w mpzp

2. Bargłówka kościół parafialny p.w.
Św. Trójcy

1989 r. ul. Kościelna 14 ochrona w mpzp

3. Bargłówka Krzyż 1910 r. Róg ul. Raciborskiej i Polnej -

4. Bargłówka założenie folwarczne
„Biały Dwór”

XIX/XX w. ok. 350 m na północ od osady
Biały Dwór

-

5. Kozłów cmentarz XIX w. ul. Marcina za nr 6 ochrona w mpzp

6. Kozłów kapliczka 1983 r. ul. Marcina obok nr 10 ochrona w mpzp

7. Kozłów kościół parafialny p.w.
św. Mikołaja

XV/XVI w. ul. Marcina 10 wpis do rejestru
zabytków

8. Kozłów krzyż 1893 r. ul. Marcina za nr 19 ochrona w mpzp

9. Kozłów krzyż przydrożny XIX/XX w. ul. Ułaoska za nr 87 ochrona w mpzp

10. Kozłów młyn pocz. XX w. ul. Młyoska 26 ochrona w mpzp

11. Kozłów stanowisko
archeologiczne

XIII w. na zachód od ul. Młyoskiej wpis do rejestru
zabytków

12. Kozłów założenie folwarczne XIX w. ul. Łabędzka 3a ochrona w mpzp

13. Kozłów zespół kuźni miedzi, ob.
restauracja „Pod
Platanem”

XVIII w. ul. Marcina 5 ochrona w mpzp

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 34

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część II – UWARUNKOWANIA

28

14. Łany Wielkie kaplica 1780 r. ul. Wiejska (za numerem 2) wpis do rejestru
zabytków

15. Łany Wielkie kaplica 1932 r. ul. Wiejska (za numerem 5) ochrona w mpzp

16. Łany Wielkie krzyż przydrożny pocz. XX w. ul. Łabędzka (za numerem 6) -

17. Łany Wielkie założenie folwarczne XIX w. ul. Łabędzka 54 ochrona w mpzp

18. Łany Wielkie stanowisko
archeologiczne

XII-XIII w. ul. Wiejska (za numerem 2) wpis do rejestru
zabytków

19. Rachowice kapliczka 1871 r. ul. Rachowicka 1
(Sierakowicka)

ochrona w mpzp

20. Rachowice kościół parafialny p.w.
Św. Trójcy

XV/XVI w. ul. Wiejska 9 wpis do rejestru
zabytków

21. Rachowice krzyż XIX/XX w. ul. Wiejska ok. 600 m na
południe od wsi

ochrona w mpzp

22. Rachowice leśniczówka, ob.
budynek mieszkalny

pocz. XX w. ul. Wiejska 3 ochrona w mpzp

23. Rachowice pomnik 1918 r. ul. Wiejska (przy numerze 9) ochrona w mpzp

24. Rachowice spichlerz drewniany I poł. XIX w. ul. Wiejska (za numerem 5) wpis do rejestru
zabytków

25. Rachowice zespół folwarku XIX w. ul. Rachowicka

(obok numeru 5)

ochrona w mpzp

26. Sierakowice dom pocz. XIX w. ul. Lipowa 2 ochrona w mpzp

27. Sierakowice kapliczka 1871 r. ul. Kozielska 71 ochrona w mpzp

28. Sierakowice kapliczka pocz. XIX w. ul. Wiejska (za numerem 2) ochrona w mpzp

29. Sierakowice kościół filialny p.w. św.
Katarzyny
Aleksandryjskiej

1675 r. ul. Wiejska 2 wpis do rejestru
zabytków

30. Sierakowice krzyż przydrożny ul. Rachowicka

(za numerem 3)

ochrona w mpzp

31. Sierakowice stodoła 2 poł. XIX w. ul. Kozielska 43 ochrona w mpzp

32. Sierakowice założenie folwarczne XIX w. ul. Rachowicka 1 ochrona w mpzp

33. Smolnica dom XIX/XX w. ul. Wiejska 16 ochrona w mpzp

34. Smolnica dom XIX/XX w. ul. Wiejska 17 ochrona w mpzp

35. Smolnica dom XIX/XX w. ul. Wiejska 25 ochrona w mpzp

36. Smolnica kaplica protestancka,
ob. rzymskokatolicki
kościół p.w. św.
Bartłomieja

1603 r. przy skrzyżowaniu ul.
Wiejskiej i Kościelnej

wpis do rejestru
zabytków

37. Smolnica kapliczka XIX w. przy skrzyżowaniu ul.
Wiejskiej i ul. Granicznej

ochrona w mpzp

38. Smolnica krzyż przydrożny XIX/XX w. róg ul. Wiejskiej i ul. Szkolnej ochrona w mpzp

39. Smolnica szkoła, ob. przedszkole,
pomieszczenia
mieszkalne

pocz. XX w. ul. Szkolna 1 ochrona w mpzp

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 35

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część II – UWARUNKOWANIA

29

40. Sośnicowice magazyn węgla
drzewnego
„Wangielnia”,
ob. stajnia

2. poł. XIX w. ul. Kuźnicka ochrona w mpzp

41. Sośnicowice willa sióstr Notre Dame,
ob. budynek biurowy
Instytutu Ochrony
Roślin

1910 r. ul. Gliwicka 29 ochrona w mpzp

42. Sośnicowice kapliczka 2. poł. XIX w. ul. Smolnicka (północny
kraniec)

ochrona w mpzp

43. Sośnicowice kapliczka XIX w. ul. Polna ochrona w mpzp

44. Sośnicowice kapliczka 2 poł. XIX w. ul. Gliwicka ochrona w mpzp

45. Sośnicowice krzyż 1865 r. ul. Smolnicka ochrona w mpzp

46. Sośnicowice krzyż 1926 r. ul. Powstaoców ochrona w mpzp

47. Sośnicowice stanowisko
archeologiczne nr 4,
stanowisko archiwalne
– ślad z neolitu, AZP 98-
43 4/1

 ul. Gliwicka ochrona w mpzp

48. Sośnicowice stanowisko
archeologiczne nr 1 –
osada średniowieczna
AZP 98-43 1/1

XI-XII w. ul. Raciborska ochrona w mpzp

49. Sośnicowice stanowisko
archeologiczne nr 6 –
osada średniowieczna
AZP 98-43 6/5

XI-XII w. ul. Raciborska ochrona w mpzp

50. Trachy kapliczka 1935 r. ul. Raciborska (za numerem
68)

ochrona w mpzp

51. Trachy kapliczka pocz. XVIII
w.

usytuowana w lesie, ok. 1 km
na zachód od wsi

ochrona w mpzp

52. Trachy kapliczka XIX w. ul. Nowowiejska (za numerem
8)

-

53. Tworóg
Mały

kapliczka 2 poł. XIX w. ul. Wiejska (za numerem 24) ochrona w mpzp

54. Tworóg
Mały

krzyż ok. 1910 r. ul. Wiejska 29 -

55. Tworóg
Mały

budynek mieszkalny ok. 1880 r. ul. Wiejska 33 ochrona w mpzp

56. Tworóg
Mały

budynek starej szkoły,
ob. budynek mieszkalny

XIX/XX w. ul. Nowowiejska 1 ochrona w mpzp

57. Tworóg
Mały

budynek mieszkalny 1844 r. ul. Wiejska 42 ochrona w mpzp

58. Tworóg
Mały

budynek mieszkalny ok. 1860 r. ul. Raska 15 ochrona w mpzp

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 36

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część II – UWARUNKOWANIA

30

5.3 STANOWISKA ARCHEOLOGICZNE NIE UJĘTE W GMINNEJ EWIDENCJI ZABYTKÓW

Tabela 15 - Zestawienie stanowisk archeologicznych nie ujętych w Gminnej Ewidencji Zabytków

L.p. Miejscowośd Funkcja obiektu Chronologia

59. Smolnica ślad osadnictwa (AZP 98-43 nr 2/11) późne średniowiecze; nowożytnośd;
(XIV-XVIII w.)

60. Smolnica osada (AZP 98-43 nr 1/5) wczesne średniowiecze

61. Smolnica kopalnia rudy darniowej
(AZP 98-43 nr 3/12)

nowożytnośd; (XVIII-XIX w.)

62. Sośnicowice osada (AZP 98-43 nr 4/3) średniowiecze

63. Sośnicowice osada (AZP 98-43 nr 1/1) wczesne średniowiecze; (XI-XII w.)

64. Sośnicowice osada (AZP 98-43 nr 2/2) średniowiecze

65. Sośnicowice osada (AZP 98-43 nr 5/6) średniowiecze

66. Sośnicowice osada (AZP 98-43 nr 7/9) nowożytnośd; (XIV-XVIII w.)

67. Trachy ślad osadnictwa (AZP 98-43 nr 1/13) późne średniowiecze; nowożytnośd

68. Sośnicowice kopalnia rudy darniowej
(AZP 98-43 nr 6/7)

nowożytnośd

69. Sośnicowice ślad osadnictwa (AZP 98-43 nr 8/10) nowożytnośd; (XV-XVI w.)

70. Kozłów osada otwarta (AZP 97-43 nr 10/14) średniowiecze

71. Kozłów ślad osadnictwa (AZP 97-43 nr 5/9) epoka kamienia

72. Kozłów osada otwarta (AZP 97-43 nr 6/10) średniowiecze (XIII-XIV w.)

73. Kozłów ślad osadnictwa, osada otwarta
(AZP 97-43 nr 2/6)

wczesne średniowiecze; średniowiecze

74. Kozłów ślad osadnictwa (AZP 97-43 nr 7/11) średniowiecze (XIV w.)

75. Kozłów ślad osadnictwa (AZP 97-43 nr 9/13) średniowiecze (XIII-XIV w.)

76. Kozłów ślad osadnictwa, osada otwarta
(AZP 97-43 nr 17/21)

wczesne średniowiecze; średniowiecze

77. Kozłów ślad osadnictwa, osada otwarta
(AZP 97-43 nr 18/22)

wczesne średniowiecze; średniowiecze

78. Kozłów ślad osadnictwa, osada otwarta
(AZP 97-43 nr 19/23)

epoka kamienia; średniowiecze

79. Kozłów osada otwarta (AZP 97-43 nr 20/24) średniowiecze

80. Kozłów osada otwarta (AZP 97-43 nr 21/25) średniowiecze

81. Kozłów osada otwarta (AZP 97-43 nr 12/16) średniowiecze

82. Kozłów ślad osadnictwa (AZP 97-43 nr 22/26) średniowiecze

83. Kozłów ślad osadnictwa (AZP 97-43 nr 13/17) średniowiecze

84. Kozłów ślad osadnictwa (AZP 97-43 nr 14/18) średniowiecze

85. Kozłów osada otwarta (AZP 97-43 nr 23/27) średniowiecze

86. Kozłów ślad osadnictwa (AZP 97-43 nr 15/19) średniowiecze

87. Kozłów cmentarzysko szkieletowe
(AZP 97-43 nr 3/7)

średniowiecze (XIII w.)

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 37

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część II – UWARUNKOWANIA

31

88. Łany Wielkie osada otwarta (AZP 97-43 nr 5/3) średniowiecze (XIII-XIV w.)

89. Łany Wielkie osada otwarta (AZP 97-43 nr 4/2) późne średniowiecze

90. Kozłów ślad osadnictwa (AZP 97-43 nr 8/12) późne średniowiecze

91. Kozłów ślad osadnictwa (AZP 97-43 nr 24/28) średniowiecze

92. Kozłów osada otwarta (AZP 97-43 nr 16/20) średniowiecze (XIII-XIV w.)

93. Łany Wielkie ślad osadnictwa (AZP 97-43 nr 3/1) epoka kamienia

94. Łany Wielkie ślad osadnictwa (AZP 97-43 nr 6/4) późne średniowiecze

95. Kozłów zamczysko (AZP 97-43 nr 4/8) średniowiecze

96. Rachowice ślad osadnictwa (AZP 97-43 nr 2/40) epoka kamienia

97. Sierakowice ślad osadnictwa (AZP 97-42 nr 10/18) epoka kamienia

98. Sierakowice ślad osadnictwa (AZP 97-42 nr 3/11) średniowiecze

99. Sierakowice ślad osadnictwa (AZP 97-42 nr 4/12) średniowiecze

100. Sierakowice ślad osadnictwa (AZP 97-42 nr 5/13) średniowiecze

101. Sierakowice osada otwarta (AZP 97-42 nr 2/10) średniowiecze

102. Sierakowice osada otwarta (AZP 97-42 nr 6/14) średniowiecze

103. Sierakowice ślad osadnictwa (AZP 97-42 nr 7/15) średniowiecze

104. Sierakowice ślad osadnictwa (AZP 97-42 nr 4/4) średniowiecze

105. Sierakowice ślad osadnictwa (AZP 97-42 nr 8/16) średniowiecze

106. Sierakowice osada otwarta (AZP 97-42 nr 9/17) średniowiecze

107. Rachowice ślad osadnictwa (AZP 97-42 nr 1/8) średniowiecze

108. Sierakowice ślad osadnictwa (AZP 98-42 nr 7/9) okres nowożytny (XVII-XVIII w.)

109. Sierakowice ślad osadnictwa (AZP 98-42 nr 6/8) okres nowożytny (XVII-XVIII w.)

110. Sierakowice ślad osadnictwa (AZP 98-42 nr 5/7) okres nowożytny (XVII-XVIII w.)

111. Sierakowice ślad osadnictwa, ślad osadnictwa
(AZP 98-42 nr 4/6)

okres nowożytny (XVII-XVIII w.); późne
średniowiecze (XIV-XV w.)

112. Sierakowice ślad osadnictwa (AZP 98-42 nr 8/10) okres nowożytny (XVII-XVIII w.)

113. Sierakowice ślad osadnictwa, ślad osadnictwa, osada
(AZP 98-42 nr 14/16)

późne średniowiecze (XIV-XV w.); późne
średniowiecze (XV-XVI w.); okres nowożytny

(XVII-XVIII w.)

114. Sierakowice ślad osadnictwa (AZP 98-42 nr 17/19) okres nowożytny (XVII-XVIII w.)

115. Sierakowice ślad osadnictwa, ślad osadnictwa
 (AZP 98-42 nr 16/18)

późne średniowiecze (XV-XVI w.); okres
nowożytny (XVII-XVIII w.)

116. Sierakowice ślad osadnictwa (AZP 98-42 nr 15/17) okres nowożytny (XVII-XVIII w.)

117. Sierakowice stanowisko górnicze (AZP 98-42 nr 13/15) okres nowożytny (XVIII-XIX w.)

118. Sierakowice ślad osadnictwa, ślad osadnictwa
 (AZP 98-42 nr 12/14)

późne średniowiecze (XV-XVI w.); okres
nowożytny (XVII-XVIII w.)

119. Sierakowice ślad osadnictwa (AZP 98-42 nr 11/13) okres nowożytny (XVII-XVIII w.)

120. Sierakowice ślad osadnictwa (AZP 98-42 nr 9/11) okres nowożytny (XVII-XVIII w.)

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 38

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część II – UWARUNKOWANIA

32

121. Sierakowice ślad osadnictwa, ślad osadnictwa
 (AZP 98-42 nr 10/12)

późne średniowiecze (XV-XVI w.); okres
nowożytny (XVII-XVIII w.)

122. Tworóg
Mały

ślad osadnictwa (AZP 98-42 nr 3/29) okres nowożytny (XVII-XVIII w.)

123. Sierakowice stanowisko górnicze (AZP 98-42 nr 1/3) okres nowożytny (XVII-XIX w.)

124. Tworóg
Mały

ślad osadnictwa (AZP 98-42 nr 6/32) okres nowożytny (XVII-XVIII w.)

125. Tworóg
Mały

ślad osadnictwa (AZP 98-42 nr 4/30) okres nowożytny (XVII-XVIII w.)

126. Tworóg
Mały

ślad osadnictwa (AZP 98-42 nr 5/31) młodsza epoka kamienia - wczesna epoka
brązu

127. Sierakowice ślad osadnictwa, ślad osadnictwa, osada
(AZP 98-42 nr 18/20)

późne średniowiecze (XIV-XV w.); późne
średniowiecze (XV-XVI w.); okres nowożytny

(XVII-XVIII w.)

128. Trachy ślad osadnictwa (AZP 98-42 nr 4/25) okres nowożytny (XVII-XVIII w.)

129. Trachy ślad osadnictwa (AZP 98-42 nr 5/26) młodsza epoka kamienia - wczesna epoka
brązu

130. Trachy ślad osadnictwa (AZP 98-42 nr 2/23) okres nowożytny (XVII-XVIII w.)

131. Trachy ślad osadnictwa, ślad osadnictwa, osada
(AZP 98-42 nr 1/22)

młodsza epoka kamienia - wczesna epoka
brązu; późne średniowiecze (XV-XVI w.);

okres nowożytny (XVII-XVIII w.)

132. Sośnicowice ślad osadnictwa, osada
(AZP 98-42 nr 14/21)

młodsza epoka kamienia - wczesna epoka
brązu; okres nowożytny (XVII-XVIII w.)

6 STAN I FUNKCJONOWANIE ŚRODOWISKA

6.1 STRUKTURA PRZYRODNICZA

Opracowanie ekofizjograficzne dla gminy Sośnicowice wskazuje następujące elementy
o szczególnym znaczeniu dla funkcjonowania środowiska przyrodniczego:

 kompleksy leśne,

 otwarte kompleksy rolnicze wraz z miedzami śródpolnymi i zielenią śródpolną,

 zadrzewienia śródpolne oraz szpalery drzew wzdłuż infrastruktury drogowej,

 cieki powierzchniowe wraz z otoczeniem (rzeka Bierawka oraz jej główne dopływy:
Potok Sierakowicki i Sośnicowicki, a także pozostałe, drobne cieki)

 zbiorniki wodne (w Sierakowicach i Sośnicowicach).

6.1.1 WARUNKI KLIMATYCZNE

Według rejonizacji klimatycznej Polski E. Romera rozpatrywany obszar znajduje się
w zasięgu klimatu wyżyn środkowych – Kraina Śląsko-Krakowska. Należy do regionu
Wyżyna Śląska.

Zgodnie z podziałem Polski na regiony klimatyczne Gumińskiego gmina Sośnicowice
znajduje się w dzielnicy częstochowsko-kieleckiej.

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 39

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część II – UWARUNKOWANIA

33

Cechą klimatu obszaru całego powiatu gliwickiego jest stosunkowo wysoka średnia
temperatura roczna, krótkotrwała zima, wczesna i wilgotna wiosna i ciepłe lato. W zakresie
ruchów atmosferycznych obszar ten odznacza się częstym panowaniem ciszy w powietrzu i
rzadkością silnych wiatrów. Ponieważ wilgotność powietrza jest tu dość duża, często
pojawiają się mgły. W powiecie gliwickim średnie miesięczne usłonecznienie rzeczywiste
jest najniższe w styczniu i wynosi minimum 40 godzin. Najwyższe roczne usłonecznienie
rzeczywiste wynosi ponad 200 godzin.

Największy wpływ na kształtowanie się pogody na terenie gminy wywierają masy powietrza
znad Atlantyku, co znajduje wyraz w przewadze wiatrów o składowej zachodniej. Średnia
roczna temperatura kształtuje się na poziomie 7 - 8oC. Najniższe temperatury występują w
grudniu i styczniu a najwyższe w lipcu. Zimą i jesienią obserwuje się na ogół wiatry
południowo-zachodnie, południowe i zachodnie, wiosną i latem zachodnie i południowo-
zachodnie. Wiatry wschodnie występują przeważnie wiosną i jesienią.

Poza czynnikami naturalnymi, ważnym czynnikiem wpływającym na kształtowanie się
klimatu gminy Sośnicowice, powiatu gliwickiego i całego województwa śląskiego jest
działalność gospodarcza człowieka. Duża koncentracja przemysłu oraz znaczny stopień
zurbanizowania powoduje występowanie większej emisji zanieczyszczeń gazowych
i pyłowych. Ma to wpływ na zmianę struktury tzw. warstwy czynnej atmosfery.
Następstwem tego zjawiska jest inny przebieg elementów klimatu niż w warunkach
naturalnych.

6.2 GEOLOGIA I GEOMORFOLOGIA

Zgodnie z podziałem Mizerskiego (2002) na jednostki strukturalne Polski, teren gminy
znajduje się w granicach bloku górnośląskiego. Blok ten tworzą metamorficzne skały
prekambru, na których zalegają okruchowe skały węglanowe, wykształcone w trzech
piętrach strukturalnych. Jest to piętro pokrywowe zbudowane z osadów dewonu i dolnego
karbonu, piętro molasowe zbudowane z osadów karbonu i permu oraz piętro mezozoiczne.
Osady karbońskie tworzące jednostkę molasową powstały w zapadlisku przedgórskim,
wykształconym po orogenezie waryscyjskiej. Są to tzw. osady karbonu produktywnego.
Wyróżnia się w nich trzy warstwy: bieżną, siodłową i łękową. Warstwy bieżne tworzyły się
na obszarze delty okresowej zalewanej przez morze. Występują w nich przewarstwienia
osadów morskich. Warstwy siodłowe to przede wszystkim serie piaskowców. Są one
najbogatsze w pokłady węgla. Warstwy łękowe składają się z serii mułowcowej
i piaskowcowej. Miąższość karbońskich osadów węglonośnych jest zróżnicowana – od 6000
do 2500 m. Pokłady węgla kamiennego występują na różnych głębokościach, gdyż wskutek
ruchów górotwórczych zostały sfałdowane i poprzecinane licznymi uskokami. W pokładach
węgla występują ogromne zasoby metanu. Na starszych skałach bloku górnośląskiego
zalegają miejscami utwory triasu i górnej jury.

Gmina Sośnicowice położona jest w północno-zachodniej części obrzeżenia Górnośląskiego
Zagłębia Węglowego. W profilu geologicznym podłoża zalegają utwory czwartorzędu,
trzeciorzędu, triasu i karbonu.

Utwory karbonu – występują pod całą powierzchnią gminy, występują tu skały budujące
grupę łękową, siodłową i brzeżną. Seria węglonośna karbonu zbudowana jest z cyklicznie
występujących piaskowców, mułowców, iłowców i pokładów węgla.

Utwory triasu – wykształcone w postaci utworów triasu środkowego (wapienia
muszlowego) leżących na osadach triasu dolnego. Trias dolny reprezentowany jest przez
utwory pstrego piaskowca w postaci węglanowych skał retu oraz utworów piaszczysto-

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 40

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część II – UWARUNKOWANIA

34

ilastych dolnego i środkowego pstrego piaskowca. Trias środkowy buduje kompleks skał
węglanowych frakcji morskiej, są to wapienie, margle i dolomity wapienia muszlowego.

Utwory trzeciorzędowe – występują w postaci ciągłego miąższego kompleksu
pokrywającego cały teren gminy. Zgodnie z Mapą geologiczną Polski arkusz: Gliwice podłoże
gminy tworzą głównie trzeciorzędowe iły i piaski z syderytami i węglem brunatnym warstw
kędzierzyńskich (Ns). Utwory te mają swoje wychodnie w mieście Sośnicowice. Niewielkie
powierzchnie w rejonie sołectwa Łany Wielkie zajmują trzeciorzędowe żwiry i piaski (N2),
mające tu swoje wychodnie. Charakterystyczną cechą utworów ilastych jest ich duża
jednorodność i ciągłość zalegania.

Na utworach trzeciorzędowych zalega plejstoceńska glina zwałowa (gzŚ1). Miejscowo
w rejonie Łan Wielkich i Sośnicowic występują piaski, żwiry i gliny lodowcowe (gŚ1).
Wyspowo w rejonie miasta Sośnicowice, sołectwa Trachy pojawiają się również eluwia glin
zwałowych i innych osadów czwartorzędowych (ze) oraz piaski i gliny deluwialne (d).
Dolinę Bierawki i jej dopływów wypełniają holoceńskie mułki i piaski rzeczne (fH), a w
dalszej odległości plejstoceńskie mułki, piaski i żwiry rzeczne (fB). W rejonie sołectwa
Tworóg Mały oraz na południe od cieku Bierawka wyspowo występuje również
czwartorzędowe piaski eoliczne w wydmach.

W granicach gminy na północnym stoku doliny Bierawki odsłaniają się liczne wychodnie
piasków i iłów przykrytych serią żwirowo-piaszczystą. Są to osady dużych stożków
napływowych, sypanych od strony Karpat i Sudetów, najprawdopodobniej w dolnym
pliocenie.

6.2.1 UDOKUMENTOWANE ZŁOŻA KOPALIN

W granicach gminy Sośnicowice występują stosunkowo bogate złoża kopalin pospolitych:
kruszywa naturalne, piaski posadzkowe oraz surowce ilaste ceramiki budowlanej a także
złoża węgla kamiennego. Zgodnie z danymi Państwowego Instytutu Geologicznego na
terenie gminy występują następujące złoża surowców mineralnych:

- złoże nr 337 „Gliwice” – złoże węgla kamiennego. Użytkownikiem była Gliwicka Spółka
Węglowa, obecnie jego eksploatacja została zaniechana.

- złoże nr 2044 „Sierakowice” – złoże surowców ilastych ceramiki budowlanej (podtyp: ił).
Użytkownikiem złoża jest Lode Spółka z o.o. z siedzibą w Sierakowicach.

-złoże nr 2045 „Sierakowice II” – złoże surowców ilastych ceramiki budowlanej (podtyp: ił
i piasek schudzający).

- złoże nr 3348 „Sierakowice II” – złoże kruszyw naturalnych (podtyp: piasek). Teren
zrekultywowany w kierunku rolniczym.

- złoże nr 232 „Smolnica” – złoże piasków posadzkowych (podtyp: piaski posadzkowe,
materiał posadzkowy).

- złoże nr 4420 „Sośnicowice” –złoże kruszywa naturalnego (podtyp: piasek ze żwirem).

- złoże nr 6953 „Trachy – złoże kruszywa naturalnego (podtyp: piasek). Użytkownikiem
złoża jest Wolfgang Faber. Po zakończeniu eksploatacji złoża przeprowadzona zostanie
rekultywacja w kierunku wodno-leśnym lub rolno-leśnym.

- złoże nr 9642 „Trachy I” – złoże kruszywa naturalnego (podtyp: piasek).

- złoże nr 4421 „Wesoła” – złoże kruszywa naturalnego (podtyp: piasek, piasek ze żwirem).

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 41

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część II – UWARUNKOWANIA

35

Tabela 16- Złoża kopalin na terenie gminy (źródło: baza danych PGI)

L.p. Nazwa złoża Kopalina Powierzchnia Stan zagospodarowania

1. Gliwice węgle kamienne (WK) 9114,92 ha eksploatacja złoża zaniechana

2. Pilchowice węgle kamienne (WK) 9448,86 ha złoże rozpoznane wstępnie

3. Sierakowice surowce ilaste ceramiki
budowlanej (IB)

7,04 ha złoże zagospodarowane

4. Sierakowice II surowce ilaste ceramiki
budowlanej (IB)

35,36 ha złoże rozpoznane wstępnie

5. Sierakowice II kruszywa naturalne (KN) 2,61 ha eksploatacja złoża zaniechana

6. Smolnica piaski podsadzkowe (PP) 228,46 ha złoże rozpoznane szczegółowo

7. Sośnicowice II kruszywa naturalne (KN) 12,1 ha eksploatacja złoża zaniechana

8. Trachy kruszywa naturalne (KN) 1,02 ha złoże zagospodarowane

9. Trachy 1 kruszywa naturalne (KN) 1,96 ha złoże rozpoznane szczegółowo

10. Wesoła kruszywa naturalne (KN) 17,37 ha złoże rozpoznane wstępnie

6.2.2 TERENY I OBSZARY GÓRNICZE

W granicach gminy znajduje się pięć obszarów górniczych, z czego dwa: obszar i teren
górniczy "Sierakowice I" oraz obszar i teren górniczy "Nowa Wieś I" mają status aktualny.
Koncesję na wydobycie złoża surowców ilastych ceramiki budowlanej „Sierakowice I”
wydaną przez Marszałka Województwa Śląskiego, posiada Lode Spółka z o.o. Koncesja na
wydobywanie kopalin i realizację przedsięwzięcia polegającego na: "Eksploatacji metodą
odkrywkową złoża piasku w granicach obszaru górniczego "Nowa Wieś I", zlokalizowanego
na działce 2286/549 w Trachach, gmina Sośnicowice" została udzielona Panu Wolfgangowi
Faberowi.

Tabela 17– Obszary górnicze występujące w granicach gminy

Nazwa obszaru
górniczego

Nr w rejestrze Znak/Nr koncesji Koncesjobiorca Nazwa złoża

Sierakowice I 10-12/2/130 2148/OS/2010 Lode Spółka z o.o. Sierakowice

Gliwice II 1/186 WUG - Gliwicka Spółka Węglowa Gliwice

Gliwice III 1/1/15 - Gliwicka Spółka Węglowa S.A. Gliwice

Nowa Wieś I 10-12/2/113 ŚR.V.4-8510/20/99 P. Wolfgang Faber Trachy

Smolnica 4/14/246 WUG - - Smolnica

Tabela 18 – Tereny górnicze na terenie gminy

L.p. Nazwa Opis

1. Nowa Wieś I ustanowiony dla eksploatacji piasku ze złoża „Trachy”

2. Sierakowice I ustanowiony dla eksploatacji iłów ze złoża surowców ceramiki budowlanej
„Sierakowice”

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 42

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część II – UWARUNKOWANIA

36

6.3 ZASOBY WODNE

6.3.1 WODY POWIERZCHNIOWE

Gmina Sośnicowice należy do dorzecza Odry, prawie cały obszar należy do zlewni II-rzędu –
zlewni Bierawki. Zachodnia część gminy odwadniana jest z kolei przez dopływ Bierawki –
Potok Sierakowicki, a północno-wschodnia część przez ciek Kozłówka – lewo-stronny
dopływ Kłodnicy.

Bierawka jest prawobrzeżnym dopływem Odry. Całkowita długość cieku wynosi 55,5 km,
a powierzchnia dorzecza 394 km2, uchodzi do Odry w jej 82,3 km w pobliżu wsi Bierawka.
Rzeka bierze swój początek w Bujakowie na wysokości 310 m n. p. m. płynie w kierunku
północnego-zachodu między innymi przez Orzesze i Czerwionkę-Leszczyny. W swoim
dalszym biegu przepływa przez duże obszary leśne pomiędzy Koźlem, Gliwicami, Rybnikiem
i Raciborzem. Przez teren gminy Sośnicowice rzeka Bierawka przepływa w kierunku wschód
– zachód na długości około 7,5 km, przepływa ona głównie przez tereny leśne i pola
uprawne, w większości z dala od zabudowy mieszkaniowej. Tylko w rejonie sołectwa
Tworóg Mały przechodzi przez centrum.

Głównymi dopływami Bierawki na terenie gminy są: Potok Sośnicowicki, Potok
Sierakowicki. Obydwa cieki są prawobrzeżnymi dopływami Bierawki. Potok Sośnicowicki
swoje źródła ma na wschód od miasta Sośnicowice w rejonie granicy pomiędzy gminą
Sośnicowice z miastem Gliwice, ciek ten płynie początkowo w kierunku zachodnim, po czym
w Sośnicowicach zmienia kierunek na południowy. Powierzchnia zlewni wynosi 13 km2.
Potok Sierakowicki swoje źródła ma w rejonie sołectwa Łany Wielkie, płynie początkowo
w kierunku zachodnim, w Rachowicach zmienia kierunek na południowo-zachodni,
w rejonie Sierakowic uchodzi do Bierawki.

Ponadto przez teren gminy płynie również Kozłówka, stanowi ona lewostronny dopływ
Kłodnicy, swoje źródła ma w rejonie sołectwa Kozłów, na terenie sołectwa płynie
w kierunku północnym, uchodzi do Kłodnicy na terenie gminy Rudziniec.

Na terenie gminy znajdują się również zbiorniki wód powierzchniowych. Są to w głównej
mierze stawy hodowlane, ale występują tu również wyrobiska po eksploatacji surowców
mineralnych –żwiru o powierzchni 3 ha, oczka wodne powstałe w obniżeniach
pogórniczych, czy zbiorniki przemysłowe, przeciwpożarowe, wodociągowe, osadniki,
rekreacyjne i inne. Część zbiorników dzierżawi i użytkuje Koło Wędkarzy. Największy
kompleks stawów znajduje się w dolinie potoku Sośnicowickiego w mieście Sośnicowice
oraz w sołectwie Trachy i Sierakowice.

6.3.2 WODY PODZIEMNE

Wojewódzki Inspektorat Ochrony Środowiska na terenie gminy Sośnicowice od 2010 roku
prowadzi monitoring wód podziemnych w jednym punkcie monitoringowym: 1115/K
Sośnicowice. W poprzednich latach najbliższe punkty monitoringowe położone były w
Gliwicach i gminie Rudziniec: 2681/K Gliwice - Ostropa, 16/R Gliwice oraz 0069/R
Niewiesze.

Według prowadzonych obserwacji wody podziemne na terenie gminy są dobrej – II klasa
i zadowalającej jakości – III klasa. Są to wody, których niektóre elementy fizykochemiczne są
podwyższone w wyniku naturalnych procesów zachodzących w wodach podziemnych lub
słabego oddziaływania antropogenicznego. Główny wpływ na jakość wód mają warunki
tlenowe, mangan, wapń, węglany, PEV i temperatura, a w punkcie Niewiesze również żelazo.

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 43

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część II – UWARUNKOWANIA

37

W 2010 roku Powiatowa Stacja Sanitarno-Epidemiologiczna w Gliwicach pobrała do badań
laboratoryjnych na terenie gminy 63 bakteriologicznych i 77 fizykochemicznych próbek
wody z urządzeń i instalacji wodociągowych w ramach monitoringu kontrolnego
i przeglądowego. Z pobranych próbek wody w 27 stwierdzono przekroczenia parametrów
fizykochemicznych tj. mętności, żelaza manganu, w 6 przypadkach przekroczenia
parametrów bakteriologicznych tj. bakterii grupy coli, ogólnej liczby mikroorganizmów
w 37oC.

Zakład Gospodarki Komunalnej i Mieszkaniowej w Sośnicowicach niezwłocznie podjął
działania naprawcze polegające na wymianie pompy głębinowej na nową na ujęciu wody
w Smolnicy, oraz przepłukaniu i zachlorowaniu sieci wodociągowej. Dodatkowo została
odpuszczona woda na końcowych hydrantach. Powtórne badania kontrolne wykazały
zanieczyszczenie wody jedynie na ujęciu w Smolnicy w związku z czym jeszcze raz
przepłukano instalację – w pobranych próbkach nie stwierdzono przekroczeń. Woda
pochodząca z ujęć Smolnicy i Sierakowicach charakteryzuje się podwyższoną zawartością
manganu (norma wynosi 0,05 mg/l). Stwierdzono również sporadyczne przekroczenia
zawartości żelaza w wodzie ujmowanej z tych ujęć. W związku ze stwierdzeniem
przekroczeń w próbkach, Państwowy Powiatowy Inspektorat Sanitarny w Gliwicach
każdorazowo informował jednostkę odpowiedzialną za jakość wody do spożycia prosząc
o wskazanie przyczyny oraz wnosząc o jej usunięcie. Zakład Gospodarki Komunalnej
i Mieszkaniowej w Sośnicowicach podejmował działania polegające na czyszczeniu
zbiorników wody uzdatnionej wraz z wewnętrzną siecią na ujęciach w Smolnicy
i Sierakowicach. Dodatkowo na terenie ujęcia w Smolnicy wymieniona została cała sieć
pomiędzy zbiornikami i pompami podającymi wodę do sieci, zostały również dokładnie
przepłukane zbiorniki odżelaziaczy, natomiast na SUW w Sierakowicach zamontowany
został nowy chlorator, a także dokonano wymiany żwirków filtracyjnych w odżelaziaczach.

Najbardziej zanieczyszczone w wyniku niekontrolowanych zrzutów ścieków do gruntu lub
wód powierzchniowych oraz nadmiernego nawożenia, są wody gruntowe, lokalnie
pozostające w kontakcie hydraulicznym z pierwszym poziomem wód podziemnych
w utworach czwartorzędu. Zagrożeniem dla jakości wód podziemnych mogą być
nieoptymalne rozwiązania dotyczące infrastruktury technicznej i sieciowej, zwłaszcza
wadliwe rozwiązania, niesprawna kanalizacja lub nieszczelne zbiorniki bezodpływowe.

Dużym znaczeniem dla jakości wód podziemnych na terenie całej gminy Sośnicowice jest
niewłaściwa gospodarka rolna – zwłaszcza w kontekście nadmiernego lub niewłaściwego
nawożenia pól, przez co może dojść do zanieczyszczenia wód powierzchniowych
zasilających poziom wód gruntowych. Nieprawidłowe wylewanie gnojownicy na pola i ich
nawożenie, zanieczyszcza wody podziemne powodując wzrost zawartości związków azotu,
zmianę barwy, zapachu, podwyższoną utlenialność oraz możliwość wystąpienia
zanieczyszczeń bakteriologicznych. Gnojowica wywożona często na pola jest źródłem
wzrostu stężenia azotanów w glebach w płytkich poziomach wodonośnych. Na terenie
gminy znajdują się fermy kur i trzody chlewnej – największe: w Sierakowicach należące do
AGROMAS oraz w Łanach Wielkich należące do firmy „BUTOR”. Najbardziej niebezpieczne
dla środowiska wodnego są gospodarstwa rolne prowadzące hodowle metodą bezściółkową,
z uwagi na produkowaną gnojowicę.

Zgodnie z mapą sozologiczną wschodnia część gminy: miasto Sośnicowice, sołectwo
Sierakowice i Smolnica znajduje się w granicach leja depresyjnego spowodowanego
obniżeniem się poziomu wód wywołane eksploatacją kopalin.

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 44

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część II – UWARUNKOWANIA

38

Tabela 19 - Główne zbiorniki wód podziemnych (źródło: PSH)

Nr Nazwa Stan udokumentowania, zasoby Stratygrafia Typ ośrodka Głębokośd ujęd

330 Gliwice udokumentowany, zasoby
zatwierdzone 107700 m

3
/dobę

T krasowo-
szczelinowy

średnio 120 m

332 Subniecka
kędzierzyosko-

głubczycka

nieudokumentowany, zasoby
szacunkowe 130000 m

3
/dobę

Tr, Q porowy 80-120

6.4 STAN ŚRODOWISKA

6.4.1 POWIETRZE

Główny wpływ na kształtowanie stanu sanitarnego powietrza na terenie gminy Sośnicowice
ma zjawisko niskiej emisji, zanieczyszczeń generowanych przez indywidualne gospodarstwa
domowe, zwłaszcza w zwartej zabudowie jednorodzinnej. Na terenie gminy nie powstała do
tej pory sieć zdalczynna, budynki ogrzewane są głównie, za pomocą indywidualnych
systemów grzewczych. Wielkość emisji zależy tu zarówno od jakości urządzenia grzewczego
(pieca lub kotła) jak i od jakości wykorzystywanego paliwa. W wielu z nich wykorzystywane
są nadal stare i mało sprawne urządzenia grzewcze. Paliwem jest najczęściej węgiel
kamienny, a same kotły grzewcze często są niskiej jakości. Dodatkowym elementem
pogarszającym zagrożenie dla jakości powietrza jest fakt, że często w domowych
kotłowniach spalane są substancje odpadowe, w tym odpady komunalne, które mogą być
źródłem szkodliwych substancji.

W przypadku gminy rolniczej pewnego znaczenia nabierają emisje związane z pracą maszyn
i urządzeń rolniczych – również jako pylenie z pól rolnych oraz specyficzne odory związane
z produkcją zwierzęcą, czy nawożeniem pól gnojowicą, obornikiem. Te nieprzyjemne
zapachy mają jednak znaczenie lokalne, ograniczone obszarowo jedynie do najbliższego
sąsiedztwa emitora tych uciążliwych zapachów.

Dużo mniej znaczącym źródłem emisji na terenie gminy jest komunikacja i zwiększający się
ruch samochodowy. W przypadku dróg lokalnych emisja ta ma znikome znaczenie, niemniej
jednak główne drogi tranzytowe, między innymi autostrada, drogi wojewódzkie, gdzie ruch
samochodowy jest intensywny (co potwierdziły wizje terenowe) stanowią istotniejsze
źródło zanieczyszczeń.

Pewien udział w emisji zanieczyszczeń do powietrza ma również emisja niezorganizowana
także jako wtórna emisja (pylenie z otwartych, niezadarnionych powierzchni).

Ponadto ważnym czynnikiem mającym wpływ na jakość powietrza atmosferycznego jest
oddziaływanie emisji zanieczyszczeń z zakładów Górnośląskiego Okręgu Przemysłowego
oraz miasta Kędzierzyna - Koźla.

Zgodnie z podziałem Wojewódzkiego Inspektoratu Ochrony Środowiska gmina Sośnicowice
w 2010 roku została zakwalifikowana do strefy śląskiej. Na terenie gminy nie znajdował się
żaden punkt monitoringowy.

W ocenie jakości powietrza uwzględniono dwie grupy kryteriów: ustanowionych ze względu
na ochronę zdrowia ludzi oraz ze względu na ochronę roślin. Oceną, dla kryterium ochrony
zdrowia, objęto trzynaście substancji (dwutlenek azotu, benzen, ołów, tlenek węgla, arsen,
kadm, nikiel, pył zawieszony, PM10, PM2,5, benzo(α)piren, dwutlenek siarki, ozon), a dla
kryterium ochrony roślin trzy substancje (dwutlenek siarki, tlenki azotu, ozon).

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 45

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część II – UWARUNKOWANIA

39

Roczną ocenę jakości powietrza wykonano w oparciu o art. 89 ust. 1 ustawy z dnia 27
kwietnia 2001 roku Prawo ochrony środowiska, rozporządzenie Ministra Środowiska z dnia
3 marca 2008 roku w sprawie poziomów niektórych substancji w powietrzu oraz
rozporządzenie Ministra Środowiska z dnia 6 marca 2008 roku w sprawie stref, w których
dokonuje się oceny jakości powietrza.

Klasyfikacja stref wykonywana jest na podstawie oceny poziomu substancji w powietrzu,
a jej wynikiem jest określenie jednej klasy strefy ze względu na ochronę zdrowia i jednej
klasy ze względu na ochronę roślin. Klasyfikacji stref dokonuje się dla każdego
zanieczyszczenia oddzielnie, na podstawie najwyższych stężeń na obszarze każdej strefy.
Zaliczenie strefy do określonej klasy wiąże się z koniecznością podjęcia konkretnych działań
na rzecz poprawy jakości powietrza lub utrzymania jego jakości na niezmienionym dobrym
poziomie.

Na potrzeby oceny bieżącej (rocznej) wykonano klasyfikację stref w oparciu o następujące
założenia:

− klasa A – poziom stężeń nie przekracza poziomów dopuszczalnych/docelowych,
poziomów celów długoterminowych;

− klasa B – poziom stężeń przekracza poziomy dopuszczalne/docelowe, lecz nie przekracza
wartości dopuszczalnej/docelowej powiększonej o margines tolerancji; należy określić
obszary przekroczeń wartości dopuszczalnych/docelowych,

− klasa C – poziom stężeń przekracza wartość dopuszczalną/docelową powiększoną
o margines tolerancji,

− klasa D1 – jeżeli stężenie ozonu w powietrzu nie przekracza poziomu celu
długoterminowego,

− klasa D2 – jeżeli stężenie ozonu w powietrzu przekracza poziomu celu długoterminowego.

Wyniki pomiarów badanych substancji w roku 2010 w strefie śląskiej kształtowały się
następująco:

Tabela 20 - Klasyfikacja dla poszczególnych zanieczyszczeń z uwzględnieniem kryteriów ustanowionych w celu
ochrony zdrowia w 2010 r.

Klasa śląskiej w 2010 roku

Zanieczyszczenia NO2 SO2 PM10 PM2,5 O3 CO C6H6 As B(α)P Cd Ni Pb

Klasa strefy A C C C C A A A C A A A

Tabela 21 - Klasyfikacja dla poszczególnych zanieczyszczeń z uwzględnieniem kryteriów ustanowionych w celu
ochrony roślin w 2010 r.

Klasa strefy śląskiej w 2010 roku

Zanieczyszczenia SO2 NO2 O3

Klasa strefy A A C

Jak wynika z powyższego zestawienia, jakość powietrza na terenie zarówno strefy gliwicko-
mikołowskiej jak również śląskiej utrzymuje się mniej więcej na jednakowym poziomie. Stan
powietrza pogorszył się tylko pod kątem pyłu zawieszonego, który przekracza dopuszczalne

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 46

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część II – UWARUNKOWANIA

40

normy od 2008 oraz tlenków siarki (stan pogorszył się w 2010 roku) co zadecydowało
o klasyfikacji wynikowej C tego zanieczyszczenia.

Klasyfikacja roczna pod względem ochrony roślin nie wykazała przekroczeń poziomów
dopuszczalnych tlenków azotu i dwutlenku siarki w związku, z czym zakwalifikowane one
zostały do klasy A. Zanotowano natomiast przekroczenia ze względu na ochronę roślin
dopuszczalnych wartości stężeń ozonu, co dało klasę C dla tego zanieczyszczenia.

6.4.2 KLIMAT AKUSTYCZNY

Na terenie gminy Sośnicowice głównym źródłem hałasu jest komunikacja drogowa. Wpływ
na poziom hałasu komunikacyjnego ma przede wszystkim natężenie ruchu, złożoność
układu drogowego, a także stan nawierzchni dróg. Uciążliwości akustyczne ze względu na
transport dotyczą obszarów zlokalizowanych przy głównych szlakach komunikacyjnych.
Przez teren gminy przebiega autostrada A4 relacji granica państwa –Wrocław – Opole –
Gliwice - Kraków – granica państwa, drogi wojewódzkie DW906 relacji Sośnicowice -
Racibórz oraz DW 408 relacji Gliwice – Kędzierzyn Koźle. To w rejonie tych dróg znajdują się
tereny narażone na hałas komunikacyjny.

Układ komunikacyjny uzupełniają drogi lokalne. Ruch na nich jest mniej intensywny, hałas
komunikacyjny ma tutaj zasięg lokalny.

Przez teren gminy przebiega linia kolejowa. Linie kolejowe z reguły w niewielkim stopniu
wpływają na klimat akustyczny gminy. Przejeżdżające składy osobowe i towarowe
powodują lokalnie emisję hałasu, koncentrującą się wzdłuż linii kolejowej. Na hałas
komunikacyjny narażona jest tylko zabudowa mieszkaniowa bezpośrednio położona przy
torach (oddalona od linii kolejowej do około 150 – 200 m).

Na terenie całej gminy nie ma innych istotnych źródeł hałasu, zwłaszcza uciążliwego hałasu
przemysłowego. Działalność tych obiektów kształtuje klimat akustyczny terenów
bezpośrednio z nimi sąsiadujących.

6.4.3 ŚRODOWISKO BIOLOGICZNE

Zgodnie z Matuszkiewiczem (2008) potencjalna roślinność na terenie gminy jest
zróżnicowana, występują tu zbiorowiska higrofilnych lasów liściastych, eutroficznych lasów
liściastych, oligotroficznych lasów liściastych oraz lasy szpilkowe. Dominują tu grądy
środkowoeuropejskie, reprezentowane przez grądy środkowoeuropejskie odmiana śląsko-
wielkopolska, forma niżowa, seria uboga (Galio Carpinetum poor). Na zachodnich
i południowych obrzeżach gminy roślinność potencjalną tworzą bory mieszane sosnowo-
dębowe (Querco – Pinetum). W rejonie Sierakowic i na południu gminy roślinnością
potencjalną są oligotroficzne lasy liściaste – acydofilny środkowoeuropejski las dębowy
(Calamagrosito Quercetum), przy zachodniej części gminy powinien występować
suboceaniczny bór sosnowy (Leucobryo – Pinetum). Dolina Bierawki i doliny jej większych
dopływów, dolina Kozłówki są miejscem występowania, należących do higrofilnych lasów
liściastych, łęgów niżowych – konkretnie niżowego łęgu jesionowo-olszowego (Fraxino –
Alnetum).

W zespole Galio Carpinetum poor występuje drzewostan dębowo grabowy ze stałym, choć
czasem nielicznym udziałem buka, domieszką lipy drobnolistnej, klonu pospolitego
i polnego. W podszycie zaznacza się udział głogów. Gatunkami charakterystycznymi jest
jaskier różnolistny, przytulia leśna, świerząbek gajowy i turzyca cienista.

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 47

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część II – UWARUNKOWANIA

41

Struktura zespołu Querco – Pinetum charakteryzuje się swoistym składem gatunkowym
i fizjonomią. W drzewostanie występuje dąb szypułkowy i bezszypułkowy oraz grab,
w warstwie krzewów leszczyna i trzmielina brodawkowata, a w runie fiołek leśny, perłówka
zwisła, pszeniec gajowy, sałatnik leśny i turzyca palczasta.

W zespole Calamagrosito Quercetum występuje dąb bezszypułkowy, rzadziej szypułkowy
z domieszką sosny, świerka, brzozy brodawkowatej, przeważnie bez buka. Podszyt tworzą
kruszyna, leszczyna, jarzębina, podrost drzew. W dobrze rozwiniętym runie można spotkać
płaty o charakterze krzewinkowym, trawiastym a także paprociowym z udziałem innych
gatunków. Z krzewinek spotkać tu można borówkę czarną, rzadziej brusznicę, spośród traw
występuje kłosówka miękka, kostrzewa owcza, śmiałek pogięty, trzcinnik leśny, wiechlina
gajowa, rzadziej perłówka zwisła, z paproci orlica pospolita.

W zespole Leucobryo – Pinetum występuje cały zestaw typowych roślin borowych, lecz brak
gatunków charakterystycznych dla zespołu. W drzewostanie dominuje sosna zwyczajna,
w runie spotkać można gruszyczkę zielonawą, korzeniówkę pospolitą, pomocnika
baldaszkowego, pszeniec zwyczajny, kostrzewe owczą, wrzos pospolity, bagno zwyczajne,
bażynę czarną i mącznice lekarską. Wśród mchów występuje: widlicz spłaszczony, widłoząb
kędzierzawy, widłoząb ciemny, chrobotek leśny. Powszechnie występuje tu jemioła
pospolita czy jałowiec pospolity. Gatunkami wyróżniającymi spośród innych borów
sosnowych jest buk zwyczajny rosnący najczęściej w podszycie, śmiałek pogięty, nieraz
rosnący łanowo oraz mchy: bielistka siwa i rokiet cyprysowy.

Zbiorowisko Fraxino – Alnetum stanowią lasy związane z powolnym przepływem wody, bez
większych zalewów powierzchniowych i dłuższych stagnacji. W różnogatunkowym
drzewostanie rośnie olcha czarna, jesion wyniosły, czeremcha pospolita, w domieszce dąb
szypułkowy, grab, klon, wiąz. Podszyt stanowi bez czarny, kalina koralowa, kruszyna
zwyczajna, leszczyna pospolita, trzmielina pospolita. Runo jest bujne, wielowarstwowe
tworzone przez czartawę drobną, karbieniec pospolity, psiankę słodkogórz, tarczycę
pospolitą, turzycę długowłosą.

6.5 FORMY OCHRONY PRZYRODY

6.5.1 PARK KRAJOBRAZOWY „CYSTERSKIE KOMPOZYCJE KRAJOBRAZOWE RUD WIELKICH”

Park Krajobrazowy „Cysterskie Kompozycje Krajobrazowe Rud Wielkich” utworzony
rozporządzeniem nr 181/93 Woj. Katowickiego z 23 listopada 1993 r. (Dz. Urz. Woj.
Katowickiego z 1993r. nr 15, poz . 130) zm. Rozp. Nr 37/2000 Woj. Śląskiego z 28 sierpnia
2000 (Dz. Urz. Woj. Śląskiego z 2000 r. nr 35, poz. 548).

Powierzchnia całkowita parku krajobrazowego - 634,0 km²

Powierzchnia parku krajobrazowego - 493,9 km²

Powierzchnia otuliny parku krajobrazowego - 140,1 km²

PK „CKKRW” obejmuje tereny chronione ze względu na popularyzację walorów
przyrodniczych, krajobrazowych i kulturowych.

Park Krajobrazowy „Cysterskie Kompozycje Krajobrazowe Rud Wielkich” w całości
położony jest na terenie województwa śląskiego. W obszarze parku położone są gmina:
Czerwionka - Leszczyny, Gaszowice, Jejkowice, Knurów, Kornowac, Kuźnia Raciborska,
Lyski, Nędza, Orzesze, Pilchowice, Racibórz, Rybnik, Suszec, Sośnicowice, Żory. Otulina

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 48

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część II – UWARUNKOWANIA

42

obejmuje fragmenty gmin: Gaszowice, Jejkowice, Kornowac, Łyski, Pilchowice, Racibórz,
Rybnik, Rydułtowy, Suszec, Sośnicowice, Żory, Gliwice.

W gminie Sośnicowice w granicach parku krajobrazowego położone są: Tworóg Mały,
Bargłówka oraz południowa część sołectwa Trachy. W granicach otuliny Parku
Krajobrazowego „Cysterskie Kompozycje Krajobrazowe Rud Wielkich” znajduje się
południowa część sołectwa Sierakowice i miasta Sośnicowice, północna część Trachów oraz
Smolnica.

Park Krajobrazowy „Cysterskie Kompozycje Krajobrazowe Rud Wielkich” obejmuje
kompleks Lasów Rudzkich, będących pozostałością dawnej Puszczy Śląskiej. Na obszarze
parku krajobrazowego i jego otuliny występują wszystkie typy siedliskowe lasów terenów
nizinnych, za wyjątkiem boru suchego. Dominują bory mieszane świeże występujące przy
znacznym udziale lasów mieszanych świeżych i lasów mieszanych wilgotnych.

W otulinie dominują lasy mieszane świeże, przy mniejszym udziale pozostałych typów
siedliskowych. Oznacza to, iż potencjalna produktywność siedlisk leśnych w parku i jego
otuliny jest stosunkowo wysoka. W dolinach rzek i podmokłych obniżeniach występują
większe powierzchnie łęgów olszowych i wiązowo-jesionowych oraz olsów. Do rzadko
spotykanych zbiorowisk na terenie parku należą grądy (szczególnie cenne ich fragmenty
chronione są w rezerwacie Łężczok, znajdującym się poza granicami gminy) oraz żyzna
buczyna sudecka i kwaśna buczyna niżowa, rosnące na terenie uroczyska Głębokie Doły –
poza granicami gminy.

Wśród zbiorowisk nieleśnych znaczny udział mają zbiorowiska wodne i szuwarowe oraz
łąki. We florze parku na uwagę zasługuje występowanie ponad 100 gatunków roślin
rzadkich i chronionych. Do szczególnie cennych należą m.in.: długosz królewski, cebulica
dwulistna, kotewka orzech wodny, salwinia pływająca - gatunki bardzo rzadkie w skali
regionu, posiadające tu swoje centrum występowania, oraz zagrożone w skali kraju -
nadwodnik trójpręcikowy i nadwodnik sześciopręcikowy. Osobliwością florystyczną jest
bardzo rzadki gatunek storczyka - kruszczyk połabski, który w leśnej części rezerwatu
Łężczok ma jedno z ośmiu stanowisk w Polsce. Występowanie licznej grupy gatunków
chronionych, zagrożonych wymarciem i rzadkich w regionie świadczy o zróżnicowaniu
i zachowaniu wielu siedlisk naturalnych. Obserwowany udział we florze antropofitów oraz
zanik niektórych, cennych elementów flory świadczyć może jednak o postępującym procesie
synantropizacji siedlisk i degradacji krajobrazu naturalnego. Lasy o charakterze zbliżonym
do „naturalnego” zajmują tylko 89,95 ha – co stanowi ca 1% powierzchni leśnej parku.
Zgodność składu gatunkowego ze siedliskiem wynosi w większości obrębów od 8,3 – 12,5%.

Duża ilość zbiorników wodnych oraz otaczające je rozległe kompleksy leśne stwarzają
dogodne warunki bytowania dla ptaków lęgowych i przelotnych. Na terenie parku
stwierdzono występowanie 154 gatunków ptaków lęgowych. Spośród ptaków uznanych za
zagrożone w skali kraju i ujętych w Polskiej Czerwonej Księdze zwierząt gnieżdżą się tutaj:
bielik, bąk, bączek, hełmiatka, zielonka i podróżniczek. Inne zasługujące na uwagę rzadkie
gatunki ptaków, przystępujące tutaj do lęgu to m.in.: bocian czarny, błotniak stawowy,
kropiatka, derkacz, żuraw, rybitwa rzeczna, rybitwa czarna, zimorodek, dzięcioł zielonosiwy,
dzięcioł średni, lelek, świergotek polny, jarzębatka, muchołówka mała oraz muchołówka
białoszyja. Herpetofauna parku reprezentowana jest przez 14 gatunków płazów i 5
gatunków gadów. Występują tutaj tak rzadkie płazy, jak: traszka grzebieniasta, kumak
nizinny, grzebiuszka ziemna, ropucha paskówka, ropucha zielona i rzekotka drzewna.
Przedstawicielami gadów są: żmija zygzakowata, zaskroniec zwyczajny, padalec zwyczajny
oraz jaszczurki - zwinka i żyworódka. Na obszarze parku odnotowano 50 gatunków ssaków,
w tym 13 gatunków nietoperzy (na 22 stwierdzone w kraju). Szczególnie cenne gatunki to:

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 49

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część II – UWARUNKOWANIA

43

bóbr, wydra, popielica, koszatka oraz nietoperze - borowiaczek, mopek i nocek duży.
W faunie bezkręgowców wyróżniają się gatunki owadów związane ze starymi,
obumierającymi dębami. Są to, podlegające ochronie ścisłej, chrząszcze - kozioróg dębosz
z rodziny kózkowatych oraz pachnica dębowa z rodziny żukowatych.

Zgodnie z projektem „Planu ochrony Parku Krajobrazowego „Cysterskie Kompozycje
Krajobrazowe Rud Wielkich” Raport 4 cz1: Projekt Planu Ochrony” ochrona obszaru
w ujęciu wielko – przestrzennym realizowana jest w oparciu o analizę wartości
przyrodniczych i kulturowych parku.

W ramach analizy zagrożeń tych wartości oraz przyrodniczych, społecznych i gospodarczych
uwarunkowań ich funkcjonowania wyodrębniono obszary działań ochronnych, dla których
biorąc pod uwagę zakres dopuszczalnych kierunków zagospodarowania określono strefy
funkcjonalno - przestrzenne:

 Strefa I – o najwyższych wartościach przyrodniczych, kulturowych i krajobrazowych,
obejmująca obszary węzłowe najcenniejsze pod względem przyrodniczym - istniejące
i projektowane rezerwaty przyrody, enklawy leśne o składzie gatunkowym
zbliżonym do naturalnego, obszary o wysokiej bioróżnorodności, obszary dolin
rzecznych, obszary nagromadzenia gatunków chronionych, a także obszary
kontemplacji krajobrazu tradycyjnego i kulturowego (obejmuje dolinę Bierawki oraz
najwartościowsze kompleksy leśne - lasy na wschód i południe od Nowej Wsi, lasy na
wschód od Bargłówka).

 Strefa II – decydująca o charakterze i funkcjonowaniu obszaru, obejmuje obszary
procesów i struktur przyrodniczych i kulturowych których istnienie zadecydowało
o funkcjonowaniu przyrody w obszarze parku. W obszarze strefy zachodzą procesy
wzajemnego oddziaływania środowiska przyrodniczego i społeczeństwa, w wyniku
których powstają kulturowe krajobrazy obejmujące elementy symboliczne
i materialne. Pełni istotną rolę dla zachowania bioróżnorodności poprzez łączenie
obszarów węzłowych. W skład strefy wchodzą tereny o umiarkowanych walorach
przyrodniczych oraz o wysokich walorach krajobrazowych i kulturowych
charakteryzujące się dużym nagromadzeniem elementów kulturowych, w tym
obszary nagromadzenia zabytków etnograficznych. Obszary te charakteryzują się
stosunkowo niskim stopniem zainwestowania. Są bardzo atrakcyjne dla potrzeb
turystyki i rekreacji (obejmuje lasy na zachód od Nowej Wsi, sołectwo Tworóg Mały
poza strefą zurbanizowaną, lasy na północ i południe od Bargłówka).

 Strefa III – aktywności społeczno – ekonomicznej, w której środowisko kształtowane
jest przez człowieka. Strefa ta obejmuje obszary aktywności ekonomicznej,
organizacji sieci transportu, koncentracji osadnictwa oraz ewolucji przestrzennych
struktur. Jest to strefa życia społecznego i kształtowania środowiska przez człowieka.
W skład strefy wchodzą obszary zabudowane wyróżniające się nagromadzeniem
form architektonicznych, charakterystycznych dla obszaru miast – duża gęstość
zabudowy, budynki wielokondygnacyjne, utwardzone nawierzchnie ulic, placów
i chodników. Strefa obejmuje także obszary intensywnej działalności gospodarczej –
tereny usługowe, handlowe, składowe i produkcyjne (obejmuje centra
poszczególnych sołectwa i przysiółków).

6.5.2 REZERWAT PRZYRODY „LAS DĄBROWA”

Na terenie gminy przy granicy z miastem Gliwice znajduje się rezerwat przyrody powołany
Rozporządzeniem nr 51/08 w sprawie uznania za rezerwat przyrody (Dz. Urz. z 2008 roku
nr 143, poz. 2719). Rezerwat ten zajmuje powierzchnię 76,63 (232,48) ha. Jest to rezerwat

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 50

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część II – UWARUNKOWANIA

44

leśny, zakwalifikowany do dwóch typów: fitocenotyczny podtyp zbiorowisk leśnych oraz
rezerwat leśny i borowy, podtyp lasów nizinnych, powołany w celu ochrony
różnogatunkowych drzewostanów grądowo-łęgowych. Rezerwat obejmuje zespoły leśne
olsu porzeczkowego, łęgu jesionowo-olsowego, podgórskiego łęgu jesionowego, łęgu
wiązowo-jesionowego oraz grądu subkontynentalnego. Rezerwat posiada otulinę, nie
wyznaczono dla niego planu ochrony, nie ma również określonych zadań ochronnych.
Obszar rezerwatu jest bogaty w starodrzew, potoki i tereny podmokłe. Stanowi enklawę
leśną położoną wśród pól, odznaczającą się bogactwem gatunkowym roślin i zwierząt. Na
szczególną uwagę zasługują rośliny chronione: wawrzynek wilczełyko, listera jajowata, a ze
świata zwierząt ginący w Polsce gatunek - dzięcioł białogrzbiety.

6.5.3 POMNIKI PRZYRODY

Tabela 22 - Pomniki przyrody (źródło: RDOŚ Katowice)

L.p. Nr
w wy-
kazie

Nazwa pomnika
przyrody

Data
utworzenia

Obowiązująca podstawa prawna Opis Opis lokalizacji

1. 754 Grupa drzew
(Dąb szypułkowy
- 4 szt.)

17.09.1981 r. Decyzja nr RL-VII-7140/4/81
Wojewody Katowickiego z dnia
17.09.1981 r. o uznaniu za
pomnik przyrody

Dąb
szypułkowy
(Quercus
robur) – 4 szt.

Łany Wielkie

2. 755 Buk pospolity 27.02.1997 r. Rozporządzenie nr 38/97
Wojewody Katowickiego z dnia
27.02.1997 r. w sprawie
wprowadzenia ochrony
indywidualnej, w drodze uznania
za pomnik przyrody
pojedynczych tworów przyrody
ożywionej na terenie gmin
Katowice, Ornontowice,
Rudziniec, Sośnicowice,
Świerklaniec, Wojkowice - 6/51

Buk pospolity
(Fagus
silvatica)

Nadleśnictwo
Rudziniec,
Leśnictwo
Ostropa,
oddział 108c

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 51

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część II – UWARUNKOWANIA

45

6.5.4 OBSZAR CORINE BIOTOPES

Rysunek 9 Lokalizacja gminy Sośnicowice na tle Krajowej sieci ekologicznej obszarów CORINE biotopes
w województwie śląskim

Praktycznie cała gmina leży w granicach Obszaru CORINE biotopes „Lasy między
Kędzierzynem Koźlem a Rybnikiem”. Program CORINE biotopes ma na celu identyfikację,
inwentaryzację i opis miejsc, których ochrona jest szczególnie istotna dla zachowania
dziedzictwa przyrodniczego Europy. Ostoja CORINE jest obszarem lądowym lub wodnym,
stanowiącym pewną całość funkcjonalną z punktu widzenia populacji zwierząt, roślin czy
siedlisk, które były kryterium i motywacją do wyodrębnienia danej ostoi. Typowanie ostoi
odbywa się w oparciu o jednolity system kryteriów, na podstawie wspólnych list gatunków
i siedlisk. Ostoja „Lasy między Kędzierzynem Koźlem a Rybnikiem” nr ostoi 543 obejmuje
obszar 30 000 ha, została powołana ze względu na bogactwo fauny.

6.5.5 IDENTYFIKACJA TERENÓW NAJCENNIEJSZYCH POD WZGLĘDEM PRZYRODNICZYM, WSKAZANYCH

DO OBJĘCIA OCHRONĄ PRAWEM MIEJSCOWYM

Zgodnie z Programem Ochrony Środowiska dla Powiatu Gliwickiego obszarami cennymi pod
względem przyrodniczo krajobrazowym, proponowanymi do objęcia ochrona prawną na
terenie gminy jest „Dolina Bierawki”.

Na terenie gminy znajdują się cenne ekosystemy, prezentujące dużą wartość przyrodniczą,
co predestynuje je do objęcia ochroną na mocy prawa miejscowego.

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 52

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część II – UWARUNKOWANIA

46

Należałoby, tu przede wszystkim wymienić sieć hydrograficzną gminy wraz z roślinnością
nadbrzeżną – szuwary, zadrzewienia, podmokłe łąki. Przepływające przez teren gminy cieki
powierzchniowe, zbiorniki wodne, oprócz funkcji odwadniających pełnią również ważną
funkcję przyrodniczą – ostoja ptactwa wodno – błotnego, płazów. Należy pamiętać, ze
zgodnie z obowiązującym Prawem wodnym (Dz. U. Nr 115 poz. 1229 z późniejszymi
zmianami) zabrania się grodzenia nieruchomości przylegających do powierzchni wód
publicznych w odległości niemniejszej niż 1,5 m od linii brzegu.

Równie ważnym elementem struktury przyrodniczej wzbogacającym bioróżnorodność są
tereny leśne. Wskazuje się na ich bezwzględne zachowanie. Zaleca się także ochronę
zabytkowych założeń parkowych i alei prezentujących dużą wartość przyrodniczą,
zadrzewień przyulicznych, itp.. Na szczególną uwagę zasługuje znajdujący się na terenie
Rachowic starodrzew, oraz aleja dębów w Kozłowie.

Ochroną winny być objęte otwarte kompleksy rolne wraz z miedzami, zadrzewieniami
i zakrzewieniami śródpolnymi, jako cennej ostoi dla zwierząt preferujących tego typu
siedliska.

6.6 FUNKCJONOWANIE I DOTYCHCZASOWE ZMIANY W ŚRODOWISKU

Rozwój osadnictwa na terenie gminy Sośnicowice nie spowodował na tyle istotnej ingerencji
w środowisko, by utraciła ona swój przyrodniczy charakter. Obecnie lasy zajmują wciąż
większą powierzchnię gminy – prawie 53%. Są one w dość dobrym stanie sanitarnym, tym
nie mniej narażone na niekorzystne działanie czynników biotycznych i antropogenicznych.

Pomimo stopniowego odchodzenia od wiodącej funkcji jakim jest rolnictwo, użytki rolne
zajmują aż 35% i w większości są wykorzystywane rolniczo. W związku z prowadzoną tu
gospodarką rolną, grunty te narażone są w wyniku stosowania nawozów, intensywnego
użytkowania na zjawisko wyjałowienia i erozji.

Cieki powierzchniowe przepływające przez teren gminy odznaczają się średnią jakością, ich
stan pogarszają przede wszystkim ścieki bytowe i rolnicze odprowadzane bezpośrednio do
tych wód. Wody dopływające do granic gminy są już zanieczyszczone, a sama gmina również
z powodu braku rozwiniętej sieci kanalizacyjnej pogarsza ich jakość. W związku z rolniczym
charakterem gminy wody te narażone są również na spływ powierzchniowy zanieczyszczeń
rolniczych (nawozów, środków ochrony roślin). Z gospodarką rolniczą związane jest
również lokalne pogorszenie się właściwości gleb, wzrost zakwaszenia, zanieczyszczenie
substancjami pochodzenia rolniczego czy nawet metalami ciężkimi. Większość cieków na
terenie gminy została uregulowana (Potok Sierakowicki, Sośnicowicki, Kozłówka), doszło
też do antropogenicznego zaburzenia reżimu hydrologicznego cieków, część z nich została
także obwałowana - Bierawka. Wszystko to wpływa niekorzystnie na lokalna florę i fauną,
ograniczając możliwość kształtowania siedlisk wodnych i nadwodnych, tym samym
zmniejszając bioróżnorodność gminy.

Stan powietrza atmosferycznego nie jest również zadowalający. Występują przekroczenia
dopuszczalnych stężeń benzo(α)pirenu, pyłu zawieszonego, a w całej strefie śląskiej również
ozonu i tlenków siarki. Z powodu braku sieci zdalczynnej, do ogrzewania budynków
stosowane są indywidualne systemy grzewcze, opalane często niskiej jakości węglem.
Dodatkowo teren gminy narażony jest również na emisję związaną z ruchem
komunikacyjnym - i o ile w przypadku dróg lokalnych jest ona mniej znacząca, to
w przypadku autostrady, dróg wojewódzkich, gdzie ruch samochodowy jest intensywny,
emisja spalin jest dość wysoka.

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 53

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część II – UWARUNKOWANIA

47

Z dużym ruchem komunikacyjnym związana jest również emisja hałasu, stanowiąca znaczną
uciążliwość akustyczną dla mieszkających wzdłuż drogi ludzi.

Podsumowując, rozwój osadnictwa, presja urbanizacyjna przyczyniła się do pogorszenia
jakości poszczególnych elementów środowiska. W historycznych czasach zmiany te
dotyczyły ograniczenia naturalnych zasobów poprzez utratę naturalnych ekosystemów,
wycinkę lasów. Na terenach cennych przyrodniczo powstały monokultury rolne.4

Podsumowując, można zauważyć, że największy wpływ na stan środowiska w gminie ma
braku pełnego uregulowania gospodarki ściekowej, co stanowi istotne zagrożenia dla wód
powierzchniowych i podziemnych. Kolejnym czynnikiem jest pogorszenie warunków
aerosanitarnych i klimatu akustycznego, odpowiednio związane z funkcjonującym
indywidualnym systemem grzewczym i wzrostem natężenia ruchu samochodowego.
Intensywne użytkowanie rolnicze także niekorzystnie oddziałuje na środowisko.
W niewielkim stopniu teren gminy narażony jest na zjawiska erozyjne związane
z powstawaniem osuwisk.

7 BEZPIECZEŃSTWO LUDNOŚCI I MIENIA

7.1 ZAGROŻENIA POWODZIOWE

7.1.1 Obszary narażone na niebezpieczeństwo powodzi

Opracowana w 2011 r. „Wstępna ocena ryzyka powodziowego”, zawiera następujące
informacje odnoszące się rzeki Bierawki5:

 kategoria: 3 – powódź prawdopodobna, o której mowa w art. 4.2. d) Dyrektywy
Powodziowej: powódź mogąca wystąpić w przyszłości o potencjalnych negatywnych
konsekwencjach,

 prawdopodobieństwo: 0,3

Zgodnie z materiałami zamieszczonymi na stronie internetowej Krajowego Zarządu
Gospodarki Wodnej:

„Wstępna ocena ryzyka powodziowego (WORP) jest pierwszym z czterech dokumentów
planistycznych wymaganych Dyrektywą 2007/60/WE Parlamentu Europejskiego i Rady z dnia
23 października 2007 r. w sprawie oceny ryzyka powodziowego i zarządzania nim (Dyrektywa
Powodziowa).

Celem wstępnej oceny ryzyka powodziowego jest wyznaczenie obszarów narażonych na
niebezpieczeństwo powodzi, czyli obszarów, na których istnieje znaczące ryzyko powodziowe
lub na których wystąpienie dużego ryzyka jest prawdopodobne. Wstępną ocenę wykonuje się
w oparciu o dostępne lub łatwe do uzyskania informacje.

Zgodnie z art. 88 c ust. 1 ustawy z dnia 18 lipca 2001 r. Prawo wodne (Dz. U. z 2005 r. Nr 239
poz. 2019, z późn. zm) za przygotowanie wstępnej oceny ryzyka powodziowego
odpowiedzialny jest Prezes Krajowego Zarządu Gospodarki Wodnej.

4Za Opracowaniem ekofizjograficznym dla gminy Sośnicowice.

5Wstępna ocena ryzyka powodziowego – Załącznik nr 2 do Tab. I I.4.1.

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 54

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część II – UWARUNKOWANIA

48

Wstępna ocena ryzyka powodziowego została opracowana w ramach projektu „Informatyczny
System Osłony Kraju przed nadzwyczajnymi zagrożeniami” (ISOK) finansowanego
z Europejskiego Funduszu Rozwoju Regionalnego w ramach Programu Operacyjnego
Innowacyjna Gospodarka. (….) Wstępna ocena ryzyka powodziowego została wykonana przez
Instytut Meteorologii i Gospodarki Wodnej PIB - Centra Modelowania Powodziowego w Gdyni,
w Krakowie, w Poznaniu, we Wrocławiu, w konsultacji z Krajowym Zarządem Gospodarki
Wodnej.

W ramach WORP zostały zidentyfikowane znaczące powodzie historyczne, jak również
powodzie, które mogą wystąpić w przyszłości (tzw. powodzie prawdopodobne), które
stanowiły podstawę do wyznaczenia obszarów narażonych na niebezpieczeństwo powodzi.

Dla obszarów narażonych na niebezpieczeństwo powodzi, wskazanych we wstępnej ocenie
ryzyka powodziowego zostaną wykonane do dnia 22 grudnia 2013 r. dokładne mapy
zagrożenia powodziowego i mapy ryzyka powodziowego.

Należy podkreślić, że obszary wyznaczone we wstępnej ocenie ryzyka powodziowego nie
stanowią podstawy do planowania przestrzennego. Celem WORP nie jest wyznaczenie
precyzyjnego zasięgu obszarów zagrożonych powodzią, lecz wstępne ich zidentyfikowanie,
w celu wyselekcjonowania rzek, które stwarzają zagrożenie powodziowe.
Dla rzek wskazanych we wstępnej ocenie ryzyka powodziowego zostanie wykonane
matematyczne modelowanie hydrauliczne, w wyniku którego wyznaczone zostaną precyzyjne
obszary, przedstawione na mapach zagrożenia powodziowego. Dopiero te obszary będą
podstawą do prowadzenia polityki przestrzennej na obszarach zagrożenia powodziowego.
Zgodnie z art. 88d ust. 2 ustawy Prawo wodne granice przedstawione na mapach zagrożenia
powodziowego będą uwzględniane w koncepcji przestrzennego zagospodarowania kraju,
planie zagospodarowania przestrzennego województwa, miejscowym planie
zagospodarowania przestrzennego oraz w decyzji o ustaleniu lokalizacji inwestycji celu
publicznego lub decyzji o warunkach zabudowy.(….)”

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 55

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część II – UWARUNKOWANIA

49

Rysunek 10 - WORP: Mapa obszarów narażonych na niebezpieczeństwo powodzi6

7.1.2 Obszary narażone na ryzyko wystąpienia powodzi o P=1%

W opracowaniu ekofizjograficznym dla gminy Sośnicowice przedstawiono na mapie
sporządzonej dnia 14 lipca 2011 roku w Wydziale Regionalnych Systemów Informacyjnych
i Katastru Wodnego Regionalnego Zarządu Gospodarki Wodnej w Gliwicach, stanowiącej
załącznik nr 2 do przedmiotowego opracowania ekofizjograficznego – wyznaczone wzdłuż
rzeki Bierawki obszary narażone na ryzyko wystąpienia powodzi o P=1%. Na ryzyko
powodzi o prawdopodobieństwie przewyższenia P=1% narażone są tereny w Tworogu
Małym, Sierakowicach, i Trachach. Dane te obejmuje „Wstępna ocena ryzyka
powodziowego”, o której mowa w pkt 7.1.1.

6 http://www.kzgw.gov.pl/files/file/Materialy_i_Informacje/WORP/Woj_sl/1.jpg

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 56

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część II – UWARUNKOWANIA

50

7.1.3 Obszary zagrożone podtapianiem

Rysunek 11– Położenie gminy w dorzeczu Odry (oprac.własne na podstawie danych z cyfrowego modelu
wysokościowego, źródło: EEA), kolorem czerwonym oznaczono obszary zagrożone podtopieniami (źródło: PSH)

Wyznaczone na załączonej wyżej mapie obszary nie są strefami zalewów wód
powierzchniowych (powodzi), ale przedstawiają maksymalne możliwe zasięgi
występowania podtopień (czyli położenia zwierciadła wody podziemnej blisko powierzchni
terenu, co skutkuje podmokłościami) w rejonie i sąsiedztwie doliny rzecznej – na obszarze
gminy Sośnicowice jest to dolina Bierawki.

W studium ich zasięg wskazano w części graficznej uwarunkowań – Mapa 1 i Mapa 3.

7.2 ZAGROŻENIA GEOLOGICZNE

7.2.1 OBSZARY NARAŻONE NA NIEBEZPIECZEŃSTWO OSUWANIA SIĘ MAS ZIEMNYCH

Zgodnie z opracowaniem p.t. „Stworzenie rejestru terenów zagrożonych osuwaniem się mas
ziemi na terenie powiatu gliwickiego” (Państwowy Instytut Geologiczny w Warszawie,
Oddział Górnośląski w Sosnowcu na zlecenie Powiatu Gliwickiego, 2008), na terenie gminy
znajdują się trzy miejsca wskazane, jako potencjalnie zagrożone osuwaniem się mas
ziemnych.

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 57

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część II – UWARUNKOWANIA

51

Tabela 23 - Tereny potencjalnie zagrożone oraz obszary predysponowane do wystąpienia ruchów masowych na
terenie gminy Sośnicowice

L.p. Ozn. Powierzchnia Kąt nachylenia stoku Wysokośd względna Ekspozycja zbocza

1. 1S 2,39 ha 10° - 15° do 5 m NE

SW

2. 2S 0,46 ha 10° - 20° do 10 m NW

3. 3S 5,3 ha 10° - 20° 10-20 m NW

4. 4S 0,64 ha 10° - 20° do 10 m SW

5. 5S 0,57 ha 5° - 10° do 10 m NE

6. 6S 99,96 ha >20° 10-12 m N,E,W,S

7. 7S 6,32 ha 5° - 10° 10-20 m NW

Żadne z tych obszarów nie są zlokalizowane wśród terenów mieszkaniowych,
zurbanizowanych czy działalności ludzkiej (W przyszłym zagospodarowaniu należy zwrócić
uwagę aby nowe budynki kubaturowe były odsunięte od terenu potencjalnie zagrożonych co
najmniej 30 m, przy podsypywaniu i wzmacnianiu dróg przebiegających u podnóża zboczy
terenów zagrożonych należy bezwzględnie unikać podcinania dolnych części zboczy, nie
powinno się wycinać drzew i krzewów na zboczach tych terenów ani prowadzić w ich
rejonie prac budowlanych. Są to rejony przeznaczone pod użytkowanie rolnicze lub leśne,
bez możliwości zabudowy).

Tereny potencjalnie zagrożone ruchami masowymi na terenie gminy Sośnicowice znajdują
się w obrębie zboczy dolin rzecznych, zbudowanych z piasków i glin rzeczno – deluwialnych
plejstoceńskich. Generalnie są to odcinki stoków o wysokości 10 – 20m i nachyleniach
12-18°. Głównymi kryteriami wskazania tych terenów, jako potencjalnie zagrożonych
możliwością ruchów masowych, są silnie nachylone stoki oraz czynniki naturalne: spływ
wód powierzchniowych, miejscami podniesienie poziomu wód gruntowych. Tereny te
znajdują się w dolinie Potoku Sierakowickiego, zagrożone są wystąpieniem osuwiska przy
prowadzeniu w tym rejonie prac ziemnych powyżej 3m głębokości.

Tabela 24 – Charakterystyka terenów potencjalnie zagrożonych ruchami masowymi, znajdujących się
w granicach gminy Sośnicowice

Parametry

Numer obszaru

2S 3S 4S

Geomorfologiczne

Kąt nachylenia stoku 14-16° 14-18° 11-15°

Wysokość względna 10m 10-20m do 10m

Działalność naturalnych
procesów geologicznych

Spływ wód
powierzchniowych,
podnoszenie się wód
gruntowych, podcinanie
zbocza przy wysokich stanach
w rzece

Spływ wód
powierzchniowych,
podnoszenie się wód
gruntowych, podcinanie
zbocza przy wysokich
stanach w rzece

Spływ wód
powierzchniowych,
podnoszenie się wód
gruntowych, erozyjna
działalnośd wód opadowych
podczas ulewnych dreszczów
lub gwałtownych roztopów

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 58

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część II – UWARUNKOWANIA

52

Geologiczne

Budowa geologiczna Zbocza zbudowane z piasków
i glin rzeczno - deluwialnych
zalegających na glinach
plejstoceoskich

Zbocza zbudowane z
piasków i glin rzeczno -
deluwialnych zalegających
na glinach plejstoceoskich

Zbocza zbudowane z piasków
i glin rzeczno - deluwialnych
zalegających na glinach
plejstoceoskich

Powierzchnia [ha] 0,46 5,3 0,64

Charakterystyka Obecnośd skał spoistych i
sypkich w obrębie stoku o
różnej litologii i
przepuszczalności

Obecnośd skał spoistych i
sypkich w obrębie stoku o
różnej litologii i
przepuszczalności

Obecnośd skał spoistych i
sypkich w obrębie stoku o
różnej litologii i
przepuszczalności, obecnośd
gruntów o malej odporności
na procesy denudacyjne

Hydrogeologiczne i hydrologiczne

Charakterystyka Obecnośd wód
powierzchniowych u podnóża
zbocza, dolina Potoku
Sierakowickiego

Obecnośd wód
powierzchniowych u
podnóża zbocza, dolina
Potoku Sierakowickiego

Obecnośd wód okresowo -
płynących

Antropogeniczne

Charakterystyka Nie stwierdzono wpływu
czynników
antropogenicznych,
potencjalne zagrożenie w
przypadku prowadzenia prac
ziemnych, górniczych, które
zmieniają parametry
stoku/zbocza np. wykopy o
głębokości >3m.

Nie stwierdzono wpływu
czynników
antropogenicznych,
potencjalne zagrożenie w
przypadku prowadzenia
prac ziemnych, górniczych,
które zmieniają parametry
stoku/zbocza np. wykopy o
głębokości >3m.

Nie stwierdzono wpływu
czynników
antropogenicznych,
potencjalne zagrożenie w
przypadku prowadzenia prac
ziemnych, górniczych, które
zmieniają parametry
stoku/zbocza np. wykopy o
głębokości >3m.

Źródło: „Stworzenie rejestru terenów zagrożonych osuwaniem się mas ziemi na terenie powiatu gliwickiego”,2008

Ponadto na terenie gminy znajdują się również obszary predysponowane do wystąpienia
ruchów masowych. Są to obszary, w którym obecność pewnych form rzeźby oraz
ukształtowanie powierzchni terenu wskazują na rozwój takich procesów w przeszłości lub
uwarunkowania geologiczno – geomorfologiczne nie wykluczają rozwoju takich procesów
w przyszłości.

Tabela 25 – Charakterystyka terenów predysponowanych do wystąpienia ruchów masowych, znajdujących się
w granicach gminy Sośnicowice

Parametry

Numer obszaru

1S 2S 3S 4S 5S 6S 7S

Lokalizacja Rachowice
rejon płd.

Rachowice
rejon płd.

Rachowice
rejon płd.

Rachowice
rejon płd.

Rachowice
rejon płd.

Trachy rejon wsch. Smolnica
rejon zach.

Typ obszaru ZDR
1)

 ZDR
1)

 ZDR
1)

 ZDR
1)

 ZDR
1)

 SFA
2)

 ZDR
1)

Ekspozycja
stoku/zbocza

NE, SW NW NW SW NE N, E, W, S NW

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 59

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część II – UWARUNKOWANIA

53

Wysokość
względna [m]

do 5 do 10 10-20 do 10 do 10 10-12 10-20

Kąt
nachylenia

10-15° 10-20° 10-20° 15-20° 5-10° >20° 5-10°

Powierzchnia
[ha]

2,39 0,46 5,3 0,64 0,57 99,96 6,32

Zagospodaro
wanie

nieużytek,
pojedyncze

krzewy

nieużytek tereny
zalesione

tereny
zalesione

tereny
zalesione

zamknięte
centralne
zwałowisko
„Smolnica”, trwają
działania
zmierzające do
rekultywacji terenu,
na części
prowadzony odzysk
wtórny

nieużytki
i zabudowa
jednorodzin
na na
koronie
zbocza

Geologia Zbocze
zbudowane
z piasków
rzecznych
podścielone
glinami
zwałowymi
plejstoceosk
imi

Zbocze
zbudowane
z piasków
rzecznych,
zalegające
na glinach
plejstoceosk
ich

Zbocze
zbudowane
z piasków
rzecznych,
zalegające
na glinach
plejstoceosk
ich

Zbocze
zbudowane
z piasków
rzecznych,
zalegające
na glinach
plejstoceosk
ich

Zbocze
zbudowane
z piasków
rzecznych,
zalegające
na glinach
zwałowych
plejstoceosk
ich

Skarpa zbudowana
z gruntów
antropogenicznych
– zwałowisko
odpadów kopalin
węgla kamiennego
i popiołów
z elektrociepłowni
stosowanych
w celach
zagęszczenia bryły

Zbocze
zbudowane
iłów
miocenu
i żwirów
pliocenu

Elementy
budowy
geologicznej

NL
3)

 NL+W
4)

 NL+W NL NL+W NL+W NL

Procesy
geologiczne

ew+iw
5)

 iw+er
6)

 iw+er ew+iw iw+er an
7)

 er+iw
8)

Źródło: „Stworzenie rejestru terenów zagrożonych osuwaniem się mas ziemi na terenie powiatu gliwickiego”,2008

Oznaczenia:

1) ZDR – zbocza doliny rzecznej;
2) SFA – skarpa hałdy;
3) NL - N= stok silnie nachylony, L= obecność gruntów o małej odporności na procesy

denudacyjne;
4) NL+W – N= stok silnie nachylony, L= warstwy o różnej litologii i przepuszczalności; W= wody

gruntowe;
5) ew+iw – ew= okresowa erozja wód opadowych i roztopowych; iw= ukierunkowany system

spływu wód;
6) iw+er – iw= zróżnicowana infiltracja wód, er= podcinanie zbocza przy wysokich stanach wód

w rzece;
7) an – proces formowania skarp i powierzchni terenu;
8) er+iw – er= okresowa erozja wód płynących; iw = ukierunkowany system spływu wód

Dokładane analizy wskazują, iż gmina Sośnicowice jest zagrożona w niewielkim stopniu,
dlatego przeciwdziałanie rozwojowi tych ruchów powinno opierać się na działaniach
profilaktycznych polegających na prowadzeniu obserwacji. W przyszłym zagospodarowaniu
należy zwrócić uwagę aby nowe budynki kubaturowe były odsunięte od terenu potencjalnie

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 60

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część II – UWARUNKOWANIA

54

zagrożonych co najmniej 30 m, przy podsypywaniu i wzmacnianiu dróg przebiegających
u podnóża zboczy terenów zagrożonych należy bezwzględnie unikać podcinania dolnych
części zboczy, nie powinno się wycinać drzew i krzewów na zboczach tych terenów ani
prowadzić w ich rejonie prac budowlanych. Są to rejony przeznaczone pod użytkowanie
rolnicze lub leśne, bez możliwości zabudowy. Należy zaznaczyć, ze obecnie na terenie gminy
takich osuwisk się nie obserwuje.

7.2.2 WPŁYWY EKSPLOATACJI GÓRNICZEJ

Zgodnie z mapą sozologiczną (Arkusz M – 34 – 61-B, M – 34 – 49 – D, M – 34 – 62 – A)
niewielki wschodni fragment gminy w sołectwie Smolnica narażony jest na pogórnicze
osiadanie terenu7.

7.3 ZAGROŻENIE HAŁASEM

Dopuszczalne poziomy hałasu w środowisku, zostały ustalone rozporządzeniem Ministra
Środowiska z dnia 14 czerwca 2007 r. w sprawie dopuszczalnych poziomów hałasu
w środowisku. Zastosowane w rozporządzeniu wskaźniki LDWN i LN, stosowane do
prowadzenia długookresowej polityki w zakresie ochrony przed hałasem, definiowane są
następująco:

LDWN – długookresowy średni poziom dźwięku A wyrażony w decybelach (dB), wyznaczony
w ciągu wszystkich dób w roku, z uwzględnieniem pory: dnia (godz. 600–1800), wieczoru
(godz. 1800–2200) oraz nocy (godz. 2200–600),

LN – długookresowy średni poziom dźwięku A wyrażony w decybelach (dB), wyznaczony
w ciągu wszystkich pór nocy w roku (godz. 2200–600).

Przy pomocy powyższych, dla terenów chronionych przed hałasem, zostały określone
dopuszczalne poziomy hałasu w środowisku.

Tabela 26 – Ustalone rozporządzeniem dopuszczalne poziomy hałasu w środowisku, dla rodzajów terenów
chronionych przed hałasem, występujących w gminie Sośnicowice (wyrażone w decybelach)

Rodzaj terenu

Linie elektro-
energetyczne

Drogi lub linie
kolejowe

Pozostałe obiekty
i działalnośd będąca

źródłem hałasu

LDWN LN LDWN LN LDWN LN

Tereny zabudowy związanej ze stałym lub
czasowym pobytem dzieci i młodzieży

45

40

55 50 50 40

Tereny domów opieki społecznej

Tereny zabudowy mieszkaniowej jednorodzinnej 50

45

Tereny zabudowy mieszkaniowej wielorodzinnej
i zamieszkania zbiorowego

60 50 55 45

Tereny zabudowy zagrodowej

Tereny rekreacyjno-wypoczynkowe

Tereny mieszkaniowo-usługowe

7Opracowanie ekofizjograficzne dla gminy Sośnicowice.

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 61

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część II – UWARUNKOWANIA

55

7.3.1 Hałas komunikacyjny

Do głównych źródeł hałasu komunikacyjnego w obszarze gminy należą:

° autostrada A4

° drogi wojewódzkie

° linie kolejowe

Dla autostrady A4 zostały sporządzone mapy akustyczne, w których określono obszary
w zasięgu poszczególnych poziomów LDWN i LN.

Na mapie nr 2 zostały oznaczone strefy ponadnormatywnego hałasu od autostrady A4:

Strefa I: przekroczone wskaźniki (LDWN = 55 dB i LN = 50 dB) dla:

- zabudowy mieszkaniowej jednorodzinnej,
- domów opieki społecznej,
- zabudowy związanej ze stałym lub czasowym pobytem dzieci i młodzieży.

Strefa II: przekroczone wskaźniki (LDWN = 60 dB i LN = 50 dB) dla:

- zabudowy mieszkaniowej wielorodzinnej i zamieszkania zbiorowego,
- zabudowy zagrodowej,
- terenów rekreacyjno-wypoczynkowych,
- terenów mieszkaniowo-usługowych.

8 STAN PRAWNY GRUNTÓW

8.1 WŁASNOŚĆ NIERUCHOMOŚCI

Nieruchomości występujące na terenie gminy to własność osób fizycznych, jednostek
samorządu terytorialnego (Gmina), spółdzielni oraz Skarbu Państwa.
Nieruchomości osób fizycznych to w większości grunty rolne wraz z siedliskami, działki
budowlane oraz niewielkie części jako tereny przemysłowo - usługowe.

8.2 GMINNY ZASÓB NIERUCHOMOŚCI

Gminny zasób nieruchomości wynosi 384,07 ha.

Tabela 27 – Mienie komunalne Miasta i Gminy Sośnicowice

 Ogółem Miasto Reszta gminy

Powierzchnia (ha)

Urząd Gminy 0,0992 0,0992 -

Szkoły 6,0927 0,7422 5,3505

Przedszkola 0,3610 0,0620 0,2990

Remizy OSP 1,6185 0,3557 1,2628

ZGKiM (adm. wod. wysyp.) 2,5898 0,4979 2,0919

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 62

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część II – UWARUNKOWANIA

56

Ośrodek Zdrowia 0,2084 0,2084 -

G.O.K. 0,0925 0,0925 -

Posterunek Policji 0,1986 0,1986 -

Usługi 2,9518 0,9632 1,9886

Tereny sportowe (boiska) 14,3136 3,2498 11,0638

Budynki mieszkalne 3,3628 1,0206 2,3432

Tereny budowlane 29,5512 24,2322 5,3190

Tereny różne zabudowane 10,9817 7,5569 3,4248

Tereny różne niezabudowane 30,3826 23,6688 6,7138

Drogi 85,9535 14,8744 71,0791

Grunty rolne 84,9339 28,1893 56,7446

Użytki zielone 77,0304 23,5546 53,4758

Lasy i grunty zadrzewione 25,3425 1,5989 23,7436

Rowy, wody 8,0039 0,2987 7,7052

Razem 384,0686 131,4639 252,6047

9 UWARUNKOWANIA FORMALNO-PRAWNE

9.1 OBOWIĄZUJĄCE DOKUMENTY PLANISTYCZNE

9.1.1 STUDIUM

Zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta
i gminy Sośnicowice odnosi się w szczególności do dokumentu opracowanego w 1996 r.
(uchwalonego uchwałą nr XXI/113/96 Rady Miejskiej w Sośnicowicach z dnia 3 grudnia
1996 r.), następnie fragmentarycznie i w bardzo ograniczonym zakresie, zmienionego
w 2004 r. uchwałą nr XVIII/164/2004 Rady Miejskiej w Sośnicowicach z dnia 5.10.2004 r.

Prace związane ze sporządzaniem obecnej edycji, podjęte zostały na podstawie uchwały
nr XI/86/11 Rady Miejskiej w Sośnicowicach z dnia 5 grudnia 2011 r. w sprawie
przystąpienia do sporządzania zmiany studium uwarunkowań i kierunków
zagospodarowania przestrzennego miasta i gminy Sośnicowice i dotyczą korekt w całym
obszarze objętym granicami administracyjnymi gminy.

9.1.2 PLANY MIEJSCOWE

Na terenie gminy obowiązuje 14 miejscowych planów zagospodarowania przestrzennego,
uchwalonych w latach 1996–2005. Obejmują tereny o łącznej powierzchni 933 ha,
co stanowi 8% obszaru gminy. Plany oznaczone w wykazie nr 1a–1d, były sporządzone

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 63

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część II – UWARUNKOWANIA

57

i uchwalone w trybie ustawy z 1994 r. o zagospodarowaniu przestrzennym, pozostałe mpzp
sporządzone zostały pod rządami ustawy z dnia 27 marca 2003 roku o planowaniu
i zagospodarowaniu przestrzennym.

Tabela 28 – Wykaz planów miejscowych obowiązujących na terenie gminy

L.p.

Nr
na

plan-
szy

Nazwa dokumentu Nr uchwały Data podjęcia
uchwały

Nr i pozycja
w Dz. Urz.

Woj. Śl.
Data publikacji

Pow.
obszaru
objętego
planem

[ha]

1. 1a Miejscowy plan
zagospodarowania
przestrzennego obszaru
przeznaczonego dla
lokalizacji boiska
sportowego w Łanach
Wielkich

XVI/88/96 29.03.1996 r. Nr 11

poz. 70

17.06.1996 r. 1,59

2. 1b Miejscowy plan
zagospodarowania
przestrzennego obszaru
przeznaczonego dla
lokalizacji boiska
sportowego w Bargłówce

XVI/89/96 29.03.1996 r. Nr 11

poz. 71

17.06.1996 r. 1,70

3. 1c Zmiana miejscowego
planu zagospodarowania
przestrzennego Miasta
i Gminy Sośnicowice

IV/9/98 30.12.1998 r. Nr 3

poz. 25

10.02.1999 r. 23,67

4. 1d Zmiana miejscowego
planu zagospodarowania
przestrzennego Miasta
i Gminy Sośnicowice

XXII/178/2001 10.04.2001 r. Nr 33

poz. 857

10.04.2001 r. 7,14

5. 2 Miejscowy plan
zagospodarowania
przestrzennego miasta
i gminy Sośnicowice dla
terenu zurbanizowanego
miasta Sośnicowice wraz
z terenami usługowymi
przy ul. Gliwickiej

XXIII/217/2005 22.03.2005 r. Nr 53

poz. 1357

04.05.2005 r. 240,79

6. 3 Miejscowy plan
zagospodarowania
przestrzennego miasta
i gminy Sośnicowice dla
terenu zurbanizowanego
sołectwa Łany Wielkie

XXIII/218/2005 22.03.2005 r. Nr 53

poz. 1358

04.05.2005 r. 86,58

7. 4 Miejscowy plan
zagospodarowania
przestrzennego miasta
i gminy Sośnicowice dla
terenu zurbanizowanego
sołectwa Bargłówka

XXIII/219/2005 22.03.2005 r. Nr 53
poz.1359

04.05.2005 r. 55,02

8. 5 Miejscowy plan
zagospodarowania
przestrzennego miasta
i gminy Sośnicowice dla
terenu zurbanizowanego
sołectwa Trachy

XXIII/220/2005 22.03.2005 r. Nr 53
poz.1360

04.05.2005 r. 63,28

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 64

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część II – UWARUNKOWANIA

58

9. 6 Miejscowy plan
zagospodarowania
przestrzennego miasta
i gminy Sośnicowice dla
terenu zurbanizowanego
sołectwa Smolnica

XXIII/221/2005 22.03.2005 r. Nr 53
poz.1361

04.05.2005 r. 107,45

10. 7 Miejscowy plan
zagospodarowania
przestrzennego miasta
i gminy Sośnicowice dla
terenu zurbanizowanego
sołectwa Tworóg Mały

XXIII/222/2005 22.03.2005 r. Nr 53
poz.1362

04.05.2005 r. 30,14

11. 8 Miejscowy plan
zagospodarowania
przestrzennego miasta
i gminy Sośnicowice dla
terenu zurbanizowanego
sołectwa Rachowice

XXIII/224/2005 22.03.2005 r. Nr 53
poz.1364

04.05.2005 r. 56,75

12. 9 Miejscowy plan
zagospodarowania
przestrzennego miasta
i gminy Sośnicowice dla
terenu zurbanizowanego
sołectwa Kozłów

XXIII/223/2005 22.03.2005 r. Nr 53
poz.1363

04.05.2005 r. 99,56

13. 10 Miejscowy plan
zagospodarowania
przestrzennego miasta
i gminy Sośnicowice dla
terenu zurbanizowanego
sołectwa Sierakowice

XXIII/225/2005 22.03.2005 r. Nr 53
poz.1365

04.05.2005 r. 142,48

14. 11 Miejscowy plan
zagospodarowania
przestrzennego miasta
i gminy Sośnicowice dla
terenu obwodnicy w
ciągu drogi wojewódzkiej

XXIII/226/2005 22.03.2005 r. Nr 53
poz.1366

04.05.2005 r. 17,13

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 65

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część II – UWARUNKOWANIA

59

Rysunek 10 – Plany miejscowe obowiązujące na terenie gminy

9.2 WNIOSKI ZŁOŻONE DO STUDIUM

Wykaz wniosków złożonych na podstawie art. 11 pkt 1 ustawy z dnia 27 marca 2003 r.
o planowaniu i zagospodarowaniu przestrzennym do studium uwarunkowań i kierunków
zagospodarowania przestrzennego miasta i gminy Sośnicowice wraz z rozstrzygnięciem
o sposobie uwzględnienia wniosku zawiera ANEKS 1 .

9.3 WYDANE DECYZJE O WARUNKACH ZABUDOWY I ZAGOSPODAROWANIU TERENU

Wykaz wydanych decyzji o warunkach zabudowy i zagospodarowania terenu zamieszczono
w ANEKSIE 3.

Wykaz wydanych decyzji o ustaleniu lokalizacji inwestycji celu publicznego zamieszczono
w ANEKSIE 4.

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 66

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część II – UWARUNKOWANIA

60

9.4 USTALENIA PLANÓW WYŻSZEGO RZĘDU ORAZ ZADANIA SŁUŻĄCE REALIZACJI PONADLOKALNYCH

CELÓW PUBLICZNYCH

Plan zagospodarowania przestrzennego Województwa Śląskiego8 w rozdziale 3.4, w ramach
kierunku: „Wspieranie rozwoju infrastruktury komunikacyjnej o znaczeniu
ponadregionalnym i regionalnym” wymienia działanie:

„przebudowa i budowa dróg w tym m.in. dróg wojewódzkich pomiędzy węzłami na
autostradach w tym na przykład: (…) na autostradzie A4 - DW 408 w rejonie węzła „Ostropa”
łącznie z obwodnicą Sośnicowic”

Ponadto na obszarze gminy Sośnicowice – zgodnie z Planem Zagospodarowania
Przestrzennego Województwa Śląskiego8, mogą występować potencjalne zadania
wynikające z inwestycji celu publicznego o znaczeniu ponadlokalnym pn.: „Budowle
regulacyjne na Odrze swobodnie płynącej i w dorzeczu Warty. Naprawa i modernizacja
wałów w dorzeczu Odry wraz z Wartą.”

9.5 RELACJE Z INNYMI DOKUMENTAMI , W TYM PLANAMI WYŻSZEGO RZĘDU

W studium uwzględniono uwarunkowania wynikające z powiązań projektowanego
dokumentu z dokumentami wyższego rzędu, w szczególności:

 Planu Zagospodarowania Przestrzennego Województwa Śląskiego8,

 Strategii Rozwoju Powiatu Gliwickiego,

 Programu Ochrony Środowiska dla Powiatu Gliwickiego,

a także:

 Strategii Rozwoju Gminy Sośnicowice na lata 2013-2025,

 Opracowania ekofizjograficznego dla gminy Sośnicowice.

8 Uchwała nr II/21/21/2004 Sejmiku Województwa Śląskiego z dnia 21 czerwca 2004 r. (Dz. Urz. Woj. Śl. Nr 68 z dnia 27 lipca 2004 r., poz.
2049)

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 67

Załącznik nr 3

do Uchwały nr XXXV/306/2013

Rady Miejskiej w Sośnicowicach

z dnia 25 listopada 2013 roku

GMINA SOŚNICOWICE

STUDIUM UWARUNKOWAŃ
I KIERUNKÓW ZAGOSPODAROWANIA

PRZESTRZENNEGO
MIASTA I GMINY SOŚNICOWICE

CZĘŚĆ III

USTALENIA

Sośnicowice
2013 r.

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 68

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część III – USATLENIA

 2

USTALENIA – SPIS TREŚCI

1 GŁÓWNE KIERUNKI ZMIAN W STRUKTURZE PRZESTRZENNEJ GMINY ... 5

2 ZASADY ROZWOJU PRZESTRZENNEGO GMINY ... 7

2.1 POLITYKA PRZESTRZENNA W OBSZARZE (OZ) UTWORZONYM PRZEZ JEDNOSTKI FUNKCJONALNE WYSZCZEGÓLNIONE

W TABELI NR 1 ... 8

2.2 POLITYKA PRZESTRZENNA W OBSZARZE (OC) OBEJMUJĄCYM JEDNOSTKI FUNKCJONALNE WYSZCZEGÓLNIONE W

TABELI NR 2 .. 8

3 KIERUNKI ZMIAN W STRUKTURZE PRZESTRZENNEJ GMINY ORAZ W PRZEZNACZENIU TERENÓW, PARAMETRY,

WSKAŹNIKI ORAZ WARUNKI ZAGOSPODAROWANIA I UŻYTKOWANIA .. 9

3.1 OBSZAR ZURBANIZOWANY I WSKAZANY DO URBANIZACJI... 9

3.1.1 TERENY ZABUDOWY MIESZKANIOWEJ JEDNORODZINNEJ ... 10

3.1.2 TERENY ZABUDOWY MIESZKANIOWEJ JEDNORODZINNEJ Z MOŻLIWOŚCIĄ LOKALIZOWANIA USŁUG

NIEUCIĄŻLIWYCH ... 10

3.1.3 TERENY ZABUDOWY MIESZKANIOWO-USŁUGOWEJ, W TYM ZAGRODOWEJ ... 11

3.1.4 TERENY ZABUDOWY MIESZKANIOWO-USŁUGOWEJ W STREFIE CENTRUM MIASTA SOŚNICOWICE 12

3.1.5 TERENY USŁUG I ZIELENI PARKOWEJ .. 13

3.1.6 TERENY USŁUG SPORTU .. 14

3.1.7 TERENY USŁUG REKREACJI I WYPOCZYNKU... 14

3.1.8 TERENY ZABUDOWY USŁUGOWEJ .. 14

3.1.9 TERENY ZABUDOWY USŁUGOWEJ – ROZMIESZCZENIA OBIEKTÓW HANDLOWYCH O POWIERZCHNI

SPRZEDAŻY POWYŻEJ 2000 M2 .. 15

3.1.10 TERENY ZABUDOWY USŁUGOWEJ I TECHNICZNO-PRODUKCYJNEJ .. 16

3.1.11 TERENY EKSPLOATACJI POWIERZCHNIOWEJ KRUSZYWA, PRZEZNACZONE DO REKULTYWACJI W KIERUNKU

PRZYRODNICZYM LUB REKREACYJNYM .. 16

3.1.12 TERENY ZIELENI PARKOWEJ ... 17

3.1.13 TERENY CMENTARZY .. 17

3.1.14 TERENY OBSŁUGI W GOSPODARSTWACH ROLNYCH, HODOWLANYCH, OGRODNICZYCH ORAZ

GOSPODARSTWACH LEŚNYCH I RYBACKICH ... 17

3.1.15 TERENY OBSŁUGI W GOSPODARSTWACH ROLNYCH, HODOWLANYCH, OGRODNICZYCH ORAZ

GOSPODARSTWACH LEŚNYCH I RYBACKICH Z DOPUSZCZENIEM LOKALIZACJI MAŁYCH ELEKTROWNI WODNYCH . 18

3.1.16 TERENY ZABUDOWY ZAGRODOWEJ ... 18

3.1.17 TERENY ROLNE NIE OBJĘTE ZAKAZEM ZABUDOWY ... 19

3.1.18 TERENY SKŁADOWISK ... 19

3.1.19 TEREN ZREKULTYWOWANEGO SKŁADOWISKA ODPADÓW GÓRNICZYCH .. 19

3.1.20 TEREN PRZEZNACZONY POD LOKALIZACJĘ URZĄDZEŃ WYTWARZAJĄCYCH ENERGIĘ Z ODNAWIALNYCH

ŹRÓDEŁ ENERGII ... 20

3.1.21 TERENY INFRASTRUKTURY TECHNICZNEJ – GOSPODARKA ŚCIEKOWA ... 20

3.1.22 TERENY INFRASTRUKTURY TECHNICZNEJ – TELEKOMUNIKACJA .. 20

3.1.23 JEDNOSTKI FUNKCJONALNE W OBSZARZE ZURBANIZOWANYM I WSKAZANYM DO URBANIZACJI (OZ) -

PRZEZNACZENIE TERENÓW, PARAMETRY I WSKAŹNIKI URBANISTYCZNE ... 20

3.2 OBSZAR CHRONIONY PRZED URBANIZACJĄ, W TYM TERENY Z ZAKAZEM ZABUDOWY .. 25

4 WARUNKI ZAGOSPODAROWANIA OBSZARÓW LUB OBIEKTÓW PODLEGAJĄCYCH OCHRONIE NA PODSTAWIE PRZEPISÓW

ODRĘBNYCH, STREFA O SZCZEGÓLNYCH WARUNKACH ZAGOSPODAROWANIA .. 27

4.1 WARUNKI ZAGOSPODAROWANIA OBSZARÓW LUB OBIEKTÓW WYNIKAJĄCE Z PRZEPISÓW ODRĘBNYCH.............. 27

4.2 STREFA O SZCZEGÓLNYCH WARUNKACH ZAGOSPODAROWANIA .. 30

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 69

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część III – USATLENIA

 3

5 ZASADY OCHRONY ŚRODOWISKA I JEGO ZASOBÓW, OCHRONY PRZYRODY I KRAJOBRAZU KULTUROWEGO 31

5.1 OCHRONA ZASOBÓW ŚRODOWISKA PRZYRODNICZEGO I KRAJOBRAZU KULTUROWEGO ... 31

5.2 OCHRONA OBSZARÓW LEŚNYCH .. 32

5.3 OCHRONA OBSZARÓW ROLNICZEJ PRZESTRZENI PRODUKCYJNEJ ... 32

5.4 OCHRONA WÓD POWIERZCHNIOWYCH I PODZIEMNYCH .. 32

5.5 OCHRONA POWIETRZA .. 34

5.6 OCHRONA POWIERZCHNI ZIEMI I GLEB ... 34

5.7 OCHRONA PRZED HAŁASEM I WIBRACJAMI .. 35

6 ZASADY OCHRONY DZIEDZICTWA KULTUROWEGO I ZABYTKÓW ORAZ DÓBR KULTURY WSPÓŁCZESNEJ 36

7 KIERUNKI ROZWOJU KOMUNIKACJI ... 43

7.1 INFRASTRUKTURA DROGOWA .. 43

7.1.1 ZASADNICZE KIERUNKI ROZWOJU UKŁADU DROGOWEGO ... 43

7.1.2 GŁÓWNE ZMIANY W UKŁADZIE DROGOWYM ... 44

7.2 TURYSTYCZNE TRASY PIESZE, ROWEROWE I KONNE .. 44

7.3 INFRASTRUKTURA KOLEJOWA .. 44

8 KIERUNKI ROZWOJU INFRASTRUKTURY TECHNICZNEJ .. 45

8.1 SIEĆ WODOCIĄGOWA ... 45

8.1.1 SIEĆ WODOCIĄGOWA - ZAOPATRZENIE W WODĘ NA TERENACH JUŻ ZAINWESTOWANYCH 45

8.1.2 SIEĆ WODOCIĄGOWA NA NOWYCH TERENACH PRZEZNACZONYCH POD ZAINWESTOWANIE 45

8.2 KANALIZACJA SANITARNA ... 45

8.2.1 SIEĆ KANALIZACYJNA .. 45

8.2.2 OCZYSZCZALNIE ŚCIEKÓW ... 46

8.2.3 KANALIZACJA DESZCZOWA .. 47

8.3 ENERGETYKA .. 47

8.3.1 SIEĆ PRZESYŁOWA WYSOKIEGO NAPIĘCIA .. 47

8.3.2 SIEĆ ŚREDNIEGO I NISKIEGO NAPIĘCIA .. 48

8.4 ZAOPATRZENIE W GAZ ... 48

8.5 TELEKOMUNIKACJA .. 49

9 GOSPODARKA ODPADAMI ... 49

10 OBSZARY NA KTÓRYCH ROZMIESZCZONE BĘDĄ INWESTYCJE CELU PUBLICZNEGO O ZNACZENIU LOKALNYM 50

11 OBSZARY NA KTÓRYCH ROZMIESZCZONE BĘDĄ INWESTYCJE CELU PUBLICZNEGO O ZNACZENIU PONADLOKALNYM,

ZGODNIE Z USTALENIAMI PROGRAMÓW, O KTÓRYCH MOWA W ART. 48 UST. 1 USTAWY O PLANOWANIU I

ZAGOSPODAROWANIU PRZESTRZENNYM ... 50

12 OBSZARY NA KTÓRYCH OBOWIĄZKOWE JEST SPORZĄDZENIE MIEJSCOWEGO PLANU ZAGOSPODAROWANIA

PRZESTRZENNEGO NA PODSTAWIE PRZEPISÓW ODRĘBNYCH, W TYM OBSZARY WYMAGAJĄCE PRZEPROWADZENIA

SCALEŃ I PODZIAŁU NIERUCHOMOŚCI, A TAKŻE OBSZARY ROZMIESZCZENIA OBIEKTÓW HANDLOWYCH O

POWIERZCHNI SPRZEDAŻY POWYŻEJ 2000 M2 ORAZ OBSZARY PRZESTRZENI PUBLICZNEJ 51

13 OBSZARY NA KTÓRYCH GMINA ZAMIERZA SPORZĄDZIĆ MIEJSCOWY PLAN ZAGOSPODAROWANIA PRZESTRZENNEGO, W

TYM OBSZARY WYMAGAJĄCE ZMIANY PRZEZNACZENIA GRUNTÓW ROLNYCH I LEŚNYCH NA CELE NIEROLNICZE I

NIELEŚNE ... 52

14 OBSZARY NARAŻONE NA NIEBEZPIECZEŃSTWO POWODZI I OSUWANIA SIĘ MAS ZIEMNYCH 52

14.1 OBSZARY SZCZEGÓLNEGO ZAGROŻENIA POWODZIĄ ... 52

14.2 OBSZAR NARAŻONY NA NIEBEZPIECZEŃSTWO OSUWANIA SIĘ MAS ZIEMNYCH... 53

15 OBSZARY I TERENY GÓRNICZE .. 53

16 UDOKUMENTOWANE ZŁOŻA KOPALIN .. 54

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 70

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część III – USATLENIA

 4

17 OBSZARY WYMAGAJĄCE PRZEKSZTAŁCEŃ, REHABILITACJI LUB REKULTYWACJI ... 55

18 OBSZARY, NA KTÓRYCH ROZMIESZCZONE BĘDĄ URZĄDZENIA WYTWARZAJĄCE ENERGIĘ Z ODNAWIALNYCH ŹRÓDEŁ

ENERGII O MOCY PRZEKRACZAJĄCEJ 100 KW, A TAKŻE ICH STREFY OCHRONNE ZWIĄZANE Z OGRANICZENIAMI W

ZABUDOWIE ORAZ ZAGOSPODAROWANIU I UŻYTKOWANIU TERENU .. 55

19 GRANICE TERENÓW ZAMKNIĘTYCH I ICH STREF OCHRONNYCH ... 55

INDEKS TABEL .. 56

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 71

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część III – USATLENIA

 5

1 GŁÓWNE KIERUNKI ZMIAN W STRUKTURZE PRZESTRZENNEJ GMINY

Zakłada się następujące, główne kierunki zmian w strukturze przestrzennej gminy oraz

w przeznaczeniu terenów:

 rozwój mieszkalnictwa,

 wyznaczenie obszarów zapewniających rozwój gospodarczy miasta i gminy Sośnicowice,

 utrzymanie funkcji centrum administracyjnego i usługowego w Sośnicowicach,

 wykorzystanie terenów atrakcyjnych krajobrazowo dla rozwoju usług sportu i turystyki,

 zapewnienie warunków eksploatacji złóż znajdujących się w obszarze gminy, które

w przyszłości mogą stać się obszarami turystyki i rekreacji wspomagającymi rozwój

przedsiębiorczości;

 rekultywacja i zagospodarowanie wyrobisk po powierzchniowej eksploatacji surowców

kopalnych,

 utrzymanie funkcji rolniczej; zachowanie przestrzeni dla rozwoju rolnictwa i stworzenie

warunków dla produkcji rolno – hodowlanej,

 stworzenie możliwości dla rozwoju aktywnych form agroturystyki,

 uzupełnienie i rozbudowa systemów infrastruktury technicznej i drogowej,

 ochrona zasobów przyrodniczych i wartości kulturowych gminy.

Główne kierunki zmian w strukturze przestrzennej gminy są spójne z celami strategicznymi

określonymi w „Strategii Rozwoju Gminy Sośnicowice na lata 2013-2025”, stanowią przy tym

kontynuację i rozwinięcie głównego celu strategicznego poprzedniej edycji studium

uwarunkowań i kierunków zagospodarowania przestrzennego gminy.

Zgodnie ze sporządzoną w 2013 roku „Strategią Rozwoju Gminy Sośnicowice na lata 2013-

2025”, kreowana wizja rozwoju:

 „Gmina Sośnicowice przystanią zrównoważonego rozwoju, gdzie aktywni

i zintegrowani mieszkańcy we współpracy z samorządem, realizują swoje marzenia”;

będzie urzeczywistniana poprzez misję, stanowiącą nadrzędny cel funkcjonowania wspólnoty

samorządowej, zapisaną w sposób następujący:

 ”Misją Gminy Sośnicowice jest ciągłe doskonalenie, wdrażanie i monitorowanie zasad

zrównoważonego rozwoju poprzez ekspansje przedsiębiorczości, aktywizacje społeczności

lokalnej w życie gminy oraz dbałość o środowisko naturalne.”

W „Strategii (…)” wyznaczono trzy strategiczne obszary rozwoju Gminy Sośnicowice do roku

2025, które uznano za priorytetowe. Wynikają one z przyjętych, przywołanych wyżej: misji

i wizji rozwoju gminy, są względem siebie równoważne i uzupełniające się:

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 72

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część III – USATLENIA

 6

 Społeczność i usługi publiczne

 Gospodarka i zintegrowany rozwój

 Infrastruktura i środowisko naturalne

W perspektywie do roku 2025, dla każdego z tych strategicznych obszarów sformułowany

został cel strategiczny, który obejmuje kilka celów operacyjnych. 1

 W Obszarze społeczności i usług publicznych, celem strategicznym jest:

„Aktywna społeczność lokalna oraz dostosowanie do niej usług publicznych o wysokim

standardzie”;

celami operacyjnymi są:

1 – Wysoki poziom usług zdrowotnych i pomocy społecznej

2 – Wsparcie rozwoju kapitału ludzkiego

3 – Rozwój satysfakcjonującej oferty kultury czasu wolnego

 W Obszarze gospodarki i zintegrowanego rozwoju, celem strategicznym jest:

„Konkurencyjna i innowacyjna gospodarka powiązana ze sprawnym zarządzaniem gminą,

angażującym mieszkańców”;

celami operacyjnymi są:

1 – Wzrost innowacyjności i konkurencyjności gospodarki lokalnej

2 – Zacieśnienie współpracy z organizacjami pozarządowymi

3 – Określenie specjalizacji regionalnej i promocji Gminy

 W Obszarze infrastruktury i środowiska naturalnego, celem strategicznym jest:

„Rozwinięta infrastruktura zapewniająca wysoki komfort życia oraz czyste i zadbane

środowisko naturalne w gminie”,

celami operacyjnymi są:

1 – Atrakcyjne warunki mieszkaniowe gminy

2 – Wysoka jakość i ochrona środowiska naturalnego

3 – Poprawa infrastruktury drogowej oraz dostępności komunikacji zbiorowej.

Rozwiązania przyjęte w zaktualizowanym studium uwarunkowań i kierunków

zagospodarowania przestrzennego miasta i gminy Sośnicowice są zgodne z ustaleniami

sformułowanymi w „Strategii Rozwoju Gminy Sośnicowice na lata 2013-2025”. Zapewniają

możliwości rozwoju każdego z obszarów strategicznych w sferach dotyczących planowania

i zagospodarowania przestrzennego, obejmujących w szczególności zagadnienia związane:

1 Zgodnie z Planem strategicznym Strategii Rozwoju Gminy Sośnicowice na lata 2013-2025.

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 73

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część III – USATLENIA

 7

· z racjonalnym gospodarowaniem przestrzenią i wykorzystaniem zasobów naturalnych,

· z poszanowaniem i zachowaniem walorów przyrodniczych.

2 ZASADY ROZWOJU PRZESTRZENNEGO GMINY

Ustaleń dotyczących sposobu kształtowania i rozwoju polityki przestrzennej w niniejszym

studium dokonano z uwzględnieniem zasad określonych w art. 1 ustawy o planowaniu

i zagospodarowaniu przestrzennym, przyjmując ład przestrzenny i zrównoważony rozwój2 jako

podstawę tych działań.

Przy określeniu kierunków rozwoju uwzględniono:

 wymagania ładu przestrzennego, w tym urbanistyki i architektury;

 walory architektoniczne i krajobrazowe;

 wymagania ochrony środowiska, w tym gospodarowania wodami i ochrony gruntów

rolnych i leśnych;

 wymagania ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej;

 wymagania ochrony zdrowia oraz bezpieczeństwa ludzi i mienia, a także potrzeby osób

niepełnosprawnych;

 walory ekonomiczne przestrzeni;

 prawo własności;

 potrzeby obronności i bezpieczeństwa państwa;

 potrzeby interesu publicznego;

 potrzeby w zakresie rozwoju infrastruktury technicznej.

Wynikiem zastosowania wymienionych wyżej zasad jest określenie docelowej struktury

przestrzennej gminy poprzez wyznaczenie jednostek funkcjonalnych, o których mowa

w rozdziale 3. Na rysunku studium jednostki funkcjonalne wyodrębniono liniami

rozgraniczającymi z wypełnieniem pola barwnymi oznaczeniami graficznymi. Poszczególnym

jednostkom funkcjonalnym nadano symbole literowe.

Rozwój przestrzenny miasta i gminy Sośnicowice będzie następował w dwóch obszarach,

zdefiniowanych jako:

 obszar zurbanizowany i wskazany do urbanizacji (OZ),

 obszar chroniony przed urbanizacją, w tym obszar z zakazem zabudowy (OC).

2 Zgodnie z art. 3 pkt. 50 ustawy z dnia 27 kwietnia 2001 r. prawo ochrony środowiska (Dz. U. 2008 Nr 25 poz. 150 z późn. zm.) – ilekroć
w ustawie jest mowa o zrównoważonym rozwoju – rozumie się przez to taki rozwój społeczno-gospodarczy, w którym następuje proces integrowania
działań politycznych, gospodarczych i społecznych, z zachowaniem równowagi przyrodniczej oraz trwałości podstawowych procesów przyrodniczych,
w celu zagwarantowania możliwości zaspokajania podstawowych potrzeb poszczególnych społeczności lub obywateli zarówno współczesnego
pokolenia, jak i przyszłych pokoleń.

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 74

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część III – USATLENIA

 8

Jednostki funkcjonalne wyznaczają maksymalny zasięg zmian w strukturze przestrzennej

obszarów (OC) i (OZ).

2.1 POLITYKA PRZESTRZENNA W OBSZARZE (OZ) UTWORZONYM PRZEZ JEDNOSTKI FUNKCJONALNE

WYSZCZEGÓLNIONE W TABELI NR 1

W obszarze (OZ) polityka przestrzenna będzie się koncentrowała na:

 tworzeniu wysokiej jakości przestrzeni urbanistycznej wyznaczonej w studium dla rozwoju;

 funkcji mieszkaniowych i mieszkaniowo-usługowych, realizowanych w zwartych

obszarach wokół terenów już zainwestowanych,

 funkcji usługowych, wytwórczych i produkcyjnych sytuowanych na obrzeżach terenów

zabudowy mieszkaniowej,

 specjalistycznych usług związanych z przetwórstwem i produkcją rolno-hodowlaną,

 funkcji turystycznych, w tym usług sportu i rekreacji, lokalizowanych na obszarach

atrakcyjnych krajobrazowo;

 kształtowaniu i ochronie zasobów środowiska kulturowego;

 ustaleniu zasad lokalizowania zabudowy lub użytkowania terenów w obszarach

konfliktowych, określając strefy o szczególnych warunkach zagospodarowania;

 zapewnieniu warunków dla rozwoju i realizacji infrastruktury technicznej

i komunikacyjnej dla obsługi projektowanego zainwestowania.

Dla realizacji tych działań użyte zostaną zarówno instrumenty planistyczne, jak i inne

mechanizmy dostępne w ramach kompetencji władz samorządowych.

2.2 POLITYKA PRZESTRZENNA W OBSZARZE (OC) OBEJMUJĄCYM JEDNOSTKI FUNKCJONALNE

WYSZCZEGÓLNIONE W TABELI NR 2

W obszarze (OC) polityka przestrzenna będzie podporządkowana nadrzędnemu celowi -
ochronie zasobów środowiska przyrodniczego i walorów krajobrazowych gminy.

Studium ustala:

 prowadzenie wszelkiej działalności z uwzględnieniem ochrony obszarów i obiektów,

objętych formami ochrony przyrody,

 objęcie ochroną obszarów o najwyższych wartościach przyrodniczych i krajobrazowych,

poprzez wyznaczenie w studium granic tych obszarów, a następnie wprowadzenie do

ustaleń miejscowych planów zagospodarowania przestrzennego skutecznych regulacji

dotyczących ich ochrony.

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 75

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część III – USATLENIA

 9

3 KIERUNKI ZMIAN W STRUKTURZE PRZESTRZENNEJ GMINY ORAZ W PRZEZNACZENIU

TERENÓW, PARAMETRY, WSKAŹNIKI ORAZ WARUNKI ZAGOSPODAROWANIA
I UŻYTKOWANIA

Dla wyznaczonych jednostek funkcjonalnych, ustala się obowiązujące przy sporządzaniu

miejscowych planów zagospodarowania przestrzennego:

 dopuszczalny zakres i ograniczenia zmian w przeznaczeniu terenu,

 parametry i wskaźniki urbanistyczne,

 pozostałe warunki zagospodarowania i użytkowania terenu ustalone w niniejszym studium.

3.1 OBSZAR ZURBANIZOWANY I WSKAZANY DO URBANIZACJI

W obszarze zurbanizowanym i wskazanym do urbanizacji, pod warunkiem zachowania

zgodności z kierunkami zmian w przeznaczeniu terenów określonymi w niniejszym studium,

zakłada się:

 utrzymanie dotychczasowego wykorzystania terenu, a także istniejących obiektów oraz

sposobów ich użytkowania,

 zmianę sposobu użytkowania obiektów,

 działania na obiektach istniejących, w tym przebudowę, rozbudowę, nadbudowę

i odbudowę,

 możliwość wyburzeń istniejących budynków.

Jako zgodne z kierunkami zmian w przeznaczeniu terenu uznaje się ponadto:

 zwiększenie udziału dróg publicznych klasy D lub dróg wewnętrznych w obsłudze

komunikacyjnej jednostki funkcjonalnej,

 lokalizowanie miejsc parkingowych,

 prowadzenie sieci, lokalizację obiektów i urządzeń infrastruktury technicznej,

poza zdefiniowanymi w studium; wymienione inwestycje mogą być realizowane, o ile nie

pozostają w sprzeczności z innymi ustaleniami studium i przepisami odrębnymi oraz nie są

przedsięwzięciami zaliczanymi do grupy mogących zawsze znacząco oddziaływać na

środowisko w rozumieniu ustawy o udostępnianiu informacji

o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz

o ocenach oddziaływania na środowisko,

 realizację ciągów pieszych, rowerowych, szlaków turystycznych.

Dla poszczególnych jednostek funkcjonalnych w obszarze zurbanizowanym i wskazanym do
urbanizacji ustala się kierunki zmian w przeznaczeniu terenu, a także zamieszczone w tabeli nr
1 parametry i wskaźniki urbanistyczne. W sporządzanych planach miejscowych parametry i
wskaźniki urbanistyczne, zamieszczone w tabeli nr 1, winny być ustalone
w stosunku do działki budowlanej, przy szczególnych uwarunkowaniach mogą być określane w
odniesieniu do terenów wydzielanych liniami rozgraniczającymi; w uzasadnionych przypadkach
ich wartość może być korygowana. Ustalone w studium wskaźniki dotyczące powierzchni

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 76

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część III – USATLENIA

 10

biologicznie czynnej nie mają zastosowania w sytuacjach odtworzenia zabudowy w ramach
istniejącej działki budowlanej.

3.1.1 TERENY ZABUDOWY MIESZKANIOWEJ JEDNORODZINNEJ

Tereny zabudowy mieszkaniowej jednorodzinnej - na rysunku studium opisane symbolem
literowym MN, w obrębie linii graniczących oznaczone kolorem karmelowym.

Obejmują obszary projektowanej i istniejącej zabudowy mieszkaniowej jednorodzinnej

z usługami nieuciążliwymi. W granicach tych obszarów przy sporządzaniu planów miejscowych

powinny być ustalone tereny, na których możliwe będzie lokalizowanie nowej zabudowy

mieszkaniowej jednorodzinnej, w rozumieniu przepisów ustawy Prawo budowlane. Wówczas

użytkowanie uzupełniające, jakim jest funkcja usługowa, możliwe będzie do realizacji na

zasadach, o których mówią przepisy odrębne, tj. wyłącznie w lokalu użytkowym wydzielonym w

budynku mieszkalnym.

Obiekty rekreacji i wypoczynku dopuszcza się jako zagospodarowanie przestrzeni wokół domu,

funkcjonalnie związane z lokalizowaną na działce zabudową mieszkaniową jednorodzinną.

Podobne zagospodarowanie możliwe jest do zrealizowania na wydzielonych działkach jako:

place zabaw dla dzieci, miejsca do grillowania, boiska do małych gier i tym podobne urządzenia,

a także zieleń urządzana.

Pozostawia się do utrzymania i kontynuacji funkcji istniejące użytkowanie na zasadach

ustalonych w planach miejscowych.

Poza parametrami urbanistycznymi ustalonymi w tabeli nr 1, należy przyjąć następujące

wskaźniki dotyczące ilości miejsc parkingowych: 2 miejsca parkingowe na jeden lokal

mieszkaniowy oraz dodatkowo nie mniej niż jedno miejsce parkingowe, jeśli prowadzana jest

działalność usługowa w lokalu użytkowym.

3.1.2 TERENY ZABUDOWY MIESZKANIOWEJ JEDNORODZINNEJ Z MOŻLIWOŚCIĄ LOKALIZOWANIA USŁUG

NIEUCIĄŻLIWYCH

Tereny zabudowy mieszkaniowej jednorodzinnej z możliwością lokalizowania usług

nieuciążliwych - na rysunku studium opisane symbolem literowym MNU, w obrębie linii

graniczących oznaczone kolorem jasno brązowym.

Obejmują projektowaną i istniejącą zabudowę o przeważającej funkcji mieszkaniowej

jednorodzinnej, zabudowę mieszaną mieszkaniowo-usługową z nieuciążliwymi usługami

wbudowanymi w budynki mieszkalne, także zabudowę usługową w formie obiektów

wolnostojących oraz zabudowę zagrodową.

W grupie terenów MNU możliwe jest wyodrębnienie obszarów dla realizacji wyłącznie

zabudowy jednorodzinnej z dopuszczeniem udziału funkcji rekreacji, wypoczynku i zieleni

urządzonej, o których mowa w pkt 3.1.1

Pozostawia się do utrzymania, porządkowania i kontynuacji istniejące użytkowanie, przy czym

ewentualne dopuszczenie nowej zabudowy zagrodowej winno być przesądzone

w planach miejscowych.

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 77

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część III – USATLENIA

 11

Przepisy prawa miejscowego dla poszczególnych terenów powinny regulować zakres

i rodzaj programu usługowego oraz proporcje możliwych do realizacji funkcji mieszkaniowej i

usługowej.

Podstawowym kierunkiem działań na terenach przeznaczonych dla rozwoju projektowanej

i istniejącej zabudowy mieszkaniowej jednorodzinnej z usługami nieuciążliwymi jest

utrzymanie, porządkowanie, kontynuacja, uzupełnianie oraz nowe realizacje wraz z pełną

infrastrukturą techniczną i komunikacyjną.

Poza parametrami urbanistycznymi ustalonymi w tabeli nr 1, należy przyjąć jako program

minimum, następujące wskaźniki dotyczące ilości miejsc parkingowych:

• dla zabudowy mieszkaniowej: 2 miejsca parkingowe na jeden lokal mieszkaniowy oraz

dodatkowo nie mniej niż jedno miejsce parkingowe, jeśli prowadzona jest działalność

usługowa w lokalu użytkowym;

• dla zabudowy usługowej: nie mniej niż jedno miejsce na 10 zatrudnionych, lub minimum 1

miejsce parkingowe na 30m2 powierzchni użytkowej.

W zależności od projektowanego programu i rodzaju usług, niezbędną ilość miejsc

parkingowych należy określać w miejscowym planie zagospodarowania przestrzennego.

3.1.3 TERENY ZABUDOWY MIESZKANIOWO-USŁUGOWEJ, W TYM ZAGRODOWEJ

Tereny zabudowy mieszkaniowo-usługowej, w tym zagrodowej – na rysunku studium opisane

symbolem literowym MU, w obrębie linii graniczących oznaczone kolorem brązowym.

Obejmują tereny projektowanej i istniejącej zabudowy o funkcji mieszanej mieszkaniowo-

usługowej. W granicach terenów mogą być lokalizowane:

– zabudowa mieszkaniowa jednorodzinna,

– budynki mieszkalne z możliwością wykorzystania pod usługi więcej niż 30%

powierzchni ogólnej budynku,

– pensjonaty, obiekty noclegowe wykorzystywane dla potrzeb turystyki

i agroturystyki, zabudowa letniskowa,

– zabudowa zagrodowa,

– zabudowa usługowa i przeznaczona do prowadzenia działalności rzemieślniczej.

Pozostawia się do utrzymania, porządkowania i kontynuacji istniejące użytkowanie.

Na terenach MU znajdują się istniejące usługi o charakterze publicznym (szkoły, przedszkola,

biblioteki, ośrodki zdrowia, pomocy i opieki społecznej, budynki administracji

i kultury, kościoły, inne obiekty użyteczności publicznej) oraz usługi o charakterze

komercyjnym (obiekty handlowe, rzemieślnicze, gastronomiczne i inne tym podobne). Studium

utrzymuje możliwość lokalizacji tego rodzaju usług. Na terenach dopuszcza się nie obniżającą

standardów środowiska działalność rzemieślniczą, a także działalność związaną

z obsługą i produkcją w gospodarstwach rolnych, hodowlanych, ogrodniczych, leśnych

i rybackich.

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 78

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część III – USATLENIA

 12

Przeznaczeniem uzupełniającym na terenach rozwoju funkcji mieszkaniowo-usługowej jest

zieleń, przy czym zakłada się utrzymanie terenów zielonych oraz działania zmierzające do

zwiększenia udziału zieleni urządzonej w obrębie poszczególnych jednostek.

Na etapie sporządzania planów miejscowych, rozstrzygnięcia w zakresie wykorzystania

terenów w obrębie strefy zieleni o szczególnych warunkach zagospodarowania, winny być

poprzedzone szczegółową analizą w celu ustalenia zasad tej ochrony , w tym zapewnienia

ciągłości korytarzy ekologicznych. W strefie o szczególnych warunkach zagospodarowania

obejmującej zieleń towarzyszącą sieci hydrograficznej (Potok Sierakowicki, Kozłówka), nie

wyklucza się, w ograniczonym zakresie, możliwości zainwestowania. W przewadze dotyczyć to

może rozbudowy, przebudowy i wymiany istniejących obiektów budowlanych. W strefie

dopuszcza się różnorodne formy realizacji zieleni, w tym zieleni urządzonej.

W aktach prawa miejscowego należy doprecyzować przepisy dotyczące wielkości, proporcji i

udziału poszczególnych funkcji dopuszczonych na terenach MU, w tym wyznaczyć tereny

predestynowane dla rozwoju wyłącznie jednorodnej funkcji, np. dla rozwoju zabudowy

jednorodzinnej.

Podstawowym kierunkiem działań na terenach przeznaczonych dla rozwoju projektowanej

i istniejącej zabudowy mieszkaniowo-usługowej jest utrzymanie, porządkowanie, kontynuacja,

uzupełnianie i nowe realizacje wraz z infrastrukturą techniczną

i komunikacyjną.

Poza parametrami urbanistycznymi ustalonymi w tabeli nr 1, należy dla zabudowy

mieszkaniowej przyjąć wskaźniki dotyczące ilości miejsc parkingowych stosownie do

określonych w pkt 3.1.2, przy czym ich uszczegółowienie winno następować na etapie

opracowania planu miejscowego.

W zależności od projektowanego programu i rodzaju usług, niezbędną ilość miejsc

parkingowych należy szczegółowo określać w miejscowym planie zagospodarowania

przestrzennego, uwzględniając poniższe wskaźniki:

- dla handlu detalicznego – 20 miejsc parkingowych na 1000 m2 powierzchni sprzedaży,

- dla działalności związanej z kulturą, rozrywką i rekreacją – 20 miejsc parkingowych

na 100 miejsc użytkowych,

- dla działalności związanej z usługami gastronomicznymi – 30 miejsc parkingowych na 100

miejsc konsumpcyjnych,

- dla pozostałych działalności usługowych i produkcyjnych – 5 miejsc parkingowych dla 100

m2 powierzchni użytkowej lub 20 miejsc na 100 zatrudnionych.

3.1.4 TERENY ZABUDOWY MIESZKANIOWO-USŁUGOWEJ W STREFIE CENTRUM MIASTA SOŚNICOWICE

Teren zabudowy mieszkaniowo-usługowej w strefie centrum miasta Sośnicowice - na rysunku
studium opisany symbolem literowym MU2, w obrębie linii graniczących oznaczony kolorem
ciemnym brązowo oliwkowym.

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 79

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część III – USATLENIA

 13

Obejmuje położony w granicach obszaru3 wpisanego do rejestru zabytków pod nr A/805/67

układ urbanistyczny na rzucie nieregularnego czworoboku z centralnie położonym rynkiem.

Granice ochrony wyznaczają ulice (wraz z zewnętrzną w stosunku do centrum zabudową

i parcelami) – Kozielska (od granicy parku pałacowego do Rynku), północna pierzeja Rynku,

Kościelna, Kościuszki, tzw. „Rów” (od ulicy Raciborskiej do parku) i granicą parku pałacowego

do ulicy Kozielskiej oraz obustronna zabudowa (z parcelami) wylotów ulic: Gliwickiej (do drogi

do Smolnicy), Raciborskiej (do wysokości trzeciej parceli od ulicy Kościuszki w kierunku

południowym) oraz wylot ulicy Łabędzkiej.

W obszarze chronionym mieszczą się dwa kolejne obiekty wpisane do rejestru zabytków, tj.

kościół parafialny p.w. Świętego Jakuba w granicach ogrodzenia oraz XVIII. wieczny pałac wraz

z otoczeniem parkowym.

W granicach zabytkowego układu urbanistycznego znajdują się tereny istniejącej zabudowy

mieszkaniowej jedno- i wielorodzinnej z usługami o charakterze publicznym i komercyjnym. W

studium utrzymuje się dotychczasową funkcję mieszkaniowo-usługową w obrębie całego

terenu MU2.

Podstawowym kierunkiem działań na terenie jest utrzymanie i ochrona substancji zabytkowej,

poprawa standardu istniejących obiektów, ich lepsze wykorzystanie, oraz realizacja nowych

obiektów i urządzeń wraz z pełną infrastrukturą techniczną

i komunikacyjną.

Wszelkie działania inwestycyjne w granicach zabytkowego układu urbanistycznego oraz

dotyczące wyżej wymienionych obiektów i elementów wpisanych do rejestru zabytków,

wymagają postępowania zgodnie z obowiązującymi przepisami odrębnymi w zakresie ochrony

zabytków i opieki nad zabytkami.

3.1.5 TERENY USŁUG I ZIELENI PARKOWEJ

Teren usług i zieleni parkowej - na rysunku studium opisany symbolem literowym U/ZP,
w obrębie linii graniczących oznaczony ukośną szrafurą w kolorze malinowym na ciemnym
seledynowym tle.

Obejmuje obszar4 wpisany do Gminnej Ewidencji Zabytków pod numerem 13 – XVIII. wieczny
zespół kuźni miedzi przy ulicy Marcina 5 w Kozłowie. Ochronę zabytkowego zespołu winny
zapewniać przepisy prawa miejscowego. Wszelkie działania inwestycyjne w obrębie
zabytkowego zespołu wpisanego do Gminnej Ewidencji Zabytków, wymagają postępowania
zgodnie z obowiązującymi przepisami odrębnymi w zakresie ochrony zabytków i opieki nad
zabytkami.

Uznając teren jako predestynowany do realizacji usług z zakresu gastronomii, rekreacji

i wypoczynku, turystyki, bądź tym pokrewnych, w studium na terenie U/ZP utrzymuje się

funkcję usługową z udziałem zieleni parkowej.

3 Wg oznaczeń na rysunku studium, plansza „A”
4 Wg oznaczeń na rysunku studium, plansza „A”

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 80

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część III – USATLENIA

 14

Przeznaczeniem dopuszczalnym na terenie, w ograniczonym zakresie, może być funkcja

mieszkaniowa. Zagospodarowanie i użytkowanie w granicach terenu powinny być

podporządkowane celom ochrony zespołu zabytkowego.

Z uwzględnieniem wyszczególnionych w pkt 3.1.3, wskaźniki dotyczące ilości miejsc

parkingowych winny być doprecyzowane w planach miejscowych.

3.1.6 TERENY USŁUG SPORTU

Tereny usług sportu - na rysunku studium opisane symbolem literowym US, w obrębie linii

graniczących oznaczone czerwoną cienką szrafurą na zielonym tle.

Podstawowym kierunkiem działań w granicach terenów US jest przeznaczenie gruntów pod

zespoły terenowych urządzeń sportowych wraz z zapleczem socjalno – gospodarczym

i komunikacyjnym (w tym z parkingami). Przeznaczeniem dopuszczalnym na tych terenach jest

inna zabudowa usługowa związana z obsługą ruchu turystycznego i działalnością sportową,

rehabilitacją i edukacją.

Z uwzględnieniem wyszczególnionych w pkt 3.1.3, wskaźniki dotyczące ilości miejsc

parkingowych winny być doprecyzowane w planach miejscowych.

3.1.7 TERENY USŁUG REKREACJI I WYPOCZYNKU

Tereny usług rekreacji i wypoczynku - na rysunku studium opisane symbolem literowym URS,

w obrębie linii graniczących oznaczone czerwoną szrafurą na zielonym tle.

Tereny URS przeznacza się pod lokalizację różnorodnych form użytkowania związanego ze

sportem i rekreacją z dopuszczeniem, poza terenowymi urządzeniami, obiektów trwale

związanych z gruntem5. Przeznaczeniem dopuszczalnym w tych terenach jest inna zabudowa

usługowa związana z obsługą ruchu turystycznego, w tym agroturystyką, rehabilitacją i

edukacją, a także obiekty służące organizacji imprez plenerowych. Możliwa jest lokalizacja

stadnin, mini zoo, skateparków, innych tym podobnych.

Z uwzględnieniem wyszczególnionych w pkt 3.1.3, wskaźniki dotyczące ilości miejsc

parkingowych winny być doprecyzowane w planach miejscowych.

3.1.8 TERENY ZABUDOWY USŁUGOWEJ

Tereny zabudowy usługowej - na rysunku studium opisane symbolem literowym U,
w obrębie linii graniczących oznaczone kolorem czerwonym.

Obejmują tereny istniejącej działalności gospodarczej oraz rezerwy terenowe ustalone

w studium dla realizacji zabudowy usługowej i związanej z rzemiosłem. Na terenach U, poza

5 obiekt budowlany trwale związany z gruntem musi co do zasady posiadać prefabrykowany lub murowany fundament albo odpowiednio przygotowane
podłoże wymagające wykonania stosownych robót ziemnych. Należy przez to rozumieć mocne połączenie w takim stopniu, że odłączenie
spowodowałoby zasadniczą zmianę w sensie technicznym uniemożliwiającą np. ponowne posadowienie danego obiektu w innym miejscu, bez
konieczności ponownego przygotowania podłoża.

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 81

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część III – USATLENIA

 15

usługami komercyjnymi, możliwe jest lokalizowanie usług o charakterze publicznym (m.in.

oświata, administracja, zdrowie, kultura, kult religijny, inne temu podobne).

Przeznaczeniem dopuszczalnym w terenach zabudowy usługowej jest ograniczona, nie

obniżająca standardów środowiska działalność gospodarcza, w tym produkcyjna. Dopuszcza się

w wyjątkowych przypadkach funkcję mieszkaniową. Użytkowaniem uzupełniającym

w terenach zabudowy usługowej jest zieleń urządzona, która winna stanowić ważny element

systemu zieleni w gminie.

Podstawowym kierunkiem działań w terenach zabudowy usługowej jest utrzymanie,

modernizacja i unowocześnianie obiektów istniejących, realizacja nowych obiektów oraz

urządzeń wraz z pełną infrastrukturą techniczną i komunikacyjną.

W terenach zabudowy usługowej posiadających dogodną dostępność komunikacyjną dopuszcza

się możliwość lokalizacji usług z zakresu obsługi komunikacji, w tym nowych stacji

benzynowych.

W celu uzyskania właściwych efektów przestrzennych i ekonomicznych, doprecyzowanie

parametrów i wskaźników urbanistycznych, winno nastąpić na etapie opracowania planu

miejscowego, w szczególności dotyczy to ustalenia granicznych parametrów wysokości

obiektów sakralnych, innych dominant przestrzennych, a także odstępstw od wielkości

wskaźnika terenu biologicznie czynnego na terenach koncentracji funkcji usługowej wzdłuż

drogi nr 408 – ul. Gliwickiej, na których dopuszcza się możliwość obniżenia udziału pow.

biologicznie czynnej do 5% powierzchni działki.

W zależności od projektowanego programu i rodzaju usług, niezbędną ilość miejsc

parkingowych należy szczegółowo określać w miejscowym planie zagospodarowania

przestrzennego, uwzględniając poniższe wskaźniki:

- dla handlu detalicznego – 20 miejsc parkingowych na 1000 m2 powierzchni

sprzedaży,

- dla działalności związanej z kulturą, rozrywką i rekreacją – 30 miejsc parkingowych

na 100 miejsc użytkowych,

- dla działalności związanej z usługami gastronomicznymi – 30 miejsc parkingowych

na 100 miejsc konsumpcyjnych,

- dla pozostałych działalności usługowych i produkcyjnych – 5 miejsc parkingowych

dla 100m2 powierzchni użytkowej lub 20 miejsc na 100 zatrudnionych.

3.1.9 TERENY ZABUDOWY USŁUGOWEJ – ROZMIESZCZENIA OBIEKTÓW HANDLOWYCH
O POWIERZCHNI SPRZEDAŻY POWYŻEJ 2000 M2

Tereny zabudowy usługowej – rozmieszczenia obiektów handlowych o powierzchni sprzedaży
powyżej 2000 m2 - na rysunku studium opisane symbolem literowym U2,
w obrębie linii graniczących oznaczone szara cienką szrafurą na czerwonym tle.

W obszarze gminy Sośnicowice studium nie wyznacza się nowych terenów usługowych dla

lokalizacji wielkopowierzchniowych obiektów handlowych o powierzchni przekraczającej 2000

m2, za wyjątkiem terenu oznaczonego symbolem U2. Teren położony jest

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 82

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część III – USATLENIA

 16

w Sośnicowicach przy ulicy Gliwickiej (droga nr 408) i zgodnie z obowiązującym miejscowym

planem zagospodarowania przestrzennego miasta i gminy Sośnicowice dla terenu

zurbanizowanego miasta Sośnicowice wraz z terenami usługowymi przy

ul. Gliwickiej (przyjętym uchwałą nr XXIII/217/2005 Rady Miejskiej w Sośnicowicach z dn.

22.03.2005 r.) w granicach terenu oznaczonego symbolem UPW przeznaczony jest m.in. pod

lokalizację obiektów handlowych o powierzchni sprzedaży powyżej 2000 m2. W Studium

utrzymuje się tę kategorię przeznaczenia i jednocześnie dopuszcza możliwość lokalizacji innych

funkcji usługowych. Tym samym w zakresie pozostałych ustaleń na terenie U2 mają

zastosowanie postanowienia pkt 3.1.9.

3.1.10 TERENY ZABUDOWY USŁUGOWEJ I TECHNICZNO-PRODUKCYJNEJ

Tereny zabudowy usługowej i techniczno-produkcyjnej – na rysunku studium opisane

symbolem literowym UP, w obrębie linii graniczących oznaczone amarantową cienką szrafurą

na czerwonym tle.

Obejmują tereny istniejącej działalności gospodarczej oraz rezerwy obszarowe ustalone

w studium dla realizacji zabudowy usługowej i produkcyjnej, w tym hurtowni, składów

i magazynów, a także obiektów usług technicznych i obsługi motoryzacji, obiektów bazy

noclegowej, innych tym podobnych wraz z pełną infrastrukturą techniczną i komunikacyjną.

W grupie terenów UP znajdują się tereny powierzchniowej eksploatacji surowców kopalnych (w

tym złoże surowców ilastych „Sierakowice”). Każda prowadzona w ich obrębie działalność musi

uwzględniać przepisy odrębne w zakresie ochrony udokumentowanych złóż kopalin. Sposób

zagospodarowania terenu w granicach złoża nie może powodować ubytków zasobów kopaliny

zalegającej w złożu oraz uniemożliwić jej późniejszej eksploatacji.

Podstawowym kierunkiem działań w terenach przeznaczonych dla rozwoju funkcji

produkcyjno-usługowej jest intensywne wykorzystanie zasobów istniejących, w tym min.

adaptacja dawnej zabudowy popegeerowskiej oraz wytworzenie nowych atrakcyjnych

obszarów dla lokalizacji tego rodzaju funkcji.

Użytkowaniem uzupełniającym w tych terenach jest zieleń urządzona, w tym izolacyjna oraz

baza noclegowa przy obiektach obsługi motoryzacji.

Poza parametrami urbanistycznymi ustalonymi w tabeli nr 1, należy przyjąć wskaźniki

dotyczące ilości miejsc parkingowych stosownie do określonych w pkt 3.1.8.

3.1.11 TERENY EKSPLOATACJI POWIERZCHNIOWEJ KRUSZYWA, PRZEZNACZONE DO REKULTYWACJI
W KIERUNKU PRZYRODNICZYM LUB REKREACYJNYM

Tereny eksploatacji powierzchniowej kruszywa, przeznaczone do rekultywacji w kierunku

przyrodniczo-rekreacyjnym – na rysunku studium opisane symbolem literowym PG/LW

w obrębie linii graniczących oznaczone fioletowo zielonymi ukośnymi paskami.

Obejmują tereny eksploatacji kruszyw. Po zakończonej eksploatacji przeznaczone do

rekultywacji w kierunku leśnym lub rekreacyjnym. Dopuszcza się sytuowanie obiektów małej

architektury i innych obiektów rekreacji i wypoczynku.

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 83

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część III – USATLENIA

 17

Z uwzględnieniem wyszczególnionych w pkt 3.1.8, wskaźniki dotyczące ilości miejsc

parkingowych winny być doprecyzowane w planach miejscowych.

3.1.12 TERENY ZIELENI PARKOWEJ

Tereny zieleni parkowej – na rysunku studium opisane symbolem literowym ZP, w obrębie linii

graniczących oznaczenie wzorem drobnych szarych kółek na jasnozielonym tle.

Przeznaczenie pod istniejące użytkowanie z dopuszczeniem zagospodarowania innymi

uporządkowanymi formami zieleni niskiej i wysokiej, utrzymanie otwartego potoku

z możliwym udziałem oczek wodnych i niewielkich stawów. Dopuszcza się sytuowanie

obiektów małej architektury, obiektów rekreacji i wypoczynku na trwale niezwiązanych

z gruntem, skateparków, innych tym podobnych. Jako funkcję uzupełniającą, zgodną

z przeznaczeniem można traktować zagospodarowanie związane z edukacją (ścieżki

dydaktyczne, inne tym podobne).

Z uwzględnieniem wyszczególnionych w pkt 3.1.8, wskaźniki dotyczące ilości miejsc

parkingowych winny być doprecyzowane w planach miejscowych.

3.1.13 TERENY CMENTARZY

Tereny cmentarzy – na rysunku studium opisane symbolem literowym ZC, w obrębie linii

graniczących oznaczone kolorem ciemnozielonym.

Obejmują istniejące cmentarze wraz z rezerwami terenowymi dla ich poszerzeń ustalonymi w

obowiązujących planach miejscowych.

W granicach terenów cmentarzy dopuszcza się realizację nowych obiektów i urządzeń

związanych z podstawową funkcją terenu. Poza miejscami pochówku (groby, kolumbaria),

obiektami sepulkralnymi, mogą być lokalizowane usługi pogrzebowe, w tym handel, usługi

kamieniarskie, a także parkingi, przy czym należy zadbać o dogodne połączenia komunikacyjne,

zarówno dla ruchu indywidualnego jak i zbiorowego.

Zgodnie z przepisami odrębnymi strefy sanitarne obejmują obszary położone wokół cmentarzy

o zasięgu 50 m i 150 m od ich granic.

Z uwzględnieniem wyszczególnionych w pkt 3.1.3, wskaźniki dotyczące ilości miejsc

parkingowych winny być doprecyzowane w planach miejscowych, przy czym dla cmentarzy na

1000 m2 powierzchni należy przyjąć nie mniej niż 5 miejsc parkingowych.

3.1.14 TERENY OBSŁUGI W GOSPODARSTWACH ROLNYCH, HODOWLANYCH, OGRODNICZYCH ORAZ

GOSPODARSTWACH LEŚNYCH I RYBACKICH

Tereny obsługi w gospodarstwach rolnych, hodowlanych, ogrodniczych oraz gospodarstwach

leśnych i rybackich – na rysunku studium opisane symbolem literowym RU, w obrębie linii

graniczących oznaczone żółtą szrafurą na czerwonym tle.

Wyznaczone w obszarze zurbanizowanym i wskazanym do urbanizacji tereny obsługi produkcji

w gospodarstwach rolnych, hodowlanych, ogrodniczych obejmują istniejące obiekty i

urządzenia, przeznaczone do utrzymania, kontynuacji i rozwoju. Przeznaczeniem

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 84

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część III – USATLENIA

 18

dopuszczalnym w tych terenach jest mieszkalnictwo dla obsługi i dozoru oraz agroturystyka,

przy czym możliwa jest również zabudowa z ograniczonym do podstawowego programem

usług handlu i gastronomii na potrzeby obsługi ruchu turystycznego. Podstawowym kierunkiem

działań w tych terenach jest prowadzenie różnego rodzaju działalności służącej obsłudze

produkcji rolniczej, leśnej, hodowlanej i rybackiej.

Parametry kształtowania zabudowy, w tym gabaryty obiektów winny być uszczegółowione na

etapie sporządzania planów miejscowych, a w zakresie dotyczącym budynków mieszkalnych

winny być analogiczne do określonych dla zabudowy mieszkaniowej sytuowanej w

bezpośrednim otoczeniu. Wskaźniki dotyczące miejsc parkingowych należy ustalić w

dostosowaniu do prowadzonej działalności, przy uwzględnieniu podanych

w pkt 3.1.8.

3.1.15 TERENY OBSŁUGI W GOSPODARSTWACH ROLNYCH, HODOWLANYCH, OGRODNICZYCH ORAZ

GOSPODARSTWACH LEŚNYCH I RYBACKICH Z DOPUSZCZENIEM LOKALIZACJI MAŁYCH ELEKTROWNI

WODNYCH

Tereny obsługi w gospodarstwach rolnych, hodowlanych, ogrodniczych oraz gospodarstwach

leśnych i rybackich z dopuszczeniem lokalizacji małych elektrowni wodnych – na rysunku

studium opisane symbolem literowym RU/IE, w obrębie linii graniczących oznaczone fioletowo

zielonymi ukośnymi paskami.

Wyznaczone w obszarze zurbanizowanym i wskazanym do urbanizacji tereny obsługi produkcji

w gospodarstwach rolnych, hodowlanych, ogrodniczych obejmują istniejące obiekty i

urządzenia, przeznaczone do utrzymania, kontynuacji i rozwoju. Przeznaczeniem

dopuszczalnym jest agroturystyka oraz możliwość lokalizacji w gospodarstwie małych

elektrowni wodnych. Podstawowym kierunkiem działań w tych terenach jest prowadzenie

różnego rodzaju działalności służącej obsłudze produkcji rolniczej, leśnej, hodowlanej

i rybackiej.

Pozostałe ustalenia dotyczące parametrów i wskaźników , jak w pkt 3.1.13.

3.1.16 TERENY ZABUDOWY ZAGRODOWEJ

Tereny zabudowy zagrodowej – na rysunku studium opisane symbolem literowym RM,

w obrębie linii graniczących oznaczone kolorem miodowym. Dodatkowym symbolem

oznaczono obiekty istniejące i przewidziane do realizacji na perspektywę.

Wyznaczone w obszarze zurbanizowanym i wskazanym do urbanizacji tereny zabudowy

zagrodowej, w skład której wchodzą budynki mieszkalne, gospodarcze i inwentarskie

w rodzinnych gospodarstwach rolnych, hodowlanych lub ogrodniczych oraz

w gospodarstwach leśnych. Przeznaczeniem dopuszczalnym w tych terenach jest agroturystyka,

przy czym możliwa jest również zabudowa z ograniczonym do podstawowego, programem

usług handlu i gastronomii na potrzeby obsługi ruchu turystycznego. Ponadto dopuszcza się

lokalizację innych usług związanych z rekreacją

i wypoczynkiem wraz z obiektami i urządzeniami im towarzyszącymi.

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 85

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część III – USATLENIA

 19

Parametry kształtowania zabudowy, w tym gabaryty obiektów winny być uszczegółowione na

etapie sporządzania planów miejscowych, a w zakresie dotyczącym budynków mieszkalnych

winny być analogiczne do określonych dla zabudowy mieszkaniowej sytuowanej w

bezpośrednim otoczeniu. Wskaźniki dotyczące miejsc parkingowych należy ustalić w

dostosowaniu do prowadzonej działalności, przy uwzględnieniu podanych

w pkt 3.1.8.

3.1.17 TERENY ROLNE NIE OBJĘTE ZAKAZEM ZABUDOWY

Tereny rolne nie objęte zakazem zabudowy – na rysunku studium opisane symbolem literowym

R2, w obrębie linii graniczących oznaczone kolorem żółtym.

Obejmują zakwalifikowane do obszaru zurbanizowanego i wskazanego do urbanizacji tereny

rolne, na których dopuszcza się zabudowę rolniczą.

Parametry kształtowania zabudowy, w tym gabaryty obiektów winny być uszczegółowione na

etapie sporządzania planów miejscowych, a w zakresie dotyczącym budynków mieszkalnych

winny być analogiczne do określonych dla zabudowy mieszkaniowej sytuowanej w

bezpośrednim otoczeniu. Wskaźniki dotyczące miejsc parkingowych należy ustalić w

dostosowaniu do prowadzonej działalności, przy uwzględnieniu podanych

w pkt 3.1.8.

3.1.18 TERENY SKŁADOWISK

Tereny składowisk – na rysunku studium opisane następującymi symbolami literowymi:

– ISG – obejmują teren składowiska odpadów górniczych, oznaczenie w obrębie linii

graniczących: szare tło obwiedzione zieloną obwódką,

– ISK – obejmują teren składowiska odpadów komunalnych, oznaczenie w obrębie linii

graniczących: tło w zielonoszarą kratkę obwiedzione fioletową obwódką,

– ISP – obejmują teren składowiska odpadów poneutralizacyjnych, oznaczenie

w obrębie linii graniczących: tło w zielonoszarą kratkę obwiedzione fioletową obwódką.

Podstawowym kierunkiem działań na tych terenach jest wykorzystanie gruntów pod obiekty i

urządzenia składowiska odpadów wraz z zapleczem administracyjno – technicznym

i komunikacyjnym.

Po zakończeniu składowania przewiduje się rekultywację terenów składowisk w kierunku

przyrodniczym. Funkcjonowanie składowisk po ich zamknięciu musi spełniać wymogi ustalone

w przepisach odrębnych.

3.1.19 TEREN ZREKULTYWOWANEGO SKŁADOWISKA ODPADÓW GÓRNICZYCH

Teren zrekultywowanego składowiska odpadów górniczych – na rysunku studium opisany

symbolem literowym ISG/LW, oznaczenie w obrębie linii graniczących: na zielonym tle szrafura

w kolorze szarym, obwiedzenie szarą obwódką.

Obejmuje zrekultywowane składowisko odpadów górniczych. Przewiduje się

zagospodarowanie zielenią. Dopuszcza się sytuowanie terenowych urządzeń służących celom

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 86

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część III – USATLENIA

 20

rekreacji i wypoczynku, wyłącznie pod warunkiem spełnienia wymagań przepisów odrębnych

dotyczących składowisk odpadów.

3.1.20 TEREN PRZEZNACZONY POD LOKALIZACJĘ URZĄDZEŃ WYTWARZAJĄCYCH ENERGIĘ
Z ODNAWIALNYCH ŹRÓDEŁ ENERGII

Teren przeznaczony pod lokalizację urządzeń wytwarzających energię z odnawialnych źródeł

energii – na rysunku studium opisany symbolem literowym IE, oznaczenie w obrębie linii

graniczących: obwiedzenie zieloną obwódką, na szarym tle szrafura w kolorze czerwonym.

Obejmuje teren przeznaczony pod lokalizację instalacji fotowoltaicznych. Na zamkniętym

składowisku odpadów górniczych, realizacja obiektów nie związanych z funkcjonowaniem

składowiska, bądź inne zagospodarowanie terenu takiego składowiska, musi uwzględniać

przepisy odrębne dotyczące składowisk odpadów.

3.1.21 TERENY INFRASTRUKTURY TECHNICZNEJ – GOSPODARKA ŚCIEKOWA

Tereny infrastruktury technicznej – gospodarka ściekowa – na rysunku studium opisane

symbolem literowym IK, w obrębie linii graniczących szare tło obwiedzione fioletową obwódką.

Dodatkowym symbolem oznaczono obiekty istniejące i przewidziane do realizacji na

perspektywę.

Obejmują tereny istniejących urządzeń i obiektów z zakresu gospodarki ściekowej

(w szczególności oczyszczalnie ścieków) i tereny, na których tego rodzaju obiekty mogą być

realizowane.

W przypadkach oznaczenia w studium lokalizacji obiektów wyłącznie symbolem, na etapie

sporządzania planów miejscowych należy szczegółowo określić zasięg terenu pod inwestycje.

Poza parametrami urbanistycznymi ustalonymi w Tabeli nr 1, należy przyjąć wskaźniki

dotyczące ilości miejsc parkingowych.

3.1.22 TERENY INFRASTRUKTURY TECHNICZNEJ – TELEKOMUNIKACJA

Tereny infrastruktury technicznej – telekomunikacja – na rysunku studium opisane symbolem

literowym IT, w obrębie linii graniczących szare tło obwiedzione fioletową obwódką.

Obejmują tereny istniejących inwestycji z zakresu łączności publicznej. W przypadkach

oznaczenia w studium lokalizacji obiektów wyłącznie symbolem, na etapie sporządzania planów

miejscowych, w razie potrzeby, można szczegółowo określić zasięg terenu pod inwestycje celu

publicznego z zakresu łączności publicznej. Poza parametrami urbanistycznymi ustalonymi w

Tabeli nr 1, dla terenów należy określić wskaźniki dotyczące ilości miejsc parkingowych.

3.1.23 JEDNOSTKI FUNKCJONALNE W OBSZARZE ZURBANIZOWANYM I WSKAZANYM DO URBANIZACJI (OZ) -

PRZEZNACZENIE TERENÓW, PARAMETRY I WSKAŹNIKI URBANISTYCZNE

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 87

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część III – USATLENIA

 21

Tabela 1 - Kierunki zamian w przeznaczeniu terenów, parametry i wskaźniki w obszarze

zurbanizowanym i wskazanym do urbanizacji (OZ)

Sym

bol

jed-

nostki

funkcjo-

nalnej

Przeznaczenie terenu
Parametry i wskaźniki

urbanistyczne6

oznaczenie w legendzie rysunku studium: TERENY ZABUDOWY MIESZKANIOWEJ JEDNORODZINNEJ

MN  zabudowa mieszkaniowa jednorodzinna - wysokość nowych budynków
jednorodzinnych nie może być
większa niż 11 m,

- powierzchnia zabudowy nie
może przekraczać 30%
powierzchni działki budowlanej,

- powierzchnia biologicznie czynna
nie może być mniejsza niż 40%
powierzchni działki budowlanej.

oznaczenie w legendzie rysunku studium: TERENY ZABUDOWY MIESZKANIOWEJ JEDNORODZINNEJ Z

MOŻLIWOŚCIĄ LOKALIZOWANIA USŁUG NIEUCIĄŻLIWYCH

MNU  zabudowa mieszkaniowa jednorodzinna;

 możliwość prowadzenia działalności usługowej
w lokalu użytkowym, wyodrębnionym
w budynku mieszkalnym (tzw. usługi
wbudowane) bez ustalenia limitu
wykorzystania powierzchni na cele usługowe;

 dopuszcza się usługi, w tym także
rzemieślnicze, na wydzielonych działkach;
zasady dopuszczenia obiektów o funkcjach
usługowych i rzemiosła, mogą być ustalane
w miejscowych planach zagospodarowania
przestrzennego.

- wysokość budynków
mieszkalnych oraz usługowych
nie może być większa niż 12 m,

- powierzchnia zabudowy nie
może przekraczać 40%
powierzchni działki budowlanej,

- udział powierzchni biologicznie
czynnej nie mniej niż 30%
powierzchni ogólnej działki
budowlanej.

oznaczenie w legendzie rysunku studium: TERENY ZABUDOWY MIESZKANIOWO-USŁUGOWEJ,

W TYM ZABUDOWY ZAGRODOWEJ

MU  zabudowa mieszkaniowa jednorodzinna;

 zabudowa mieszkaniowa wielorodzinna;

 możliwość prowadzenia działalności usługowej
w lokalu użytkowym, wyodrębnionym
w budynku mieszkalnym (tzw. usługi
wbudowane) bez ustalenia limitu
wykorzystania powierzchni na cele usługowe;

 zabudowa usługowa w samodzielnych
obiektach i/lub na wydzielonych działkach;
zasady dopuszczenia obiektów usługowych

- wysokość budynków
mieszkalnych oraz usługowych
nie może być większa niż 12 m,
z wyłączeniem kościołów i
innych dominant
przestrzennych,

- udział powierzchni biologicznie
czynnej nie mniej niż 25%
powierzchni ogólnej działki
budowlanej.

6 Obowiązują, o ile w niniejszym studium nie wprowadzono innych ograniczeń lub regulacji w zakresie ich stosowania

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 88

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część III – USATLENIA

 22

i drobnej wytwórczości, mogą być ustalane
w miejscowych planach zagospodarowania
przestrzennego;

 dopuszcza się drobną nieuciążliwą
wytwórczość;

 zabudowa zagrodowa;

 zabudowa związana z obsługą produkcji rolnej;

 zabudowa agroturystyczna (obiekty służące do
prowadzeniu usług turystycznych w czynnych
gospodarstwach rolnych).

Utrzymanie istniejącej zabudowy zagrodowej
oraz zabudowy związanej z obsługą produkcji
rolnej; zasady dopuszczenia nowej zabudowy
zagrodowej, w tym ewentualność wprowadzenia
zakazu jej lokowania, mogą następować na etapie
sporządzania miejscowych planów
zagospodarowania przestrzennego.

oznaczenie w legendzie rysunku studium: TERENY ZABUDOWY MIESZKANIOWO - USŁUGOWEJ

W STREFIE CENTRUM MIASTA SOŚNICOWICE

MU2  zabudowa mieszkaniowa jednorodzinna;

 zabudowa mieszkaniowa wielorodzinna;

 możliwość prowadzenia działalności usługowej
w lokalu użytkowym, wyodrębnionym
w budynku mieszkalnym (tzw. usługi
wbudowane) bez ustalenia limitu
wykorzystania powierzchni na cele usługowe;

 zabudowa usługowa w samodzielnych
obiektach i/lub na wydzielonych działkach;
zasady dopuszczenia obiektów usługowych
i drobnej wytwórczości, mogą być ustalane w
miejscowych planach zagospodarowania
przestrzennego;

 dopuszcza się drobną nieuciążliwą
wytwórczość.

- wysokość budynków
mieszkalnych oraz usługowych
nie może być większa niż 12 m,
z wyłączeniem kościołów i
innych dominant przestrzennych

- udział powierzchni biologicznie
czynnej nie mniej niż 10%
powierzchni ogólnej działki
budowlanej.

oznaczenie w legendzie rysunku studium: TERENY USŁUG I ZIELENI PARKOWEJ

U/ZP  zabudowa usługowa z udziałem zieleni
parkowej.

- wysokość budynków
mieszkalnych oraz usługowych
nie może być większa niż 12 m.

oznaczenie w legendzie rysunku studium: TERENY USŁUG SPORTU

US  terenowe urządzenia i obiekty służące celom
sportu, rekreacji i wypoczynku;

 usługi edukacji, rehabilitacji;

 obsługa ruchu turystycznego.

- obiekty 1 kondygnacyjne w części
nadziemnej.

oznaczenie w legendzie rysunku studium: TERENY USŁUG REKREACJI I WYPOCZYNKU

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 89

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część III – USATLENIA

 23

URS  usługi z zakresu turystyki wraz z obiektami
i urządzeniami towarzyszącymi – niezbędnymi
dla realizacji programu funkcji rekreacji,
turystyki i sportu, takie jak: zespoły rekreacji
i czynnego wypoczynku z zapleczem
gastronomicznym i noclegowym,
pomieszczeniami socjalno-administracyjnymi.

- wysokość zabudowy nie może
przekraczać 12 m, z wyłączeniem
dominant przestrzennych i
obiektów kultu religijnego,

- powierzchnia biologicznie czynna
nie może być mniejsza niż 30%
powierzchni działki budowlanej.

oznaczenie w legendzie rysunku studium: TERENY ZABUDOWY USŁUGOWEJ

U  zabudowa usługowa i związana z rzemiosłem;

 zabudowa produkcyjna.

- wysokość zabudowy nie może
przekraczać 12 m, z wyłączeniem
dominant przestrzennych i
obiektów kultu religijnego,

- powierzchnia biologicznie czynna
nie może być mniejsza niż 10%
powierzchni działki budowlanej.

oznaczenie w legendzie rysunku studium: TERENY ZABUDOWY USŁUGOWEJ – ROZMIESZCZENIA
OBIEKTÓW HANDLOWYCH O POWIERZCHNI SPRZEDAŻY
POWYŻEJ 2000 M2

U2  zabudowa usługowa związana z realizacją
obiektów handlowych o powierzchni
sprzedaży powyżej 2000 m2;

 zabudowa usług innych i rzemiosła;

 zabudowa produkcyjna.

- wysokość zabudowy nie może
przekraczać 12 m, z wyłączeniem
dominant przestrzennych,

- powierzchnia biologicznie czynna
nie może być mniejsza niż 5%
powierzchni działki budowlanej.

oznaczenie w legendzie rysunku studium: TERENY ZABUDOWY USŁUGOWEJ I TECHNICZNO-

PRODUKCYJNEJ

UP  zabudowa usługowo-produkcyjna;

 bazy , składy, magazyny;

 obiekty usług technicznych i obsługi
motoryzacji;

 eksploatacja surowców kopalnych.

- wysokość zabudowy nie może
być większa niż 12 m,

- powierzchnia biologicznie czynna
nie może być mniejsza niż 10%
powierzchni działki budowlanej.

oznaczenie w legendzie rysunku studium: TEREN EKSPLOATACJI POWIERZCHNIOWEJ KRUSZYWA

PRZEZNACZONY DO REKULTYWACJI W KIERUNKU

PRZYRODNICZYM LUB REKREACYJNYM

PG/LW  tereny eksploatacji powierzchniowej kruszywa,
po zakończeniu eksploatacji rekultywacji w
kierunku przyrodniczo-rekreacyjnym.

szczegółowe warunki
zagospodarowania do określenia
w planach miejscowych.

oznaczenie w legendzie rysunku studium: TERENY ZIELENI PARKOWEJ

ZP  tereny zieleni urządzonej niskiej i wysokiej.

szczegółowe warunki
zagospodarowania do określenia
w planach miejscowych.

oznaczenie w legendzie rysunku studium: TERENY CMENTARZY

ZC  cmentarz wraz z urządzeniami i obiektami
służącymi jego obsłudze oraz obiektami kultu
religijnego;

 usługi związane z funkcją podstawową.

szczegółowe warunki
zagospodarowania terenu
cmentarza zgodnie z przepisami
odrębnymi dotyczącymi cmentarzy.

oznaczenie w legendzie rysunku studium:

TERENY OBSŁUGI PRODUKCJI W GOSPODARSTWACH

ROLNYCH, HODOWLANYCH, OGRODNICZYCH ORAZ

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 90

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część III – USATLENIA

 24

GOSPODARSTWACH LEŚNYCH I RYBACKICH

RU  tereny stawów hodowlanych z dopuszczeniem
realizacji obiektów związanych z produkcją
rolną i hodowlaną.

szczegółowe warunki
zagospodarowania do określenia
w planach miejscowych.

oznaczenie w legendzie rysunku studium: TEREN OBSŁUGI PRODUKCJI W GOSPODARSTWACH

ROLNYCH, HODOWLANYCH, OGRODNICZYCH ORAZ

GOSPODARSTWACH LEŚNYCH I RYBACKICH Z

DOPUSZCZENIEM LOKALIZACJI MAŁYCH ELEKTROWNI

WODNYCH

RU/IE  tereny stawów hodowlanych z dopuszczeniem
realizacji obiektów związanych z produkcją
rolną i hodowlaną z dopuszczeniem lokalizacji
w gospodarstwie małych elektrowni wodnych.

szczegółowe warunki
zagospodarowania do określenia
w planach miejscowych.

oznaczenie w legendzie rysunku studium: TERENY ZABUDOWY ZAGRODOWEJ

RM  zabudowa zagrodowa ;

 zabudowa agroturystyczna (obiekty służące
prowadzeniu usług turystycznych w czynnych
gospodarstwach rolnych).

szczegółowe warunki
zagospodarowania do określenia
w planach miejscowych.

oznaczenie w legendzie rysunku studium: TERENY ROLNE NIE OBJĘTE ZAKAZEM ZABUDOWY

R2  pozostałe tereny rolne, na których nie ustala
się zakazu zabudowy.

szczegółowe warunki
zagospodarowania do określenia
w planach miejscowych.

oznaczenie w legendzie rysunku studium: TEREN SKŁADOWISKA ODPADÓW GÓRNICZYCH

ISG  obiekty i urządzenia składowiska odpadów
górniczych wraz z zapleczem administracyjno –
technicznym;

 po zakończeniu składowania rekultywacja
terenu składowiska w kierunku
przyrodniczym.

szczegółowe warunki
zagospodarowania do określenia
w planach miejscowych.

oznaczenie w legendzie rysunku studium: TEREN ZREKULTYWOWANEGO SKŁADOWISKA ODPADÓW

GÓRNICZYCH

ISG/LW  zrekultywowane składowisko odpadów
górniczych;

 zagospodarowanie zielenią.

szczegółowe warunki
zagospodarowania do określenia
w planach miejscowych.

oznaczenie w legendzie rysunku studium: TEREN SKŁADOWISKA ODPADÓW KOMUNALNYCH

ISK  obiekty i urządzenia składowiska odpadów
komunalnych;

 po zakończeniu składowania rekultywacja
terenu składowiska w kierunku
przyrodniczym.

szczegółowe warunki
zagospodarowania do określenia
w planach miejscowych.

oznaczenie w legendzie rysunku studium: TEREN SKŁADOWISKA ODPADÓW

PONEUTRALIZACYJNYCH

ISO  obiekty i urządzenia składowiska odpadów
poneutralizacyjnych;

 po zakończeniu składowania rekultywacja
terenu składowiska w kierunku
przyrodniczym.

szczegółowe warunki
zagospodarowania do określenia
w planach miejscowych.

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 91

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część III – USATLENIA

 25

oznaczenie w legendzie rysunku studium: TEREN PRZEZNACZONY POD LOKALIZACJĘ URZĄDZEŃ

WYTWARZAJĄCYCH ENERGIĘ Z ODNAWIALNYCH ŹRÓDEŁ

ENERGII

IE  teren przeznaczony pod lokalizację instalacji
fotowoltaicznych.

szczegółowe warunki
zagospodarowania do określenia
w planach miejscowych.

oznaczenie w legendzie rysunku studium: TERENY INFRASTRUKTURY TECHNICZNEJ – GOSPODARKA

ŚCIEKOWA

IK  tereny urządzeń i obiektów z zakresu
gospodarki ściekowej.

szczegółowe warunki
zagospodarowania do określenia
w planach miejscowych.

oznaczenie w legendzie rysunku studium: TERENY INFRASTRUKTURY TECHNICZNEJ –

TELEKOMUNIKACJA

IT  teren przeznaczony dla lokalizacji inwestycji z
zakresu łączności publicznej.

szczegółowe warunki
zagospodarowania do określenia
w planach miejscowych.

oznaczenie w legendzie rysunku studium: TERENY KOMUNIKACJI DROGOWEJ

A4 - autostrada A4 szczegółowe warunki
zagospodarowania do określenia
w planach miejscowych.

G

- droga wojewódzka klasy głównej o przekroju
jednojezdniowym z dwoma pasami ruchu

szczegółowe warunki
zagospodarowania do określenia
w planach miejscowych.

Z - droga klasy zbiorczej o przekroju
jednojezdniowym z dwoma pasami ruchu

szczegółowe warunki
zagospodarowania do określenia
w planach miejscowych.

L - droga klasy lokalnej o przekroju
jednojezdniowym z dwoma pasami ruchu

szczegółowe warunki
zagospodarowania do określenia
w planach miejscowych.

D - droga klasy dojazdowej o przekroju
jednojezdniowym z dwoma pasami ruchu

szczegółowe warunki
zagospodarowania do określenia
w planach miejscowych.

3.2 OBSZAR CHRONIONY PRZED URBANIZACJĄ, W TYM TERENY Z ZAKAZEM ZABUDOWY

Tabela 2 - Kierunki zamian w przeznaczeniu terenów, warunki zagospodarowania w obszarze

chronionym przed urbanizacją (OC)

Symbol

jednost

ki

funkcjo

Kierunki zmian w przeznaczeniu terenu Warunki zagospodarowania terenu

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 92

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część III – USATLENIA

 26

-nalnej

oznaczenie w legendzie rysunku studium: TERENY ROLNE Z ZAKAZEM ZABUDOWY

R1  tereny rolnicze, w tym łąki i pastwiska;
 tereny upraw ogrodniczych,

sadowniczych;
 zadrzewienia i zakrzewienia śródpolne;
 oczka wodne, cieki , rowy melioracyjne;
 dolesienia.

- prowadzenie wielofunkcyjnego modelu
gospodarowania z równoczesnym
zachowaniem równowagi ekologicznej
i ochrony najcenniejszych stanowisk
fauny i flory,

- dostosowanie składu gatunkowego
dolesień do warunków siedliskowych,

- zakaz wznoszenia budynków.

oznaczenie w legendzie rysunku studium: TERENY LASÓW

ZL  lasy;

 dolesienia.

- zagospodarowanie zgodnie z przepisami
o lasach i obowiązującą dokumentacją
urządzeniową terenów leśnych,

- zakaz wznoszenia budynków i budowli,
poza obiektami i urządzeniami służącymi
gospodarce leśnej,

- utrzymanie istniejących sieci i urządzeń
infrastruktury technicznej.

oznaczenie w legendzie rysunku studium: TERENY ZIELENI TOWARZYSZĄCEJ DOLINOM CIEKÓW

ZE  zieleń wzdłuż obniżeń terenowych oraz
cieków i zbiorników wodnych,
stanowiąca ich biologiczną otulinę, w
tym zbiorowiska łęgowe, zadrzewienia
i zakrzewienia;

 użytkowanie rolnicze w dolinach cieków.

- ochrona zbiorowisk zieleni istniejącej,
rekonstrukcja obudowy biologicznej,
przy doborze jej składu do istniejących
siedlisk ,

- dopuszcza się utrzymanie gospodarki
łąkowej w przypadkach rolniczego
wykorzystywania terenu,

- jako zasadę należy przyjąć ochronę
koryt cieków i ich dopływów poprzez
utrzymanie ich w stanie naturalnym,

- dopuszcza się utrzymanie istniejących
i lokalizację nowych urządzeń regulacji
i utrzymania wód, ochrony
przeciwpowodziowej oraz obiektów i
urządzeń infrastruktury technicznej, przy
czym szczegółowe zasady ich lokalizacji
muszą zostać ustalone w planach
miejscowych,

- umożliwienie dostępu do wody w
ramach powszechnego korzystania z
wód,

- umożliwienie administratorowi cieków
robót remontowych i konserwacyjnych
w korytach cieków.

oznaczenie w legendzie rysunku studium: TERENY WÓD POWIERZCHNIOWYCH ŚRÓDLĄDOWYCH

WP  tereny wód powierzchniowych
śródlądowych: rzeki, potoki, zbiorniki
wodne.

- utrzymanie istniejących cieków i
zbiorników wodnych wraz z obudową
biologiczną,

- zakaz zabudowy, za wyjątkiem obiektów
i urządzeń infrastruktury technicznej,
obiektów i urządzeń związanych z
gospodarką wodną oraz służących
zabezpieczeniom przeciwpowodziowym

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 93

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część III – USATLENIA

 27

i przeciwerozyjnym, zakaz nie dotyczy
rowów i sztucznych oczek wodnych

- umożliwienie dostępu do wody
w ramach powszechnego korzystania
z wód.

4 WARUNKI ZAGOSPODAROWANIA OBSZARÓW LUB OBIEKTÓW PODLEGAJĄCYCH

OCHRONIE NA PODSTAWIE PRZEPISÓW ODRĘBNYCH, STREFA O SZCZEGÓLNYCH

WARUNKACH ZAGOSPODAROWANIA

Na rysunku studium oznacza się granice obszarów:

 obejmujących formy ochrony przyrody ustanowione na mocy przepisów ustawy

o ochronie przyrody,

 podlegających ochronie na podstawie innych przepisów odrębnych,

 wskazanych do objęcia ochroną prawem miejscowym.

4.1 WARUNKI ZAGOSPODAROWANIA OBSZARÓW LUB OBIEKTÓW WYNIKAJĄCE Z PRZEPISÓW ODRĘBNYCH

Tabela 3 – Warunki zagospodarowania obszarów lub obiektów wynikające z przepisów odrębnych

Oznaczone na rysunku

studium obiekty lub

obszary, z którymi

związane są

ograniczenia

w zagospodarowaniu

terenu

Warunki zagospodarowania wynikające z przepisów odrębnych - do

uwzględnienia w sporządzanych dokumentach planistycznych oraz

wytyczne do ustaleń miejscowych planów zagospodarowania

przestrzennego w zakresie dotyczącym zasad ochrony środowiska

i jego zasobów

FORMY OCHRONY PRZYRODY USTANOWIONE NA MOCY PRZEPISÓW USTAWY

O OCHRONIE PRZYRODY

1. Rezerwat
przyrody

 „Las Dąbrowa”
oznaczony

symbolem ZN

akt prawny:

Rozporządzenie
Nr 51/08 Wojewody
Śląskiego z dnia 25
lipca 2008 r. w sprawie
uznania za rezerwat
przyrody (Dz. Urz.
Woj. Śląskiego Nr 143,
poz. 2719)

Rezerwat leśny,
zakwalifikowany do
dwóch typów:
fitocenotyczny podtyp
zbiorowisk leśnych

- ograniczenia w zagospodarowania i użytkowaniu terenu wynikające
z aktu stanowiącego rezerwat oraz przepisów ustawy z dnia 16
kwietnia 2004 r. o ochronie przyrody (Dz. U. Nr 92, poz. 880, z późn.
zmianami) – zgodnie z art. 15. 1. „......w rezerwatach przyrody
zabrania się:

 budowy lub rozbudowy obiektów budowlanych i urządzeń
technicznych, z wyjątkiem obiektów i urządzeń służących celom
parku narodowego albo rezerwatu przyrody;

 użytkowania, niszczenia, umyślnego uszkadzania,
zanieczyszczania i dokonywania zmian obiektów przyrodniczych,
obszarów oraz zasobów, tworów i składników przyrody;

 zmiany stosunków wodnych, regulacji rzek i potoków, jeżeli
zmiany te nie służą ochronie przyrody;

 pozyskiwania skał, w tym torfu, oraz skamieniałości, w tym
kopalnych szczątków roślin i zwierząt, minerałów i bursztynu;

 niszczenia gleby lub zmiany przeznaczenia i użytkowania
gruntów;

 prowadzenia działalności wytwórczej, handlowej i rolniczej,
z wyjątkiem miejsc wyznaczonych w planie ochrony;

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 94

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część III – USATLENIA

 28

oraz rezerwat leśny i
borowy, podtyp lasów
nizinnych, powołany
w celu ochrony
różnogatunkowych
drzewostanów
grądowo-łęgowych

 ruchu pieszego, rowerowego, narciarskiego i jazdy konnej
wierzchem, z wyjątkiem szlaków i tras narciarskich
wyznaczonych przez dyrektora parku narodowego,
a w rezerwacie przyrody - przez organ uznający obszar za
rezerwat przyrody;

 ruchu pojazdów poza drogami publicznymi oraz poza drogami
położonymi na nieruchomościach będących w trwałym zarządzie
parku narodowego, wskazanymi przez dyrektora parku
narodowego, a w rezerwacie przyrody - przez organ uznający
obszar za rezerwat przyrody;

 umieszczania tablic, napisów, ogłoszeń reklamowych i innych
znaków niezwiązanych z ochroną przyrody, udostępnianiem
parku albo rezerwatu przyrody, edukacją ekologiczną, z
wyjątkiem znaków drogowych i innych znaków związanych z
ochroną bezpieczeństwa i porządku powszechnego;

 wykonywania prac ziemnych trwale zniekształcających rzeźbę
terenu.

2. Otulina
rezerwatu
przyrody

 „Las Dąbrowa”

akt prawny:

Rozporządzenie
Nr 51/08 Wojewody
Śląskiego z dnia 25
lipca 2008 r. w sprawie
uznania za rezerwat
przyrody (Dz. Urz.
Woj. Śląskiego Nr 143,
poz. 2719)

- ograniczenia w zagospodarowaniu i użytkowaniu terenu
wynikające z aktu stanowiącego rezerwat,

- zakaz podejmowania działań mogących wpłynąć na cele i
przedmiot ochrony rezerwatowej.

3. Obszar
w granicach
Parku
Krajobrazowego
„Cysterskie
Kompozycje
krajobrazowe
Rud Wielkich”

(PKCKKRW)

akt prawny:

Rozporządzenie
Nr 181/93 Wojewody
Katowickiego z 23
listopada 1993r (Dz.
Urz. Woj.
Katowickiego z 1993r.
nr 15, poz . 130) zm.
Rozporządzeniem
 Nr 37/2000
Wojewody Śląskiego
z 28 sierpnia 2000 (Dz.
Urz. Woj. Śl. z 2000r.
nr 35, poz. 548)

- uwzględnienie ustalonych w rozporządzeniu celów ochrony parku,
którymi są: zachowanie dóbr i walorów przyrodniczych, ochrona
wartości przyrodniczych, krajobrazowych, przyrodniczo-
kulturowych, kulturowych i rekreacyjnych.

- uwzględnienie zasad i kierunków działania:

 ochrona dziedzictwa przyrodniczego i kulturowego

 prowadzenie gospodarki rolnej, leśnej i łowieckiej w sposób
umożliwiający realizację celów ochrony parku

 ochrona środowiska i krajobrazu przed:

• zakłóceniami stosunków wodnych

• degradacją gleb

• zanieczyszczeniami powietrza

• zakłóceniami harmonii w krajobrazie

 czynna ochrona środowiska poprzez:

• likwidację lub ograniczenie szkodliwej dla środowiska
działalności gospodarczej na terenie parku

• prawidłową politykę przestrzenną

 utrzymanie, odnawianie i wzbogacenie zasobów przyrodniczych
i kulturowych

4. Otulina
Parku

- zakaz podejmowania działań mogących wpłynąć na cele ochrony

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 95

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część III – USATLENIA

 29

Krajobrazowego
„Cysterskie
Kompozycje
krajobrazowe
Rud Wielkich”

(PKCKKRW)

akt prawny:

Rozporządzenie
Nr 181/93 Wojewody
Katowickiego z 23
listopada 1993r (Dz.
Urz. Woj.
Katowickiego z 1993r.
nr 15, poz . 130) zm.
Rozporządzeniem
 Nr 37/2000
Wojewody Śląskiego
z 28 sierpnia 2000 (Dz.
Urz. Woj. Śl. z 2000r.
nr 35, poz. 548)

parku

5. Pomniki
przyrody

akt prawny:

wskazany w tabeli 4
„Wykaz pomników
przyrody ożywionej „

- uwzględnienie ograniczeń wynikających z rozporządzenia i decyzji7,
które wprowadzają zakazy w odniesieniu do pomników przyrody
ożywionej

OBSZARY CHRONIONE PRZEPISAMI ODRĘBNYMI, W TYM PRAWO WODNE, PRAWO
GEOLOGICZNE I GÓRNICZE, INNE

6. Strefa ochrony
ujęcia wody
„Wilcze Gardło”

- zasady ochrony i ograniczenia w zagospodarowaniu
przestrzennym - jak opisane w rozdziałach 5.4.

7. Granica
Głównego
Zbiornika Wód
Podziemnych

nr 330

- ograniczenia w zagospodarowaniu przestrzennym - jak
opisane w rozdziale 5.4

8. Granica
Głównego
Zbiornika Wód
Podziemnych

nr 332

- ograniczenia w zagospodarowaniu przestrzennym - jak
opisane w rozdziale 5.4

9. Udokumentowa
ne złoża kopalin

- jak opisane w rozdziale 16

-

10. Strefy 50 i 100 m
wokół
cmentarza

- na terenie wyposażonym w wodociąg, nowe budynki
mieszkalne mogą być wznoszone w odległości co najmniej 50m
od cmentarza8,

- na terenie nie wyposażonym w wodociąg, nowe budynki

7 Akty prawne wymienione w tabeli 4
8 Na podstawie rozporządzenia Ministra Gospodarki Komunalnej z dnia 25 sierpnia 1959r. w sprawie określenia, jakie tereny pod względem
sanitarnym są odpowiednie na cmentarze (Dz. U. 59.52.315).

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 96

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część III – USATLENIA

 30

mieszkalne mogą być wznoszone w odległości co najmniej
150m od cmentarza.

11. Strefy wzdłuż
linii
elektroenergety
cznych

- opisane w rozdziale 8.3

 Tabela 4 - Pomniki przyrody9

L.p. Nr

w wy-

kazie

Nazwa

pomnika

przyrody

Data

utworzenia

Obowiązująca podstawa

prawna

Opis Opis

lokalizacji

1. 754 Grupa drzew
(Dąb
szypułkowy
- 4 szt.)

17.09.1981 r. Decyzja nr RL-VII-
7140/4/81 Wojewody
Katowickiego z dnia
17.09.1981 r. o uznaniu za
pomnik przyrody

Dąb
szypułkowy
(Quercus
robur) – 4 szt.

Łany Wielkie

2. 755 Buk
pospolity

27.02.1997 r. Rozporządzenie nr 38/97
Wojewody Katowickiego
z dnia 27.02.1997 r.
w sprawie wprowadzenia
ochrony indywidualnej,
w drodze uznania za
pomnik przyrody
pojedynczych tworów
przyrody ożywionej na
terenie gmin Katowice,
Ornontowice, Rudziniec,
Sośnicowice, Świerklaniec,
Wojkowice - 6/51

Buk pospolity
(Fagus
silvatica)

Nadleśnictwo
Rudziniec,
Leśnictwo
Ostropa,
oddział 108c

Do objęcia ochroną prawem miejscowym wskazuje się aleję dębów szypułkowych (Quercus

robur) – 53szt. w miejscowości Kozłów.

4.2 STREFA O SZCZEGÓLNYCH WARUNKACH ZAGOSPODAROWANIA

Ustala się strefę o szczególnych warunkach zagospodarowania. Na rysunku studium określa się

jej zasięg w obszarze zurbanizowanym i wskazanym do urbanizacji, jak również

w obszarze chronionym przed zabudową.

Zaostrzone rygory obowiązują na terenach, gdzie dopuszczone zainwestowanie może

spowodować:

 blokowanie lub ograniczenie szerokości korytarzy ekologicznych,

 obniżenie walorów krajobrazowych,

 eliminowanie stref ekotonalnych.

9 Źródło RDOŚ Katowice.

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 97

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część III – USATLENIA

 31

Na etapie tworzenia planów miejscowych w strefie należy wprowadzić dyspozycje dotyczące:

 sposobu zagospodarowania i użytkowania terenu,

 kształtowania zabudowy i jej parametrów,

 struktury wykorzystania terenu, w szczególności dotyczące ograniczenia powierzchni

zabudowy, podwyższenia udziału terenów biologicznie czynnych, o także inne służące

ochronie walorów przyrodniczych.

5 ZASADY OCHRONY ŚRODOWISKA I JEGO ZASOBÓW, OCHRONY PRZYRODY I KRAJOBRAZU

KULTUROWEGO

5.1 OCHRONA ZASOBÓW ŚRODOWISKA PRZYRODNICZEGO I KRAJOBRAZU KULTUROWEGO

Studium określa zasady ochrony środowiska i jego zasobów, ochrony przyrody i krajobrazu

kulturowego dla wyznaczonych w studium obszarów (OC) i (OZ).

W zakresie kształtowania i ochrony zasobów środowiska przyrodniczego, polityka polegającą

na bezwzględnej ochronie przed zabudową obszarów o najwyższej i wysokiej wartości

przyrodniczej i krajobrazowej, będzie realizowana głównie w obszarze (OC), obejmującym:

 obszary i obiekty prawnie chronione:

- rezerwat przyrody „Las Dąbrowa” wraz z otuliną (w granicach gminy Sośnicowice:
obszar rezerwatu o powierzchni ok. 19,78 ha, otulina o powierzchni ok. 153,96 ha),

- pomniki przyrody ożywionej;

- wyznaczone w studium obszary bez prawa zabudowy położone w granicach Parku

Krajobrazowego „Cysterskie Kompozycje Krajobrazowe Rud Wielkich” i jego otuliny

oraz w granicach Obszaru CORINE biotopes "Lasy między Kędzierzynem-Koźlem,

a Rybnikiem"

oraz

 obszary o najwyższej wartości przyrodniczej i środowiskowej:

- zwarte kompleksy leśne (ZL) wraz ze strefą przejściową -„ekotonalną”,

- starodrzew,

- grunty rolne o najwyższej wartości bonitacyjnej gleb,

- wykształcone w drodze sukcesji naturalnej, zbiorowiska wodne i przywodne;

 obszary o wysokiej wartości przyrodniczej i środowiskowej:

- fragmenty zadrzewień łęgowych wzdłuż koryt cieków (ZE),

- zieleń w dnach dolin cieków powierzchniowych (ZE);

 tereny rolnicze z zakazem zabudowy (R1).

Miejscowe plany zagospodarowania przestrzennego winny zawierać regulacje w zakresie

ochrony środowiska przyrodniczego przyjęte zgodnie z ustaleniami niniejszego studium.

Sposób prowadzenia polityki w obszarze (OZ) wymusza konieczność pogodzenia funkcji

społeczno-gospodarczych obszaru z wymaganiami zachowania i ochrony walorów

krajobrazowych.

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 98

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część III – USATLENIA

 32

Obszar (OZ) obejmuje formy ochrony przyrody ustanowione na mocy przepisów ustawy

o ochronie przyrody – są to tereny w granicach Parku Krajobrazowego „Cysterskie Kompozycje

Krajobrazowe Rud Wielkich” i jego otuliny, przy czym studium nie dopuszcza

zagospodarowania sprzecznego z celami ochrony parku.

5.2 OCHRONA OBSZARÓW LEŚNYCH10

Ochrona lasów winna być realizowana poprzez zachowanie siedlisk przyrodniczych, zbiorowisk

leśnych, drzewostanu, a także innych gatunków roślin i zwierząt charakterystycznych dla tych

obszarów. Podstawowym środkiem ochrony obszarów leśnych realizowanym w planowaniu i

zagospodarowaniu przestrzennym jest ograniczenie przeznaczania gruntów leśnych na cele

nieleśne. Zasadnym jest również wprowadzanie dystansów przestrzennych tj. stref

ekotonalnych między lasem a terenami przeznaczonymi pod zainwestowanie.

W zakresie ochrony gospodarki leśnej ustala się również:

- utrzymywanie w obrębie kompleksów leśnych polan, mokradeł, łąk i innych płatów

roślinności zielnej oraz zakrzewień

- włączenie cennych zasobów leśnych (wskazany na rysunku studium starodrzew) - do

ukształtowania spójnego systemu obszarów chronionych gminy,

- uwzględnienie w zagospodarowaniu i użytkowaniu tych zasobów szczególnych zasad

gospodarki leśnej określonych w planach urządzenia lasów,

- utrzymanie charakteru leśnego obszarów zgodnie z ekologicznymi zasadami hodowli i

gospodarowania na terenach leśnych,

- utrzymanie tradycyjnych podziałów w obszarach polnych i śródleśnych,

- ograniczanie odwodnień w podmokłych dnach dolin zajętych przez lasy łęgowe.

5.3 OCHRONA OBSZARÓW ROLNICZEJ PRZESTRZENI PRODUKCYJNEJ
Dla ochrony rolniczej przestrzeni produkcyjnej ustala się:

 wyłączenie z zainwestowania kompleksów gleb o najwyższej wartości bonitacyjnej,

 zachowanie równowagi w produkcji rolnej i hodowlanej bez zakłócania równowagi

ekologicznej, poprzez:

- wyznaczenie obszarów rolniczej przestrzeni produkcyjnej, na których obowiązywać

będzie całkowity zakaz lokalizacji zabudowy,

- dopuszczenie dolesień, w szczególności na obszarach silnego zagrożenia erozją gleb,

- wprowadzenie zakazu eliminacji zadrzewień i zakrzewień śródpolnych,

- zachowanie i ochrona przed osuszaniem małych i okresowych oczek wodnych.

5.4 OCHRONA WÓD POWIERZCHNIOWYCH I PODZIEMNYCH

10 Tereny lasów (użytki leśne) oznaczono na rysunku studium, plansza „A”, symbolem „ZL”.

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 99

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część III – USATLENIA

 33

W polityce przestrzennej gminy uwzględnia się działania dotyczące realizacji celów związanych

z ochroną wód, w szczególności:

 ochrona Głównego Zbiornika Wód Podziemnych nr 330 Gliwice;

 ochrona Głównego Zbiornika Wód Podziemnych nr 332 Subniecka Kędzierzyńsko-

Głubczycka;

 ochrona ujęć wód powierzchniowych i podziemnych, w tym ujęcia "Wilcze Gardło”.

Realizacji celów związanych z ochroną wód służą przede wszystkim:

 kompleksowa realizacja na terenie gminy systemu kanalizacji sanitarnej11;

 regulacje planistyczne na obszarach szczególnie zagrożonych infiltracją zanieczyszczeń:

- zakaz lokalizowania przedsięwzięć mogących oddziaływać na środowisko gruntowo –

wodne,

 regulacje planistyczne w ramach stref ochrony ujęć12:

- ograniczenia w użytkowaniu i zagospodarowaniu terenów położonych w strefach

ochrony ujęć wód podziemnych – w granicach terenów ochrony pośredniej,

 pozostałe działania:

- likwidacja „dzikich” wysypisk odpadów;

- respektowanie zakazu zrzucania ścieków gospodarczo-bytowych bezpośrednio do wód

powierzchniowych;

- odpowiednie podczyszczanie i odprowadzanie wód opadowych z głównych dróg,

parkingów oraz powierzchni terenów usługowo-produkcyjnych;

- zachowanie obudowy biologicznej cieków oraz zbiorników wodnych.

W obszarach położonych w strefach ochrony ujęć wód podziemnych obowiązują ograniczenia

w użytkowaniu i zagospodarowaniu terenów wynikające z decyzji

o ustanowieniu tych stref.

Dla ujęcia wody podziemnej Wilcze Gardło rozporządzeniem Nr 2/2002 Dyrektora

Regionalnego Zarządu Gospodarki Wodnej w Gliwicach z dnia 9 sierpnia 2002 roku

wprowadzono na terenie strefy ochrony pośredniej, zakaz:

- wprowadzania ścieków do wód lub do ziemi;

- przechowywania lub składowania odpadów promieniotwórczych;

- budowy autostrad oraz torów kolejowych;

- wykonywania wykopów naruszających izolująca warstwę iłów plioceńskich;

- lokalizowania zakładów przemysłowych oraz ferm chowu i hodowli zwierząt;

11 Kierunki rozwoju systemu kanalizacji sanitarnej opisano w rozdziale rozdział 8.2
12 Strefę ochrony ujęcia „Wilcze Gardło” oznaczono na rysunku studium, plansza „A” i „B”.

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 100

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część III – USATLENIA

 34

- lokalizowania magazynów produktów ropopochodnych oraz innych substancji,

a także rurociągów do ich transportu;

- lokalizowania składowisk i wylewisk odpadów komunalnych lub przemysłowych;

- urządzania obozowisk oraz kąpielisk;

- lokalizowania nowych ujęć wód ujmujących poziom plioceński (nie dotyczy wykonywania

studni awaryjnych lub zastępczych dla ujęcia „Wilcze Gardło”);

- lokalizowania cmentarzy oraz grzebania zwłok zwierzęcych;

- wydobywania kopalin.

5.5 OCHRONA POWIETRZA

Głównymi celami związanymi z poprawą jakości powietrza na obszarze gminy jest:

 ograniczenie zanieczyszczeń emitowanych do atmosfery z gospodarstw domowych

i zakładów produkcyjnych;

 ograniczenie niekorzystnego wpływu zanieczyszczeń komunikacyjnych.

Realizacji celów związanych z ochroną powietrza służą przede wszystkim:

 regulacje planistyczne dotyczące:

- wymogu stosowania odpowiedniej jakości indywidualnych urządzeń grzewczych

w gospodarstwach domowych oraz odpowiednich rozwiązań technologicznych

w zakładach usługowo-produkcyjnych; ustalenia planów miejscowych powinny

nakazywać stosowanie takich rozwiązań, które gwarantują zachowanie pożądanych

wielkości emisji zanieczyszczeń oraz parametrów sprawności cieplnej urządzeń

grzewczych;

- ograniczenie przeznaczania terenów pod budownictwo mieszkaniowe w sąsiedztwie

dróg wojewódzkich nr 408, nr 919, nr 921 oraz wzdłuż projektowanej obwodnicy

Sośnicowic o parametrach drogi klasy G. Potencjalnie, poza wymienionymi wyżej

drogami klasy Z i G, największym źródłem zanieczyszczeń komunikacyjnych jest

przebiegająca przez teren gminy autostrada A4. Dla zminimalizowania niekorzystnego

wpływu zanieczyszczeń komunikacyjnych na ludzi, w sąsiedztwie autostrady dopuszcza

się w niewielkim zakresie obszarowym wyłącznie zabudowę usługową.

 działania promocyjne i edukacyjne:

- promocja energooszczędnych form budownictwa;

- promocja systemów ogrzewania opartych o odnawialne źródła energii;

- promocja wymiany starych domowych urządzeń grzewczych na nowe, spełniające

współczesne kryteria sprawności cieplnej oraz emisji zanieczyszczeń.

5.6 OCHRONA POWIERZCHNI ZIEMI I GLEB

Ochronie powierzchni ziemi i gleb służy przede wszystkim:

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 101

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część III – USATLENIA

 35

 racjonalne kształtowanie struktury przestrzennej terenów w obszarach zurbanizowanych i

wskazanych do urbanizacji;

 racjonalna gospodarka na terenach rolnych;

 ograniczanie procesów erozji;

 zapobieganie zanieczyszczeniu i skażeniu gleby;

 odpowiednia rekultywacja terenów zdegradowanych powierzchniową eksploatacją

kruszywa13.

W warunkach gminy, racjonalne kształtowanie struktury przestrzennej zgodnie z przyjętym

programem funkcjonalnym, odbywa się przede wszystkim przez dogęszczanie istniejących

struktur urbanistycznych. Przy wprowadzaniu nowych terenów pod zabudowę, konieczne jest

kształtowanie ich jako obszarów jak najbardziej zwartych, unikając rozpraszania zabudowy na

obszarach rolnych.

Ograniczeniu erozji na terenach rolnych służy przede wszystkim, nakaz utrzymania

i ochrony zadrzewień śródpolnych oraz zachowanie miedz wraz z ich zagospodarowaniem w

formie zadrzewień i zakrzewień.

5.7 OCHRONA PRZED HAŁASEM I WIBRACJAMI

Główne potencjalne zagrożenia dla stanu akustycznego środowiska w obszarze gminy to:

 hałas komunikacyjny, którego źródłem są: autostrada A414, drogi wojewódzkie, linie

kolejowe;

 hałas wynikający z prowadzonej działalności, w szczególności pochodzący z terenów

powierzchniowej eksploatacji kruszywa oraz jego przeróbki.

Ochronie przed hałasem służą następujące rozwiązania planistyczne:

 ograniczanie wyznaczania nowych terenów pod zabudowę mieszkaniową na obszarach

szczególnie narażonych na hałas komunikacyjny oraz hałas wynikający z prowadzonej

eksploatacji kruszywa, w szczególności terenów położonych w bezpośrednim sąsiedztwie

tych źródeł hałasu,

 wymóg stosowania odpowiednich zabezpieczeń przed hałasem,

 wskazanie rodzajów terenów dla których obowiązują określone przepisami odrębnymi

dopuszczalne poziomy hałasu15.

13 Kierunki rekultywacji terenów poeksploatacyjnych opisano w rozdziale 16 pt. „Obszary wymagające przekształceń, rehabilitacji lub rekultywacji”
14 Dopuszczalne poziomy hałasu z podziałem na strefy I i II przedstawiono na rysunku studium, plansza „A”
15 zgodnie z art. 113 ustawy z dnia 27 kwietnia 2001 r Prawo ochrony środowiska.

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 102

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część III – USATLENIA

 36

6 ZASADY OCHRONY DZIEDZICTWA KULTUROWEGO I ZABYTKÓW ORAZ DÓBR KULTURY

WSPÓŁCZESNEJ

Realizacja polityki w zakresie zachowania dziedzictwa kulturowego gminy nastąpi poprzez

sporządzenie planów miejscowych, których celem w odniesieniu do środowiska kulturowego

jest ochrona i rewaloryzacja wszystkich jego zasobów.

Obowiązują następujące zasady ochrony:

 utrzymanie obiektów rejestrowych objętych ochroną przepisami ustawy

o ochronie zabytków i opiece nad zabytkami16,

 dążenie do zachowania pozostałych obiektów ujętych w Gminnej Ewidencji Zabytków

podlegających działaniom, o których mowa w ustawie o ochronie zabytków i opiece nad

zabytkami17,

 w przypadku stanowisk archeologicznych i ich stref ochronnych postępowanie zgodnie

z ustalonymi przepisami odrębnymi stanowiącymi uwarunkowania dla inwestowania

w rejonie ich występowania18.

Przyjmuje się następujące ustalenia polityki w zakresie ochrony dziedzictwa kulturowego oraz
dóbr kultury współczesnej:

• dla obiektów ujętych w Gminnej Ewidencji Zabytków, nie chronionych przepisami

odrębnymi, w planach miejscowych należy uwzględnić postanowienia gminnego programu

opieki nad zabytkami (GPONZ), o którym mowa w przepisach o ochronie zabytków i opiece

nad zabytkami; zgodnie z właściwością planu miejscowego ochronę tych obiektów można

wzmocnić ustalając, przy sporządzaniu mpzp, dodatkowe regulacje służące ochronie

obiektu o wartościach kulturowych lub tę ochronę zapewnić wprowadzając odpowiednie

przepisy kształtujące sposób zagospodarowania terenu

w bezpośrednim otoczeniu takiego obiektu,

• przywrócenie i rewaloryzacja przekształconych lub zniszczonych elementów zespołów

zabytkowych, z odtworzeniem ich historycznego rozplanowania, przy zachowaniu

wysokości obiektów, charakterystycznych cech kształtowania bryły budynków, elewacji,

detalu architektonicznego oraz historycznej kompozycji zieleni; zasady dopuszczenia

nowych obiektów bądź wprowadzenie zakazu ich lokalizowania, winny być określone przez

przepisy planów miejscowych, o ile warunki te nie zostały w sposób wyczerpujący ustalone

w GPONZ,

• zapisy planów miejscowych w zakresie stanowienia przeznaczenia terenu lub ustalania

sposobu użytkowania zlokalizowanego na nim obiektu winny zapewniać właściwe

wykorzystanie obiektu zabytkowego z uwzględnieniem aktualnych potrzeb

z jednoczesną dbałością o utrzymanie substancji historycznej; przy eksponowaniu walorów

16 Zgodnie z wykazem Tabeli 5; lokalizację obiektów wpisanych do rejestru zabytków wraz z numerem wpisu oznaczono na rysunku studium, plansza
„A
17 Zgodnie z wykazem Tabeli 6.
18 Wykaz zawiera Tabela 6 i Tabela 7; lokalizacje stanowisk wraz ze strefami ochronnymi oznaczono na rysunku studium, plansza „A”

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 103

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część III – USATLENIA

 37

historycznych i kompozycyjnych całego zespołu należy dążyć do właściwego

zagospodarowania bezpośredniego sąsiedztwa zabytkowej zabudowy,

• należy dążyć do objęcia ochroną w planach również miejsc upamiętniających ważne

wydarzenia historyczne,

• zasób gminnej ewidencji zabytków winien być sukcesywnie uzupełniany i korygowany; w

przypadkach koniecznych wyburzeń obiektów sprzed 1945 r. należy każdorazowo uzyskać

pozytywną opinię konserwatorską oraz wykonać konieczną dla celów archiwalnych

dokumentację konserwatorską,

• kierując się zasadą kształtowania współczesnego krajobrazu kulturowego

w poszanowaniu tradycji – w razie potrzeby podejmowanie starań o sporządzenie innych

niż GPONZ19 dokumentacji historycznych dla poszczególnych zespołów

i obiektów zabytkowych jako podstawy dla kreowania nowej, przebudowywanej

i dostosowywanej do współczesnych wymogów istniejącej zabudowy.

Tabela 5 - Obiekty wpisane do rejestru zabytków

l.p. adres obiekt data wpisu nr rejestru

1 Kozłów,

ul. Marcina

Kościół filialny pod wezwaniem Świętego
Mikołaja z XV/XVI wieku, murowany

10 III 1960 A/351/60

2 Kozłów,

ul. Marcina

Kuźnia miedzi z XVIII wieku, murowana

Obiekt nie istnieje – przewidziany do
skreślenia z rejestru zabytków

10 III 1960 A/350/60

3 Kozłów Stanowisko archeologiczne – stożkowy
gródek średniowieczny z XIV wieku,
dodatkowo podsypany od strony
wschodniej – w północnej części wsi,
wśród podmokłych łąk nad strumieniem,
około 100 m na północny zachód od
młyna

17 X 1969 C/1090/69

4 Łany Wielkie,
ul. Wiejska (za
numerem 2)

Kapliczka przydrożna z 1780 roku,
murowana, na wzniesieniu

Granice ochrony obejmują najbliższe
otoczenie

15 VII 1969 A/1064/69

5 Łany Wielkie Stanowisko archeologiczne nr 2 –
grodzisko wczesno-średniowieczne

i średniowieczne

17 X 1969 C/1091/69

6 Rachowice,

ul. Wiejska 9

Kościół parafialny pod wezwaniem
Trójcy Świętej z XVII wieku, nawa i wieża
drewniane, prezbiterium murowane

Granice ochrony rozciągają się na całość
budowli z otoczeniem

10 III 1960 A/357/60

7 Rachowice Spichlerz dworski z pierwszej połowy
XVII wieku, drewniany

10 III 1960 A/358/60

19 gminny program opieki nad zabytkami.

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 104

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część III – USATLENIA

 38

8 Sierakowice,

ul. Wiejska 1

Kościół filialny pod wezwaniem świętej
Katarzyny Aleksandryjskiej z XVII wieku,
drewniany

Granice ochrony rozciągają się na całość
budowli w ramach ogrodzenia

10 III 1960 A/360/60

9 Sierakowice Dom mieszkalny dworski z początku XIX
wieku, murowany

10 III 1960 A/361/60

10 Smolnica,

ul. Wiejska

Kaplica (obecnie kościół) pod
wezwaniem świętego Bartłomieja
z około 1600 roku, drewniana

18 II 1969 A/118/08

11 Smolnica,

ul. Łęgowska 2

Budynek mieszkalny z 1843 roku,
drewniany

Obiekt nie istnieje, przewidziany do
skreślenia z rejestru zabytków

15 VII 1969 A/1065/69

12 Sośnicowice,

ul. Kościelna

Kościół parafialny pod wezwaniem
Świętego Jakuba, z XVIII wieku,
murowany

Granice ochrony obejmują obiekt
w ramach ogrodzenia i wyposażenie
wnętrza

10 III 1960 A/364/60

13 Sośnicowice,

ul. Kozielska 1

Pałac z XVIII wieku wraz z otoczeniem
parkowym

Granice ochrony obejmują park
o obszarze 1,5 ha

10 III 1960 A/363/60

14 Sośnicowice

Układ urbanistyczny na rzucie
nieregularnego czworoboku z centralnie
położonym rynkiem

Granice ochrony wyznaczają ulice (wraz
z zewnętrzną w stosunku do centrum
zabudową i parcelami) – Kozielska (od
granicy parku pałacowego do Rynku),
północna pierzeja Rynku, Kościelna,
Kościuszki, tzw. „Rów” (od ulicy
Raciborskiej do parku) i granicą parku
pałacowego do ulicy Kozielskiej oraz
obustronna zabudowa (z parcelami)
wylotów ulic: Gliwickiej (do drogi do
Smolnicy), Raciborskiej (do wysokości
trzeciej parceli od ulicy Kościuszki
w kierunku południowym) oraz wylot
ulicy Łabędzkiej

20 XII 1967 A/805/67

Tabela 6 - Obiekty ujęte w Gminnej Ewidencji Zabytków

L.p. Miejscowość Nazwa obiektu Czas

powstania

Adres Formy ochrony

1. Bargłówka kapliczka 1920 r. ul. Raciborska (za numerem 40) ochrona w mpzp

2. Bargłówka kościół parafialny
p.w. Św. Trójcy

1989 r. ul. Kościelna 14 ochrona w mpzp

3. Bargłówka Krzyż 1910 r. Róg ul. Raciborskiej i Polnej -

4. Bargłówka założenie folwarczne
„Biały Dwór”

XIX/XX w. ok. 350 m na północ od osady
Biały Dwór

-

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 105

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część III – USATLENIA

 39

5. Kozłów cmentarz XIX w. ul. Marcina za nr. 6 ochrona w mpzp

6. Kozłów kapliczka 1983 r. ul. Marcina obok nr 10 ochrona w mpzp

7. Kozłów kościół parafialny
p.w. św. Mikołaja

XV/XVI w. ul. Marcina 10 wpis do rejestru
zabytków

8. Kozłów krzyż 1893 r. ul. Marcina za nr 19 ochrona w mpzp

9. Kozłów krzyż przydrożny XIX/XX w. ul. Ułańska za nr 87 ochrona w mpzp

10. Kozłów młyn pocz. XX w. ul. Młyńska 26 ochrona w mpzp

11. Kozłów stanowisko
archeologiczne

XIII w. na zachód od ul. Młyńskiej wpis do rejestru
zabytków

12. Kozłów założenie folwarczne XIX w. ul. Łabędzka 3a ochrona w mpzp

13. Kozłów zespół kuźni miedzi,
ob. restauracja „Pod
Platanem”

XVIII w. ul. Marcina 5 ochrona w mpzp

14. Łany Wielkie kaplica 1780 r. ul. Wiejska (za numerem 2) wpis do rejestru
zabytków

15. Łany Wielkie kaplica 1932 r. ul. Wiejska (za numerem 5) ochrona w mpzp

16. Łany Wielkie krzyż przydrożny pocz. XX w. ul. Łabędzka (za numerem 6) -

17. Łany Wielkie założenie folwarczne XIX w. ul. Łabędzka 54 ochrona w mpzp

18. Łany Wielkie stanowisko
archeologiczne

XII-XIII w. ul. Wiejska (za numerem 2) wpis do rejestru
zabytków

19. Rachowice kapliczka 1871 r. ul. Rachowicka 1
(Sierakowicka)

ochrona w mpzp

20. Rachowice kościół parafialny
p.w. Św. Trójcy

XV/XVI w. ul. Wiejska 9 wpis do rejestru
zabytków

21. Rachowice krzyż XIX/XX w. ul. Wiejska ok. 600 m
na południe od wsi

ochrona w mpzp

22. Rachowice leśniczówka, ob.
budynek mieszkalny

pocz. XX w. ul. Wiejska 3 ochrona w mpzp

23. Rachowice pomnik 1918 r. ul. Wiejska (przy numerze 9) ochrona w mpzp

24. Rachowice spichlerz drewniany I poł. XIX w. ul. Wiejska (za numerem 5) wpis do rejestru
zabytków

25. Rachowice zespół folwarku XIX w. ul. Rachowicka (obok
numeru 5)

ochrona w mpzp

26. Sierakowice dom pocz. XIX w. ul. Lipowa 2 ochrona w mpzp

27. Sierakowice kapliczka 1871 r. ul. Kozielska 71 ochrona w mpzp

28. Sierakowice kapliczka pocz. XIX w. ul. Wiejska (za numerem 2) ochrona w mpzp

29. Sierakowice kościół filialny p.w.
św. Katarzyny
Aleksandryjskiej

1675 r. ul. Wiejska 2 wpis do rejestru
zabytków

30. Sierakowice krzyż przydrożny ul. Rachowicka (za numerem 3) ochrona w mpzp

31. Sierakowice stodoła 2 poł. XIX w. ul. Kozielska 43 ochrona w mpzp

32. Sierakowice założenie folwarczne XIX w. ul. Rachowicka 1 ochrona w mpzp

33. Smolnica dom XIX/XX w. ul. Wiejska 16 ochrona w mpzp

34. Smolnica dom XIX/XX w. ul. Wiejska 17 ochrona w mpzp

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 106

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część III – USATLENIA

 40

35. Smolnica dom XIX/XX w. ul. Wiejska 25 ochrona w mpzp

36. Smolnica kaplica protestancka,
ob. rzymskokatolicki
kościół p.w. św.
Bartłomieja

1603 r. przy skrzyżowaniu ul. Wiejskiej
i Kościelnej

wpis do rejestru
zabytków

37. Smolnica kapliczka XIX w. przy skrzyżowaniu ul. Wiejskiej
i ul. Granicznej

ochrona w mpzp

38. Smolnica krzyż przydrożny XIX/XX w. róg ul. Wiejskiej i ul. Szkolnej ochrona w mpzp

39. Smolnica szkoła, ob.
przedszkole,
pomieszczenia
mieszkalne

pocz. XX w. ul. Szkolna 1 ochrona w mpzp

40. Sośnicowice magazyn węgla
drzewnego
„Wangielnia”,
 ob. stajnia

2. poł.
XIX w.

ul. Kuźnicka ochrona w mpzp

41. Sośnicowice willa sióstr Notre
Dame, ob. budynek
biurowy Instytutu
Ochrony Roślin

1910 r. ul. Gliwicka 29 ochrona w mpzp

42. Sośnicowice kapliczka 2. poł.
XIX w.

ul. Smolnicka (północny
kraniec)

ochrona w mpzp

43. Sośnicowice kapliczka XIX w. ul. Polna ochrona w mpzp

44. Sośnicowice kapliczka 2 poł. XIX w. ul. Gliwicka ochrona w mpzp

45. Sośnicowice krzyż 1865 r. ul. Smolnicka ochrona w mpzp

46. Sośnicowice krzyż 1926 r. ul. Powstańców ochrona w mpzp

47. Sośnicowice stanowisko
archeologiczne nr 4,
stanowisko
archiwalne – ślad z
neolitu, AZP 98-43
4/1

 ul. Gliwicka ochrona w mpzp

48. Sośnicowice stanowisko
archeologiczne nr 1 –
osada
średniowieczna AZP
98-43 1/1

XI-XII w. ul. Raciborska ochrona w mpzp

49. Sośnicowice stanowisko
archeologiczne nr 6 –
osada
średniowieczna AZP
98-43 6/5

XI-XII w. ul. Raciborska ochrona w mpzp

50. Trachy kapliczka 1935 r. ul. Raciborska (za numerem 68) ochrona w mpzp

51. Trachy kapliczka pocz.
XVIII w.

usytuowana w lesie, ok. 1 km na
zachód od wsi

ochrona w mpzp

52. Trachy kapliczka XIX w. ul. Nowowiejska
(za numerem 8)

-

53. Tworóg Mały kapliczka 2 poł. XIX w. ul. Wiejska (za numerem 24) ochrona w mpzp

54. Tworóg Mały krzyż ok. 1910 r. ul. Wiejska 29 -

55. Tworóg Mały budynek mieszkalny ok. 1880 r. ul. Wiejska 33 ochrona w mpzp

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 107

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część III – USATLENIA

 41

56. Tworóg Mały budynek starej
szkoły, ob. budynek
mieszkalny

XIX/XX w. ul. Nowowiejska 1 ochrona w mpzp

57. Tworóg Mały budynek mieszkalny 1844 r. ul. Wiejska 42 ochrona w mpzp

58. Tworóg Mały budynek mieszkalny ok. 1860 r. ul. Raska 15 ochrona w mpzp

Tabela 7 - Zestawienie stanowisk archeologicznych nie ujętych w Gminnej Ewidencji Zabytków

l.p. Miejscowość Funkcja obiektu Chronologia

59. Smolnica ślad osadnictwa (AZP 98-43 nr 2/11) późne średniowiecze;
nowożytność; (XIV-XVIII w.)

60. Smolnica osada (AZP 98-43 nr 1/5) wczesne średniowiecze

61. Smolnica kopalnia rudy darniowej (AZP 98-43 nr 3/12) nowożytność; (XVIII-XIX w.)

62. Sośnicowice osada (AZP 98-43 nr 4/3) średniowiecze

63. Sośnicowice osada (AZP 98-43 nr 1/1) wczesne średniowiecze;
(XI-XII w.)

64. Sośnicowice osada (AZP 98-43 nr 2/2) średniowiecze

65. Sośnicowice osada (AZP 98-43 nr 5/6) średniowiecze

66. Sośnicowice osada (AZP 98-43 nr 7/9) nowożytność; (XIV-XVIII w.)

67. Trachy ślad osadnictwa (AZP 98-43 nr 1/13) późne średniowiecze;
nowożytność

68. Sośnicowice kopalnia rudy darniowej (AZP 98-43 nr 6/7) nowożytność

69. Sośnicowice ślad osadnictwa (AZP 98-43 nr 8/10) nowożytność; (XV-XVI w.)

70. Kozłów osada otwarta (AZP 97-43 nr 10/14) średniowiecze

71. Kozłów ślad osadnictwa (AZP 97-43 nr 5/9) epoka kamienia

72. Kozłów osada otwarta (AZP 97-43 nr 6/10) średniowiecze (XIII-XIV w.)

73. Kozłów ślad osadnictwa, osada otwarta
(AZP 97-43 nr 2/6)

wczesne średniowiecze;
średniowiecze

74. Kozłów ślad osadnictwa (AZP 97-43 nr 7/11) średniowiecze (XIV w.)

75. Kozłów ślad osadnictwa (AZP 97-43 nr 9/13) średniowiecze (XIII-XIV w.)

76. Kozłów ślad osadnictwa, osada otwarta
(AZP 97-43 nr 17/21)

wczesne średniowiecze;
średniowiecze

77. Kozłów ślad osadnictwa, osada otwarta
(AZP 97-43 nr 18/22)

wczesne średniowiecze;
średniowiecze

78. Kozłów ślad osadnictwa, osada otwarta
(AZP 97-43 nr 19/23)

epoka kamienia; średniowiecze

79. Kozłów osada otwarta (AZP 97-43 nr 20/24) średniowiecze

80. Kozłów osada otwarta (AZP 97-43 nr 21/25) średniowiecze

81. Kozłów osada otwarta (AZP 97-43 nr 12/16) średniowiecze

82. Kozłów ślad osadnictwa (AZP 97-43 nr 22/26) średniowiecze

83. Kozłów ślad osadnictwa (AZP 97-43 nr 13/17) średniowiecze

84. Kozłów ślad osadnictwa (AZP 97-43 nr 14/18) średniowiecze

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 108

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część III – USATLENIA

 42

85. Kozłów osada otwarta (AZP 97-43 nr 23/27) średniowiecze

86. Kozłów ślad osadnictwa (AZP 97-43 nr 15/19) średniowiecze

87. Kozłów cmentarzysko szkieletowe (AZP 97-43 nr 3/7) średniowiecze (XIII w.)

88. Łany Wielkie osada otwarta (AZP 97-43 nr 5/3) średniowiecze (XIII-XIV w.)

89. Łany Wielkie osada otwarta (AZP 97-43 nr 4/2) późne średniowiecze

90. Kozłów ślad osadnictwa (AZP 97-43 nr 8/12) późne średniowiecze

91. Kozłów ślad osadnictwa (AZP 97-43 nr 24/28) średniowiecze

92. Kozłów osada otwarta (AZP 97-43 nr 16/20) średniowiecze (XIII-XIV w.)

93. Łany Wielkie ślad osadnictwa (AZP 97-43 nr 3/1) epoka kamienia

94. Łany Wielkie ślad osadnictwa (AZP 97-43 nr 6/4) późne średniowiecze

95. Kozłów zamczysko (AZP 97-43 nr 4/8) średniowiecze

96. Rachowice ślad osadnictwa (AZP 97-43 nr 2/40) epoka kamienia

97. Sierakowice ślad osadnictwa (AZP 97-42 nr 10/18) epoka kamienia

98. Sierakowice ślad osadnictwa (AZP 97-42 nr 3/11) średniowiecze

99. Sierakowice ślad osadnictwa (AZP 97-42 nr 4/12) średniowiecze

100. Sierakowice ślad osadnictwa (AZP 97-42 nr 5/13) średniowiecze

101. Sierakowice osada otwarta (AZP 97-42 nr 2/10) średniowiecze

102. Sierakowice osada otwarta (AZP 97-42 nr 6/14) średniowiecze

103. Sierakowice ślad osadnictwa (AZP 97-42 nr 7/15) średniowiecze

104. Sierakowice ślad osadnictwa (AZP 97-42 nr 4/4) średniowiecze

105. Sierakowice ślad osadnictwa (AZP 97-42 nr 8/16) średniowiecze

106. Sierakowice osada otwarta (AZP 97-42 nr 9/17) średniowiecze

107. Rachowice ślad osadnictwa (AZP 97-42 nr 1/8) średniowiecze

108. Sierakowice ślad osadnictwa (AZP 98-42 nr 7/9) okres nowożytny (XVII-XVIII w.)

109. Sierakowice ślad osadnictwa (AZP 98-42 nr 6/8) okres nowożytny (XVII-XVIII w.)

110. Sierakowice ślad osadnictwa (AZP 98-42 nr 5/7) okres nowożytny (XVII-XVIII w.)

111. Sierakowice ślad osadnictwa, ślad osadnictwa
(AZP 98-42 nr 4/6)

okres nowożytny (XVII-XVIII w.);
późne średniowiecze (XIV-XV w.)

112. Sierakowice ślad osadnictwa (AZP 98-42 nr 8/10) okres nowożytny (XVII-XVIII w.)

113. Sierakowice ślad osadnictwa, ślad osadnictwa, osada
(AZP 98-42 nr 14/16)

późne średniowiecze
(XIV-XV w.); późne

średniowiecze (XV-XVI w.);
okres nowożytny (XVII-XVIII w.)

114. Sierakowice ślad osadnictwa (AZP 98-42 nr 17/19) okres nowożytny (XVII-XVIII w.)

115. Sierakowice ślad osadnictwa, ślad osadnictwa
 (AZP 98-42 nr 16/18)

późne średniowiecze
(XV-XVI w.); okres nowożytny

(XVII-XVIII w.)

116. Sierakowice ślad osadnictwa (AZP 98-42 nr 15/17) okres nowożytny (XVII-XVIII w.)

117. Sierakowice stanowisko górnicze (AZP 98-42 nr 13/15) okres nowożytny (XVIII-XIX w.)

118. Sierakowice ślad osadnictwa, ślad osadnictwa późne średniowiecze
(XV-XVI w.); okres nowożytny

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 109

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część III – USATLENIA

 43

 (AZP 98-42 nr 12/14) (XVII-XVIII w.)

119. Sierakowice ślad osadnictwa (AZP 98-42 nr 11/13) okres nowożytny (XVII-XVIII w.)

120. Sierakowice ślad osadnictwa (AZP 98-42 nr 9/11) okres nowożytny (XVII-XVIII w.)

121. Sierakowice ślad osadnictwa, ślad osadnictwa
 (AZP 98-42 nr 10/12)

późne średniowiecze
(XV-XVI w.); okres nowożytny

(XVII-XVIII w.)

122. Tworóg Mały ślad osadnictwa (AZP 98-42 nr 3/29) okres nowożytny (XVII-XVIII w.)

123. Sierakowice stanowisko górnicze (AZP 98-42 nr 1/3) okres nowożytny (XVII-XIX w.)

124. Tworóg Mały ślad osadnictwa (AZP 98-42 nr 6/32) okres nowożytny (XVII-XVIII w.)

125. Tworóg Mały ślad osadnictwa (AZP 98-42 nr 4/30) okres nowożytny (XVII-XVIII w.)

126. Tworóg Mały ślad osadnictwa (AZP 98-42 nr 5/31) młodsza epoka kamienia -
wczesna epoka brązu

127. Sierakowice ślad osadnictwa,

ślad osadnictwa, osada
(AZP 98-42 nr 18/20)

późne średniowiecze
(XIV-XV w.); późne

średniowiecze (XV-XVI w.);
okres nowożytny (XVII-XVIII w.)

128. Trachy ślad osadnictwa (AZP 98-42 nr 4/25) okres nowożytny (XVII-XVIII w.)

129. Trachy ślad osadnictwa (AZP 98-42 nr 5/26) młodsza epoka kamienia -
wczesna epoka brązu

130. Trachy ślad osadnictwa (AZP 98-42 nr 2/23) okres nowożytny (XVII-XVIII w.)

131. Trachy ślad osadnictwa, ślad osadnictwa, osada
(AZP 98-42 nr 1/22)

młodsza epoka kamienia -
wczesna epoka brązu; późne
średniowiecze (XV-XVI w.);

okres nowożytny (XVII-XVIII w.)

132. Sośnicowice ślad osadnictwa, osada (AZP 98-42 nr 14/21) młodsza epoka kamienia -
wczesna epoka brązu; okres
nowożytny (XVII-XVIII w.)

7 KIERUNKI ROZWOJU KOMUNIKACJI

7.1 INFRASTRUKTURA DROGOWA

7.1.1 ZASADNICZE KIERUNKI ROZWOJU UKŁADU DROGOWEGO

Zasadnicze kierunki rozwoju systemów komunikacji samochodowej to:

 wyeliminowanie wpływu niekorzystnych skutków (zanieczyszczenie, hałas, drgania)
tranzytowego ruchu samochodowego, głównie pojazdów ciężarowych poruszających się w
ciągu trasy: droga wojewódzka nr 919, nr 408 do węzła z autostradą A4 (węzeł Ostropa)
przez wyznaczenie jej obejścia w terenach niezabudowanych

 rozbudowa istniejącego układu komunikacyjnego o drogi lokalne i dojazdowe

umożliwiające obsługę nowych terenów przeznaczonych pod zainwestowanie

 sukcesywne działania na rzecz poprawy jakości układu komunikacyjnego

Na rysunku studium (plansza „B”) zaznaczono przebieg istniejących i projektowanych dróg

publicznych (klasy D, L, Z, G) oraz pozostałe drogi o istotnym znaczeniu.

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 110

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część III – USATLENIA

 44

7.1.2 GŁÓWNE ZMIANY W UKŁADZIE DROGOWYM

Zakłada się rozbudowę systemu dróg publicznych zgodnie z rysunkiem studium20, przy czym

kluczową inwestycją w tym zakresie jest projektowana obwodnica Sośnicowic21:

Celem budowy obwodnicy Sośnicowic jest odciążenie drogi biegnącej przez centrum miasta,

a w szczególności wyeliminowanie tranzytowego ruchu samochodów ciężarowych.

W związku z projektowaną funkcją drogi, w jej sąsiedztwie nie planuje się przeznaczania

terenów pod zabudowę mieszkaniową. Projektowana obwodnica Sośnicowic w ciągu drogi

wojewódzkiej nr 408 będzie posiadać klasę G1/2 – droga główna o przekroju jednojezdniowym

posiadająca co najmniej po jednym pasie ruchu w każdą stronę.

Jednocześnie wszystkie nowo projektowane połączenia z drogą klasy G muszą spełniać wymogi

w zakresie odległości między skrzyżowaniami wynikające z przepisów odrębnych.

Dla dróg publicznych gminnych oznaczonych na rysunku studium , dopuszcza się korekty ich

przebiegu, w szczególności wynikające z lokalnych warunków i szczegółowych rozwiązań

technicznych w zakresie rozbudowy lokalnego układu komunikacyjnego. Przy sporządzaniu

planów miejscowych możliwa jest zmiana klasyfikacji dróg publicznych oznaczonych na planszy

„A” rysunku studium.

Odwodnienie dróg powiatowych Z i L winno odbywać się za pomocą systemu rowów otwartych

bądź innych urządzeń odwodnienia powierzchniowego, z dopuszczeniem

w szczególnie uzasadnionych przypadkach, kanalizacji opadowej.

7.2 TURYSTYCZNE TRASY PIESZE, ROWEROWE I KONNE

Walory przyrodnicze i krajobrazowe gminy sprzyjają rozwojowi turystyki pieszej, konnej

i rowerowej. Zakłada się działania polegające na promowaniu atrakcyjnych przyrodniczo

i krajobrazowo obszarów gminy poprzez realizację:

 tras pieszych i rowerowych, w tym w ramach programu opisanego w części dotyczącej

uwarunkowań, realizowanego na terenie Śląska w kilku gminach powiatu gliwickiego.

 ścieżek dydaktyczno turystycznych.

7.3 INFRASTRUKTURA KOLEJOWA

Przez gminę Sośnicowice przebiega linia kolejowa - własność Kopalni Piasku Kotlarnia S.A. –

trasa zgodnie z oznaczeniami rysunku studium - plansza „A”. Zakłada się utrzymanie linii

z dopuszczeniem modernizacji i przebudowy wraz z niezbędnymi urządzeniami i obiektami do

jej funkcjonowania. Dopuszcza się przystosowanie linii do obsługi ruchu turystycznego.

20 Plansza „B” rysunku studium ma charakter schematu komunikacyjnego i ze względu na skalę opracowania nie uwzględnia rzeczywistych szerokości
w liniach rozgraniczających a jedynie przebieg osi drogi. Ponadto dla dróg oznaczonych linią przerywaną jako projektowane dopuszcza się korekty ich
przebiegu na etapie sporządzania planów miejscowych.
21 Oznaczenie jako droga główna G 1/2 na rysunku studium, plansza „A” i „B”.

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 111

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część III – USATLENIA

 45

8 KIERUNKI ROZWOJU INFRASTRUKTURY TECHNICZNEJ

8.1 SIEĆ WODOCIĄGOWA

8.1.1 SIEĆ WODOCIĄGOWA - ZAOPATRZENIE W WODĘ NA TERENACH JUŻ ZAINWESTOWANYCH

Podstawowym źródłem zaopatrzenia w wodę są zlokalizowane na terenie gminy ujęcia wody

podziemnej w Smolnicy, Sośnicowicach, Sierakowicach i Rachowicach.

Obecnie z wodociągu korzysta prawie 94,7% mieszkańców gminy.

Główne zamierzenie inwestycyjne związane z poprawą zaopatrzenia w wodę to połączenie

wodociągu sierakowickiego z wodociągiem sośnicowickim.

8.1.2 SIEĆ WODOCIĄGOWA NA NOWYCH TERENACH PRZEZNACZONYCH POD ZAINWESTOWANIE

W związku z przeznaczeniem nowych terenów pod zainwestowanie konieczna będzie

rozbudowa sieci.

Jako zasadę przyjmuje się docelowe podłączenie użytkowników na nowych terenach

inwestycyjnych do istniejącego w danym sołectwie wodociągu.

8.2 KANALIZACJA SANITARNA

8.2.1 SIEĆ KANALIZACYJNA

 Aglomeracja kanalizacyjna Sośnicowice

Obecnie sieć kanalizacji sanitarnej funkcjonuje w Sośnicowicach w obszarze zwartej zabudowy

Rynku, ulic przyległych oraz na terenie osiedla domów jednorodzinnych „Jagiellońska”.

Rozwiązanie docelowe przewiduje uporządkowanie gospodarki ściekowej we wszystkich

miejscowościach wchodzących w skład aglomeracji kanalizacyjnej Sośnicowickiej, a mianowicie:

Sośnicowice, Łany Wielkie, Trachy. Zakres inwestycji, podzielonej na etapy realizacyjne,

obejmować będzie zbiorczą sieć kanalizacji sanitarnej oraz zbiorczą oczyszczalnię ścieków w

Trachach.

 Aglomeracja kanalizacyjna Sierakowice

Obszar aglomeracji kanalizacyjnej obejmujący miejscowości Sierakowice i Rachowice jest

kanalizowany w ramach inwestycji infrastrukturalnej pn: „Uporządkowanie gospodarki

ściekowej w aglomeracji Sierakowice poprzez budowę kanalizacji sanitarnej i oczyszczalni

ścieków”.

W/w projekt realizowany jest w oparciu o dofinansowanie ze środków Unii Europejskiej

w ramach Regionalnego Programu Operacyjnego Województwa Śląskiego na lata 2007 – 2013

priorytet V środowisko działanie 5.1 Gospodarka wodno – ściekowa oraz w oparciu

o pożyczkę z Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej

w Katowicach i środki własne budżetu gminy.

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 112

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część III – USATLENIA

 46

Zakres rzeczowy inwestycji obejmuje wybudowanie kanalizacji sanitarnej w Rachowicach

i Sierakowicach o łącznej długości ok. 21 618 mb oraz oczyszczalni ścieków

o przepustowości 340 m3/dobę.

Projekt zakłada podłączenie 445 nieruchomości w Sierakowicach i Rachowicach do systemu

zbiorczej kanalizacji sanitarnej.

Miejscowość Kozłów - jest obszarowo włączona do aglomeracji kanalizacyjnej Gliwice.

Rozwiązanie przewiduje wybudowanie kanalizacji i odprowadzanie ścieków do centralnej

oczyszczalni w Gliwicach.

Miejscowość Smolnica jest skanalizowana i podłączona do oczyszczalni ścieków eksploatowanej

przez Przedsiębiorstwo Wodociągów i Kanalizacji Sp. z o.o. w Gliwicach.

Rozbudowa kanalizacji w Smolnicy polegać będzie na realizacji sieci dla niewielkiego obszaru:

– przy ul. Wiejskiej w miejscu lokalizacji istniejącej pompowni ścieków,

– przy ul. Granicznej w miejscu lokalizacji istniejącej pompowni ścieków.

Miejscowości Tworóg Mały i Bargłówka przewidziane są do zastosowania rozwiązania

opartego o przydomowe oczyszczalnie ścieków, przy czym możliwe jest:

– włączenie zbiorczej kanalizacji sanitarnej miejscowości Bargłówka w system
oczyszczania ścieków aglomeracji kanalizacyjnej „ Ruda Kozielska”;

– włączenie zbiorczej kanalizacji miejscowości Tworóg Mały do oczyszczalni ścieków
w Sierakowicach.

Na rysunku Studium naniesiono przebieg istniejącej i planowanej sieci kanalizacyjnej oraz

lokalizację przepompowni ścieków na podstawie informacji o istniejącej infrastrukturze oraz

przedstawionych zamierzeniach w zakresie uporządkowania gospodarki ściekowej

skanalizowania sołectw: Sośnicowice, Łany Wielkie, Trachy, Sierakowice, Rachowice, Kozłów,

Smolnica.

8.2.2 OCZYSZCZALNIE ŚCIEKÓW

Podstawowe zamierzenia związane z oczyszczaniem ścieków na terenie gminy to:

 budowa oczyszczalni mechaniczno-biologicznej Trachach, przepustowość

ok. 420 m3/d, oczyszczać będzie ścieki z Sośnicowic, Łan Wielkich i Trach

Tabela 8 - Istniejące i projektowane oczyszczalnie ścieków obsługujące poszczególne sołectwa

Oczyszczalnia Wydajność Uwagi Obsługiwane tereny

Oczyszczalnia
w Sośnicowicach

200 m3/d Istniejąca oczyszczalnia
ścieków

Aktualnie: Sośnicowice -

zabudowa mieszkaniowo -
usługowa Rynku , ulic
przyległych oraz zabudowa
mieszkaniowa osiedla domów
jednorodzinnych „Jagiellońska”,
w najbliższej perspektywie:
Łany Wielkie –zabudowa
mieszkaniowo -usługowa

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 113

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część III – USATLENIA

 47

Oczyszczalnia
w Sierakowicach

 340 m3/d Istniejąca oczyszczalnia
ścieków

Sierakowice

- obszar całego sołectwa

Rachowice

- obszar całego sołectwa

Możliwe jest przyjęcie ścieków
z sołectwa Tworóg Mały

Oczyszczalnia
w Smolnicy

375 m3/d Istniejąca oczyszczalnia
ścieków

Sołectwo Smolnica

cz. miejscowości Sośnicowice
(zabudowa z rejonu ulic;
Granicznej, Smolnickiej)

Gliwice – dzielnica Wilcze
Gardło

Do czasu budowy systemu kanalizacji sanitarnej wraz z oczyszczalniami ścieków dopuszczalne

jest stosowanie szczelnych zbiorników bezodpływowych lub przydomowych oczyszczalni

ścieków przy zachowaniu ograniczeń wynikających z istniejących stref ochrony ujęć wody22.

8.2.3 KANALIZACJA DESZCZOWA

Kanalizacja deszczowa z rur betonowych istnieje jedynie fragmentarycznie w obszarze zwartej

zabudowy miasta Sośnicowice. Szacunkowa długość sieci kanalizacji deszczowej do wykonania

na obszarze gminy Sośnicowice w obrębie istniejącej zwartej zabudowy ciągach ulic, wynosi w

pierwszym etapie ok. 20 km. Przy założeniu, że planami budowy kanalizacji sanitarnej objęty

będzie cały obszar gminy, inwestycje z tego zakresu realizowane będą sukcesywnie.

8.3 ENERGETYKA

8.3.1 SIEĆ PRZESYŁOWA WYSOKIEGO NAPIĘCIA

Przez teren gminy przebiegają będące w eksploatacji PSE – Południe S.A. linie

elektroenergetyczne:

- 400 kV Wielopole – Joachimów, Wielopole – Rokitnica,

- 220 kV relacji Wielopole –Blachownia, Wielopole – Kędzierzyn

Pasy technologiczne23 (ograniczonej zabudowy) wyznaczone wzdłuż tych linii

elektroenergetycznych wynoszą odpowiednio:

– od linii 400 kV obustronnie (licząc od osi) po 40 m; łączna szerokość pasa

technologicznego wynosić będzie 80 m;

– od linii 220 kV obustronnie (licząc od osi) po 25 m; łączna szerokość pasa

technologicznego wynosić będzie 50 m.

22 Strefy ochronne ujęć oraz pozostałe obszary ochrony wód wymieniono w rozdziale 5.1
23 Na rysunku studium uwzględniono docelową szerokość pasa technologicznego wzdłuż linii 400 kV i 220 kV.

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 114

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część III – USATLENIA

 48

W planach miejscowych winny znaleźć się odpowiednie zapisy i decyzje służące ochronie przed

uciążliwością promieniowania elektromagnetycznego, polegające min. na wprowadzaniu w

obrębie stref technologicznych tych linii, ograniczeń w lokalizowaniu obiektów, w szczególności

budynków mieszkalnych, bądź innych przeznaczanych na stały pobyt ludzi.

8.3.2 SIEĆ ŚREDNIEGO I NISKIEGO NAPIĘCIA

Na terenie gminy zlokalizowane są również urządzenia i sieci elektroenergetyczne:

- napowietrzne linie elektroenergetyczne 110 kV relacji Sośnica - Kędzierzyn 1, 2,

- linie napowietrzne i kablowe SN 20 kV,

- linie napowietrzne i kablowe nN,

- linie napowietrzne i kablowe oświetlenia ulicznego nN,

- stacje transformatorowe SN/nN.

Sieć energetyczna średniego napięcia zasilana jest z czterech Głównych Punktów Zasilających

(GPZ) położonych poza obszarem gminy Sośnicowice.

Zakłada się utrzymanie, rozbudowę i budowę linii elektroenergetycznych średnich napięć,

a także ich modernizację oraz w razie potrzeby budowę nowych stacji transformatorowych dla

zasilania wyznaczonych terenów zainwestowania. W planach miejscowych należy przewidzieć

rezerwę terenu pod budowę tych stacji z zachowaniem wymaganej odległości od budynków

mieszkalnych. Przez działania modernizacyjne rozumie się także możliwość skablowania sieci.

8.4 ZAOPATRZENIE W GAZ

Przez obszar gminy przebiega gazociąg wysokiego ciśnienia DN 500 PN 1,6 MPa relacji

Sobieszowice –Kędzierzyn. Rozbudowa infrastruktury gazowej przede wszystkim realizowana

będzie w ramach inwestycji pn. „Gazyfikacja gmin Sośnicowice i Bierawa – zadanie II.” W

zakresie w/w i innych zadań inwestycyjnych, w tym realizacji sieci średnich napięć dopuszcza

się następujące kierunki działań:

– budowa, utrzymanie i modernizacja urządzeń oraz sieci gazowych wysokiego ciśnienia,

– utrzymanie, modernizacja, rozbudowa i budowa sieci gazowniczych średniego ciśnienia,

– rozbudowa rozdzielczej sieci gazowej średniego ciśnienia w nowych terenach

przeznaczonych do zabudowy kubaturowej.

Gazociągi wysokiego, średniego i niskiego ciśnienia wymagają zachowania stref ochronnych

zgodnie z przepisami odrębnymi. Wzdłuż gazociągów średniego ciśnienia wybudowanych po

30.07.2001 r. wyznacza się strefy kontrolowane, w których należy uwzględnić ograniczenia

w zagospodarowaniu i użytkowaniu terenu wynikające z rozporządzenia Ministra Gospodarki

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 115

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część III – USATLENIA

 49

z dnia 30 lipca 2001 r. w sprawie warunków technicznych, jakim powinny odpowiadać sieci

gazowe24.

Wobec obserwowanego w ostatnich latach braku wzrostu liczby ludności korzystającej

z gazociągu, nie przewiduje się jednak znaczącej rozbudowy sieci gazowej, w szczególności w

sołectwach dotychczas niezgazyfikowanych.

8.5 TELEKOMUNIKACJA

W zakresie kierunków rozwoju infrastruktury telekomunikacyjnej, przyjmuje się konieczność

zapewnienia technicznej i przestrzennej dostępności do systemów telekomunikacyjnych i

teleinformatycznych, funkcjonujących na rynku usług komunikacji elektronicznej. Przewiduje

się możliwość:

 lokalizacji sieci telekomunikacyjnych, w tym budowy, rozbudowy i modernizacji

infrastruktury światłowodowej;

 objęcia terenu gminy zintegrowanym systemem telekomunikacyjnym, połączonym

z systemami sieci internetowych: wojewódzkiej i krajowej;

 rozwoju systemów telekomunikacyjnych i teleinformatycznych (przewodowych

i bezprzewodowych) stosownie do wzrostu zapotrzebowania na usługi teleinformatyczne.

Studium nie wprowadza zakazów oraz ograniczeń dotyczących takich inwestycji.

9 GOSPODARKA ODPADAMI

Zasady gospodarki odpadami określone zostały w Wojewódzkim Planie Gospodarki Odpadami

dla województwa śląskiego 2014 r. Województwo zostało podzielone na regiony – Sośnicowice

są w tzw. III Regionie. Odpady powstające na terenie danego regionu mogą być

zagospodarowane tylko i wyłącznie na terenie tego regionu. Dla Gminy Sośnicowice takim

miejscem jest Regionalna Instalacja do Przetwarzania Odpadów Komunalnych. Na terenie gminy

Sośnicowice Gospodarka odpadami prowadzona będzie w oparciu

o sporządzone i przyjęte uchwały Rady Miejskiej w Sośnicowicach. Gmina podjęła szereg

uchwał wprowadzających zmiany w dotychczas funkcjonującym systemie gospodarki

odpadami, w tym przede wszystkim nowy Regulamin utrzymania czystości i porządku w gminie.

Wprowadzane zmiany mają na celu:

 Uszczelnienie systemu gospodarki odpadami komunalnymi,

 Prowadzenie selektywnego zbierania odpadów komunalnych „u źródła”,

 Zmniejszenie ilości odpadów komunalnych, w tym odpadów ulegających biodegradacji

kierowanych na składowiska odpadów,

 Zwiększenie liczby nowoczesnych instalacji do odzysku, w tym recyklingu, oraz

unieszkodliwiania odpadów komunalnych w sposób inny niż składowanie odpadów,

24 (Dz. U. z 2001 r. Nr 97, poz. 1055)

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 116

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część III – USATLENIA

 50

 Całkowite wyeliminowanie nielegalnych składowisk odpadów, a tym samym

zmniejszenie zaśmiecenia, w szczególności lasów i terenów rekreacyjnych.

10 OBSZARY NA KTÓRYCH ROZMIESZCZONE BĘDĄ INWESTYCJE CELU PUBLICZNEGO

O ZNACZENIU LOKALNYM

Obszary, na których rozmieszczone będą inwestycje celu publicznego o znaczeniu lokalnym

dotyczą głównie realizacji programu uzbrojenia terenu pod przyszłe zainwestowanie, w tym

dróg klasy D- dojazdowa.

Inwestycje celu publicznego o znaczeniu lokalnym na terenie gminy:

 inwestycje związane z budową, rozbudową i modernizacją sieci wodociągowej25;

 inwestycje związane z budową, rozbudową i modernizacją sieci kanalizacji sanitarnej wraz

z oczyszczalniami ścieków26,

 inwestycje związane z budową, rozbudową i modernizacją sieci dróg publicznych, oraz

pozostałe związane z rozbudową układu komunikacyjnego27.

11 OBSZARY NA KTÓRYCH ROZMIESZCZONE BĘDĄ INWESTYCJE CELU PUBLICZNEGO

O ZNACZENIU PONADLOKALNYM, ZGODNIE Z USTALENIAMI PROGRAMÓW, O KTÓRYCH

MOWA W ART. 48 UST. 1 USTAWY O PLANOWANIU
I ZAGOSPODAROWANIU PRZESTRZENNYM

Na terenie miasta i gminy Sośnicowice nastąpi realizacja inwestycji celu publicznego

o znaczeniu ponadlokalnym z zakresu komunikacji. Będzie nią budowa obwodnicy Sośnicowic.

Na rysunku studium - plansza „A” jest oznaczona jako droga klasy G1/2. Na planszy „B”

wyznaczono przebieg drogi linią przerywaną. Trasę Obwodnicy Sośnicowic

w ciągu drogi wojewódzkiej nr 408 wyznaczono w następujący sposób: od węzła „Ostropa” na

autostradzie A4, omijając zwartą zabudowę Łanów Wielkich i Sośnicowic, drogę poprowadzono

wzdłuż granicy pomiędzy polami uprawnymi a kompleksem leśnym, kolejno przechodząc

stosunkowo niewielkim odcinkiem przez tereny leśne, dalej skrajem lasu, następnie

przekraczając podmokłe obniżenie terenu, stanowiące dolinę cieku Łękawa, po przejściu pod

linią kolejową i nad rzeką Bierawka, włączono do drogi wojewódzkiej 919.

W ramach inwestycji realizowanych będzie 6 obiektów mostowych i 5 skrzyżowań.

Na obszarze gminy Sośnicowice – zgodnie z Planem Zagospodarowania Przestrzennego

Województwa Śląskiego28, mogą występować potencjalne zadania wynikające z inwestycji celu

publicznego o znaczeniu ponadlokalnym pn.: „Budowle regulacyjne na Odrze swobodnie

płynącej i w dorzeczu Warty. Naprawa i modernizacja wałów w dorzeczu Odry wraz z Wartą.”

25 Rozdział 8.1
26 Rozdział 8.2
27 Rozdział 7.
28 Uchwała nr II/21/21/2004 Sejmiku Województwa Śląskiego z dnia 21 czerwca 2004 r. (Dz. Urz. Woj. Śl. Nr 68 z dnia 27 lipca 2004 r., poz. 2049)

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 117

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część III – USATLENIA

 51

12 OBSZARY NA KTÓRYCH OBOWIĄZKOWE JEST SPORZĄDZENIE MIEJSCOWEGO PLANU

ZAGOSPODAROWANIA PRZESTRZENNEGO NA PODSTAWIE PRZEPISÓW ODRĘBNYCH, W

TYM OBSZARY WYMAGAJĄCE PRZEPROWADZENIA SCALEŃ I PODZIAŁU NIERUCHOMOŚCI,
A TAKŻE OBSZARY ROZMIESZCZENIA OBIEKTÓW HANDLOWYCH
O POWIERZCHNI SPRZEDAŻY POWYŻEJ 2000 M2 ORAZ OBSZARY PRZESTRZENI

PUBLICZNEJ

Obszary, dla których obowiązkowe jest sporządzenie miejscowego planu zagospodarowania

przestrzennego to:

 obszary, dla których taki obowiązek wynika z przepisów odrębnych,

 wyznaczone w studium obszary wymagające przeprowadzenia scaleń i podziału

nieruchomości,

 wyznaczone w studium obszary rozmieszczenia obiektów handlowych o powierzchni

sprzedaży powyżej 2000 m2,

 wyznaczone w studium obszary przestrzeni publicznej.

Wyznaczenie w studium ww. obszarów skutkuje koniecznością zawieszania, do czasu

uchwalenia planów miejscowych, postępowań w sprawie wydawania decyzji o warunkach

zabudowy dla inwestycji lokalizowanych na tych obszarach29.

W niniejszym studium wskazuje się teren rozmieszczenia obiektów handlowych

o powierzchni sprzedaży powyżej 2000 m2, który na dzień uchwalenia niniejszego studium

objęty jest postanowieniami miejscowego planu zagospodarowania przestrzennego

dopuszczającego na terenie oznaczony symbolem UPW lokalizację obiektów handlowych

o powierzchni sprzedaży powyżej 2000 m2.

W studium nie wyznacza się obszarów wymagających przeprowadzenia scaleń i podziału

nieruchomości ani obszarów przestrzeni publicznej.

Wskazuje się obszar położony w granicach terenu górniczego30, dla którego w całości lub dla

jego fragmentu można sporządzić miejscowy plan zagospodarowania przestrzennego na

podstawie przepisów o zagospodarowaniu przestrzennym, o ile (jak stanowi art. 104 ust.2

ustawy z dnia 9 czerwca 2011 r. Prawo geologiczne i górnicze31) w wyniku zamierzonej

działalności określonej w koncesji przewiduje się istotne skutki dla środowiska. Poza

działaniem o charakterze fakultatywnym (z mocy przywołanego wyżej art. 104), dla żadnego

innego obszaru w granicach administracyjnych gminy Sośnicowice, na dzień uchwalenia

studium nie istnieje obowiązek sporządzenia miejscowego planu zagospodarowania

przestrzennego na podstawie przepisów odrębnych.

29 art. 62 ust.2 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2003 r. Nr 80 poz. 717 z późn. zm.)
30 Granice terenu górniczego oznaczono na Rysunku studium plansza „A”
31 Dz. U. z 2011 r. nr 163 poz. 981

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 118

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część III – USATLENIA

 52

13 OBSZARY NA KTÓRYCH GMINA ZAMIERZA SPORZĄDZIĆ MIEJSCOWY PLAN

ZAGOSPODAROWANIA PRZESTRZENNEGO, W TYM OBSZARY WYMAGAJĄCE ZMIANY

PRZEZNACZENIA GRUNTÓW ROLNYCH I LEŚNYCH NA CELE NIEROLNICZE I NIELEŚNE

Biorąc pod uwagę zakres pokrycia miejscowymi planami zagospodarowania przestrzennego

przyjętymi dla terenów już zurbanizowanych i przeznaczonych pod takie zainwestowanie na

obszarze gminy Sośnicowice, możliwe jest dokonywanie zmian w obowiązujących dokumentach

prawa miejscowego oraz ewentualne sporządzenie nowych miejscowych planów

zagospodarowania przestrzennego, w szczególności dla trenów przewidzianych pod nową

zabudowę.

Określa się obszary wymagające zmiany przeznaczenia gruntów rolnych na cele nierolnicze.

Jako wymagające uzyskania zgody Ministra Rolnictwa i Gospodarki Żywnościowej na takie

przeznaczenie wyznacza się obszary, obejmujące grunty rolne klas I–III32. Łączna powierzchnia

tych obszarów wynosi blisko 110 ha.

Uzyskania stosownej zgody na zmianę przeznaczenia gruntów leśnych na cele nieleśne mogą

wymagać niewielkie powierzchniowo obszary pod projektowane odcinki dróg publicznych.

Uszczegółowienie tras tych dróg nastąpi w miejscowych planach zagospodarowania

przestrzennego.

14 OBSZARY NARAŻONE NA NIEBEZPIECZEŃSTWO POWODZI I OSUWANIA SIĘ MAS

ZIEMNYCH

14.1 OBSZARY SZCZEGÓLNEGO ZAGROŻENIA POWODZIĄ

W granicach gminy nie występują obszary szczególnego zagrożenia powodzią.33

Dla obszarów narażonych na niebezpieczeństwo powodzi, o zasięgu wskazanym dla rzeki

Bierawka we „Wstępnej ocenie ryzyka powodziowego”34, nie zostały wykonane dokładne mapy

zagrożenia powodziowego i mapy ryzyka powodziowego (stan: na dzień przedłożenia projektu

studium do opiniowania i uzgodnień) - co oznacza, iż nie wyznaczono obszarów,

o których mowa w przepisach ustawy z dnia z dnia 18 lipca 2001 r. Prawo wodne (t.j.: Dz. U. z

2012, poz. 145, 951), stanowiących podstawę do prowadzenia polityki przestrzennej na

obszarach zagrożenia powodziowego.

Na rysunku studium - plansza „A” przedstawia się wyznaczone wzdłuż rzeki Bierawki tereny

zalewowe. Według danych Regionalnego Zarządu Gospodarki Wodnej pozyskanych przy

sporządzaniu Opracowania ekofizjograficznego dla gminy Sośnicowice - zgodnie z treścią

załącznika nr 2, zasięg wymienionych wyżej terenów zalewowych pokrywa się z granicami

obszarów wskazanych na przedmiotowym załączniku.35 Jeśli dla przedmiotowych obszarów

sporządzone zostaną mapy ryzyka powodziowego, zgodnie z art. 88d ust. 2 ustawy Prawo

wodne, granice tych obszarów uwzględnia się w planie zagospodarowania przestrzennego. Tym

32 Zgodnie z art.7 ust.2 ustawy z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych (Dz. U. 1995 r. Nr 16 poz. 78 ze zm.)
33 art. 9 ust. 1 pkt 6c ustawy z dnia z dnia 18 lipca 2001 r. Prawo wodne (t.j.: Dz.U. z 2012, poz. 145, 951.)
34 http://www.kzgw.gov.pl/files/file/Materialy_i_Informacje/WORP/Woj_sl/1.jpg
35 Mapa sporządzona w lipcu 2011 roku w Wydziale Regionalnych Systemów Informacyjnych i Katastru Wodnego Regionalnego Zarządu Gospodarki
Wodnej w Gliwicach

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 119

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część III – USATLENIA

 53

nie mniej, do dnia przekazania samorządowi map zagrożenia powodziowego i ryzyka

powodziowego, o których mowa w przepisach ustawy Prawo wodne, wszelka działalność

inwestycyjna na tych terenach winna uwzględniać poziom zagrożenia powodziowego, a jeśli

nastąpi decyzja o budowie nowego obiektu na terenach zagrożonych, należy przy jego realizacji

podjąć działania, które pozwolą zminimalizować ewentualne negatywne skutki powodzi.

W zasięgu terenów zalewowych znajdują się obszary objęte obowiązującym miejscowym

planem zagospodarowania przestrzennego (położone w Tworogu Małym, o stosunkowo

niewielkiej powierzchni), przy czym są to tereny już zainwestowane, bądź pojedyncze działki

przeznaczone na cele zabudowy mieszkaniowej jednorodzinnej lub mieszkaniowo-usługowej. W

stosunku do obowiązującego studium, niniejsza zmiana, ogranicza nowe tereny budowlane

pozostające w zasięgu terenów zalewowych do powierzchni nie przekraczającej 0,15 ha. Tereny

te mogą być wykorzystywane w celu poprawy funkcjonowania działek z istniejącą zabudową.

Plany miejscowe sporządzane na przedmiotowych terenach winny zawierać stosowne regulacje

w zakresie dotyczącym sposobu zagospodarowania obszarów zalewowych.

Na rysunku studium - plansza „A” oznacza się również maksymalnie możliwe zasięgi

występowania podtopień w rejonie i sąsiedztwie rzeki Bierawki (źródło: PSH); informacja

o ewentualności wystąpienia tych zjawisk, winna wpływać na decyzje o przyjęciu odpowiednich

rozwiązań techniczno-konstrukcyjnych dla budynków lokalizowanych na przedmiotowym

obszarze.

14.2 OBSZAR NARAŻONY NA NIEBEZPIECZEŃSTWO OSUWANIA SIĘ MAS ZIEMNYCH

Na rysunku studium oznaczono obszary podlegające ocenie predyspozycji do wystąpienia

ruchów masowych i opisano odpowiednio symbolami 1S ÷7S. Pięć obszarów znajduje się

w Rachowicach. Są to zbocza dolin rzecznych o silnie nachylonych stokach (2S i 3S położone w

dolinie potoku Sierakowickiego). Według kwalifikacji, tylko trzy spośród obszarów

o symbolach S2, S3, S4 to zbocza posiadające warunki sprzyjające rozwojowi ruchów masowych,

pozostałe nie posiadają takich warunków. W studium przeznacza się wszystkie 5 obszarów

położonych w rejonie Rachowic pod tereny leśne , w niewielkim zakresie obszar 1S to ustalony

w studium teren rolny. Skarpa hałdy w Trachach oznaczona 6S nie posiada warunków

sprzyjających rozwojowi ruchów osuwiskowych.

15 OBSZARY I TERENY GÓRNICZE

Na rysunku studiu wskazuje się obszary i tereny górnicze. Tereny górnicze mieszczą się

w jednostce funkcjonalnej UP.

Obecnie na terenie gminy, prowadzona jest odkrywkowa eksploatacja złoża surowców ilastych

Sierakowice w granicach obszaru górniczego zlokalizowanego w Sierakowicach.

Tabela 9 - Tereny górnicze w gminie Sośnicowice

L.p. Nazwa Opis

1. Nowa Wieś ustanowiony dla eksploatacji piasku ze złoża „Trachy”

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 120

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część III – USATLENIA

 54

2. Sierakowice 1 ustanowiony dla eksploatacji iłów ze złoża surowców ceramiki
budowlanej „Sierakowice”

Dla terenów położonych w obszarze UP ustala się następujące kierunki rozwoju

przestrzennego:

 prowadzenie eksploatacji złóż - zgodnie z przepisami odrębnymi,

 dopuszcza się lokalizację obiektów, urządzeń i sieci infrastruktury technicznej, służących

obsłudze eksploatacji surowców,

 wskazuje się kierunek rekultywacji wyrobisk poeksploatacyjnych jak w rozdziale 17.

Na terenie gminy Sośnicowice nie występują obszary ani obiekty, dla których wyznacza się w

złożu kopaliny filar ochronny.

16 UDOKUMENTOWANE ZŁOŻA KOPALIN

Na rysunku studium wskazuje się udokumentowane złoża kopalin.

Zgodnie z art. 125 ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska, złoża kopalin

podlegają ochronie polegającej na racjonalnym gospodarowaniu ich zasobami oraz

kompleksowym wykorzystaniu kopalin, w tym kopalin towarzyszących. W studium uwzględnia

się obszary występowania złóż kopalin oraz obecne i przyszłe potrzeby eksploatacji tych złóż.

Ustala się, że inwestycje na obszarze złóż nie mogą powodować niszczenia złoża i w przyszłości

ograniczać jego eksploatacji.

Natomiast stosownie do art. 95 ust. 1 ustawy z dnia 9 czerwca 2011 r. Prawo Geologiczne

i Górnicze36 „udokumentowane złoża kopalin oraz udokumentowane wody podziemne,

w granicach projektowanych stref ochronnych ujęć oraz obszarów ochronnych zbiorników wód

podziemnych w celu ich ochrony ujawnia się w studiach uwarunkowań i kierunków

zagospodarowania przestrzennego gmin, miejscowych planach zagospodarowania przestrzennego

oraz planach zagospodarowania przestrzennego województwa (…)”. Dalej zgodnie z art. 95 ust. 2:

„W terminie do 2 lat od dnia zatwierdzenia dokumentacji geologicznej przez właściwy organ

administracji geologicznej obszar udokumentowanego złoża kopalin obowiązkowo wprowadza się

do studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy”.

Tabela 10 - Złoża kopalin na terenie gminy (źródło: baza danych PGI)

L.p. Nazwa złoża Kopalina
Powierz-

chnia [ha]
Stan zagospodarowania

1. Gliwice węgle kamienne (WK) 9114,92 eksploatacja złoża zaniechana

36 Dz. U. z 2011 r. nr 163 poz. 981.

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 121

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część III – USATLENIA

 55

2. Pilchowice węgle kamienne (WK) 9448,86 złoże rozpoznane wstępnie

3. Sierakowice surowce ilaste ceramiki
budowlanej (IB)

7,04 złoże zagospodarowane

4. Sierakowice II surowce ilaste ceramiki
budowlanej (IB)

35,36 złoże rozpoznane wstępnie

5. Sierakowice II kruszywa naturalne (KN) 2,61 eksploatacja złoża zaniechana

6. Smolnica piaski podsadzkowe (PP) 228,46 złoże rozpoznane szczegółowo

7. Sośnicowice II kruszywa naturalne (KN) 12,1 eksploatacja złoża zaniechana

8. Trachy kruszywa naturalne (KN) 1,02 złoże zagospodarowane

9. Trachy 1 kruszywa naturalne (KN) 1,96 złoże rozpoznane szczegółowo

10. Wesoła kruszywa naturalne (KN) 17,37 złoże rozpoznane wstępnie

17 OBSZARY WYMAGAJĄCE PRZEKSZTAŁCEŃ, REHABILITACJI LUB REKULTYWACJI

Jako wymagające przekształceń i rekultywacji wskazuje się obszary po zakończonej eksploatacji

powierzchniowej kruszyw naturalnych. Generalnie, rekultywacja

i zagospodarowanie wyrobisk poeksploatacyjnych powinny przebiegać w kierunku:

 przyrodniczym, z dopuszczeniem zalesiania;

 rekreacyjnym.

18 OBSZARY, NA KTÓRYCH ROZMIESZCZONE BĘDĄ URZĄDZENIA WYTWARZAJĄCE ENERGIĘ Z

ODNAWIALNYCH ŹRÓDEŁ ENERGII O MOCY PRZEKRACZAJĄCEJ 100 KW,
A TAKŻE ICH STREFY OCHRONNE ZWIĄZANE Z OGRANICZENIAMI W ZABUDOWIE ORAZ

ZAGOSPODAROWANIU I UŻYTKOWANIU TERENU

Na obszarze gminy wyznacza się tereny rozmieszczenia urządzeń wytwarzające energię

z odnawialnych źródeł energii o mocy przekraczającej 100 kW, oznaczone na rysunku studium

symbolem IE – z przeznaczeniem pod lokalizację instalacji fotowoltaicznych.

19 GRANICE TERENÓW ZAMKNIĘTYCH I ICH STREF OCHRONNYCH

W obszarze gminy brak jest terenów zamkniętych.

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 122

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE
Część III – USATLENIA

 56

INDEKS TABEL

Tabela 1 - Jednostki strukturalne w w obszarze zurbanizowanym i wskazanym do urbanizacji (OZ) -

przeznaczenie terenów, parametry i wskaźniki urbanistyczne ... 21

Tabela 2 - Kierunki zamian w przeznaczeniu terenów, warunki zagospodarowania w obszarze

chronionym przed urbanizacją (OC) ... 25

Tabela 3 – Warunki zagospodarowania obszarów lub obiektów wynikające z przepisów odrębnych 27

Tabela 4 - Pomniki przyrody .. 30

Tabela 5 - Obiekty wpisane do rejestru zabytków .. 37

Tabela 6 - Obiekty ujęte w Gminnej Ewidencji Zabytków ... 38

Tabela 7 - Zestawienie stanowisk nie ujętych w Gminnej Ewidencji Zabytków .. 41

Tabela 8 - Istniejące i projektowane oczyszczalnie ścieków obsługujące poszczególne sołectwa 46

Tabela 9 - Tereny górnicze w gminie Sośnicowice .. 53

Tabela 10 - Złoża kopalin na terenie gminy (źródło: baza danych PGI) ... 54

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 123

Załącznik nr 6

do Uchwały nr XXXV/306/2013

Rady Miejskiej w Sośnicowicach

z dnia 25 listopada 2013 roku

GMINA SOŚNICOWICE

STUDIUM UWARUNKOWAŃ
I KIERUNKÓW ZAGOSPODAROWANIA

PRZESTRZENNEGO
MIASTA I GMINY SOŚNICOWICE

CZĘŚĆ IV

UZASADNIENIE PRZYJĘTYCH ROZWIĄZAŃ

SYNTEZA USTALEŃ STUDIUM

Sośnicowice
2013 r.

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 124

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE

Część IV – UZASADNIENIE PRZYJĘTYCH ROZWIĄZAŃ I SYNTEZA USTALEŃ

 2

UZASADNIENIE I SYNTEZA PRZYJĘTYCH ROZWIĄZAŃ

Niniejszy dokument jest formalnie trzecią edycją Studium uwarunkowań

i kierunków zagospodarowania przestrzennego miasta i gminy Sośnicowice. Prace

związane z jego sporządzaniem podjęte zostały na podstawie uchwały nr XI/86/11 Rady

Miejskiej w Sośnicowicach z dnia 5 grudnia 2011 r. w sprawie przystąpienia do sporządzania

zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta i gminy

Sośnicowice i dotyczą korekt w całym obszarze objętym granicami administracyjnymi gminy.

Zmiana studium (…) w szczególności odnosi się do dokumentu opracowanego w 1996 r.

(uchwalonego uchwałą nr XXI/113/96 Rady Miejskiej w Sośnicowicach z dnia 3 grudnia 1996

r.), następnie fragmentarycznie i w bardzo ograniczonym zakresie, zmienionego

w 2004 r. (uchwała przyjmująca nr XVIII/164/2004 Rady Miejskiej w Sośnicowicach z dnia

5.10.2004 r.).

 Przedmiotowa Zmiana studium uwarunkowań i kierunków zagospodarowania

przestrzennego miasta i gminy Sośnicowice, zwana dalej „Studium”, otrzymuje treść i formę,

a także zakres nowego dokumentu, spełniającego wymagania:

 ustawy o planowaniu i zagospodarowaniu przestrzennym z dnia 27 marca 2003 roku (t.j.

Dz. U. z 2012 r. poz. 647 ze zm.),

 rozporządzenia Ministra Infrastruktury z dnia 28 kwietnia 2004 r. w sprawie zakresu

projektu studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy.

Zapis ustaleń nowej edycji Studium podporządkowany został priorytetowi tworzenia regulacji

odnoszących się stricte do problematyki zagospodarowania przestrzennego. Jednocześnie do

niezbędnego zakresu ograniczono ustalenia o charakterze operacyjnym, których miejscem jest

w szczególności Strategia Rozwoju Gminy Sośnicowice i wynikające

z niej programowe działania, a także inne dokumenty polityk sektorowych.

Studium uwarunkowań i kierunków zagospodarowania przestrzennego jest dokumentem

o charakterze strategicznym, w którym samorząd przyjmuje określoną wizję i cele rozwoju

przestrzennego gminy, przy czym wymaga ono ciągłego monitorowania, po to, aby ocenić

skuteczność i aktualność przyjętych w nim rozwiązań. Zmiana dotychczasowej polityki

przestrzennej samorządu, wyrażona postanowieniami obecnej edycji studium, wywołana

została między innymi:

 wynikami „Oceny aktualności studium i planów miejscowych z analizą zmian

w zagospodarowaniu przestrzennym gminy Sośnicowice”, przeprowadzonej przez

Burmistrza Sośnicowic w 2010 roku na podstawie przepisów art. 32 ustawy z dnia 27

marca 2003r. o planowaniu i zagospodarowaniu przestrzennym;

 przyjęciem dokumentów sporządzanych na potrzeby samorządu lokalnego , takich jak:

Strategia Rozwoju Gminy, Plany Rozwoju Lokalnego, Odnowy Miejscowości (…), inne

programy, w tym dotyczące ochrony środowiska, dziedzictwa kulturowego itp., które dla

osiągnięcia założonych celów, wymagają koordynacji działań z zapisami studium;

 wejściem w obieg prawny nowych lub zaktualizowanych dokumentów, których ustalenia

winny być uwzględnione w studium uwarunkowań i kierunków zagospodarowania

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 125

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE

Część IV – UZASADNIENIE PRZYJĘTYCH ROZWIĄZAŃ I SYNTEZA USTALEŃ

 3

przestrzennego lub są wiążące przy jego sporządzaniu (min. Plan Zagospodarowania

Województwa Śląskiego, Strategia Rozwoju Województwa, Strategie Rozwoju Powiatu);

 uwarunkowaniami wynikających z opracowania ekofizjograficznego;

 koniecznością uwzględnienia w dokumentach planistycznych przepisów nowelizowanych

ustaw powiązanych z zagospodarowaniem przestrzennym,

a w szczególności przepisów dotyczących ochrony środowiska, w tym ustawy

o udostępnianiu informacji o środowisku, udziale społeczeństwa w ochronie środowiska

oraz o ocenach oddziaływania na środowisko.

Zasadniczy wpływ na rozwiązania przyjęte w zaktualizowanym dokumencie miała decyzja

o rezygnacji z blisko połowy rezerw terenów budowlanych wyznaczonych w dotychczas

obowiązującym studium. Utrzymanie znacznej (nie uzasadnionej wielkością przyrostu

naturalnego, ani zakładaną migracją) nadpodaży nowych terenów, w szczególności tych

projektowanych na cele rozwoju funkcji mieszkaniowej, stwarzałoby realne zagrożenie

powstania ekstensywnie zabudowanych obszarów, trudnych do racjonalnej obsługi

komunikacyjnej i infrastrukturalnej. Tym większe, że w chwili obecnej gmina Sośnicowice

pokryta jest planami miejscowymi jedynie w obszarach istniejącego zwartego zainwestowania,

z uwzględnieniem stosunkowo niewielkiego zakresu terenów budowlanych dotychczas

niezabudowanych. Wobec ograniczonych często możliwości sporządzania planów miejscowych,

których uchwalenie wywołuje konkretne skutki finansowe (realizacja zadań własnych gminy),

na znacznym obszarze projektowanych terenów budowlanych, wykonanie postanowień

studium w praktyce prowadzone jest w oparciu o decyzje

o warunkach zabudowy. Jak dalece nieskutecznym narzędziem kształtowania przestrzeni są

DWZiZT, dowodzi przeprowadzona ocena stanu zagospodarowania przestrzennego gminy,

z której wynika, że rozwój mieszkalnictwa zaczyna przyjmować niepożądane formy chaotycznej

suburbanizacji.

Studium zakłada zatem modyfikację polityki przestrzennej gminy, która jako pierwsze zadanie

stawia odzyskanie kontroli nad obserwowanymi procesami przekształceń przestrzeni gminy,

ograniczenie lub wyeliminowanie z niej zjawisk szczególnie destrukcyjnie wpływających na jej

jakość.

Rozstrzygnięć dotyczących kształtowania i rozwoju polityki przestrzennej w niniejszym

studium dokonuje się przy uwzględnieniu zasad określonych w art. 1 ustawy o planowaniu

i zagospodarowaniu przestrzennym, przyjmując ład przestrzenny i zrównoważony rozwój jako

podstawę tych działań, oraz respektowaniu zasad konstytucyjnych, w tym ochrony własności,

zasady proporcjonalności1.

Na ostateczny kształt dokumentu miały wpływ rozstrzygnięcia organu sporządzającego studium

w sprawie przyjęcia nowych wniosków, zgłoszonych w odpowiedzi na zawiadomienie o

przystąpieniu do sporządzania zmiany studium uwarunkowań i kierunków zagospodarowania

przestrzennego.

1 Zasada proporcjonalności nakazuje organom państwowym użycie jedynie takich środków, które są niezbędne dla osiągnięcia konkretnego celu.
Oznacza to, że organy państwowe mają osiągać cel, który służy społeczeństwu, jak najmniejszym jego oraz poszczególnych jednostek kosztem.

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 126

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE

Część IV – UZASADNIENIE PRZYJĘTYCH ROZWIĄZAŃ I SYNTEZA USTALEŃ

 4

Do zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego złożono

ponad 240 wniosków dotyczących zmiany przeznaczenia gruntów rolnych pod zabudowę oraz

wnioski obejmujące 13 działek pod zalesienie, o łącznej powierzchni ok. 20 ha. Wobec

zgłoszonych przez właścicieli wniosków i decyzji o uwzględnieniu znacznej części z nich,

głównym kierunkiem w polityce przestrzennej gminy staje się:

 rozwój mieszkalnictwa poprzez realizację zabudowy mieszkaniowej i mieszkaniowo-

usługowej w zwartych obszarach wokół terenów już zainwestowanych,

ale także:

 wyznaczenie obszarów zapewniających rozwój gospodarczy miasta i gminy Sośnicowice,

 utrzymanie funkcji centrum administracyjnego i usługowego w Sośnicowicach,

 wykorzystanie terenów atrakcyjnych krajobrazowo dla rozwoju usług sportu i turystyki,

 zapewnienie warunków eksploatacji złóż znajdujących się w obszarze gminy, które

w przyszłości mają stać się obszarami turystyki i rekreacji wspomagającymi rozwój

przedsiębiorczości,

 rekultywacja i zagospodarowanie wyrobisk po powierzchniowej eksploatacji surowców

kopalnych,

 utrzymanie funkcji rolniczej; zachowanie przestrzeni dla rozwoju rolnictwa i stworzenie

warunków dla produkcji rolno – hodowlanej,

 stworzenie możliwości dla rozwoju aktywnych form agroturystyki,

 uzupełnienie i rozbudowa systemów infrastruktury technicznej i drogowej,

 ochrona zasobów przyrodniczych i wartości kulturowych gminy.

Studium formułuje zaktualizowane cele, zasady i ustalenia, które pozwolą zapobiec

negatywnym przekształceniom, uchronią wartości środowiska naturalnego oraz dziedzictwa

kulturowego i będą kształtować wysokiej jakości przestrzeń zamieszkania, warunkującą

oczekiwane standardy życia. Uzasadnieniem dla przyjętych rozwiązań, jest zmierzanie do

zapewnienia rozwoju miasta i gminy Sośnicowice z uwzględnieniem zasad racjonalnego

gospodarowania zasobami przestrzeni oraz efektywnej gospodarki środkami publicznymi

w zakresie realizacji zadań, należących do własnych gminy.

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 127

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE

Część IV – UZASADNIENIE PRZYJĘTYCH ROZWIĄZAŃ I SYNTEZA USTALEŃ

 5

Tabela 1 - Bilans powierzchni jednostek funkcjonalnych w granicach administracyjnych gminy

STAN WEDŁUG RYSUNKU STUDIUM

SUMA POWIERZCHNI
W GRANICACH

GMINY [HA]

% POWIERZCHNI
GMINY

OBSZARY

OC/OZ
GRUPA JEDN. FUNKCJONALNYCH

JEDN.
FUNKCJO
NALNA

ob
sz

ar
 z

ur
ba

ni
zo

w
an

y
i w

sk
az

an
y

do
 u

rb
an

iz
ac

ji

tereny zabudowy mieszkaniowej jednorodzinnej; tereny zabudowy
mieszkaniowej jednorodzinnej z możliwością lokowania usług
nieuciążliwych; tereny zabudowy mieszkaniowo-usługowej w tym
zabudowy zagrodowej; tereny zabudowy mieszkaniowo-usługowej
w strefie centrum miasta Sośnicowice.

MN 105,40 0,91%

MNU 105,08 0,90%

MU 655,13 5,64%

MU2 27,63 0,24%

SUMA 893,24 7,69%

tereny zabudowy usługowej;

tereny usług zieleni parkowej;

tereny usług rekreacji i wypoczynku;

tereny usług sportu.

U,U2 97,36 0,84%

U/ZP 7,03 0,06%

URS 19,07 0,16%

US 17,23 0,15%

SUMA 140,69 1,21%

tereny zabudowy usługowej i techniczno-produkcyjnej UP 58,39 0,50%

SUMA 58,39 0,50%

tereny eksploatacji powierzchniowej kruszywa, przeznaczone do
rekultywacji w kierunku przyrodniczym lub rekreacyjnym

PG/LW 1,12 0,01%

SUMA 1,12 0,01%

tereny dróg publicznych; tereny infrastruktury technicznej-
gospodarka ściekowa; tereny infrastruktury technicznej-
telekomunikacja; teren przeznaczony pod lokalizację urządzeń
wytwarzających energię z odnawialnych źródeł energii; teren
składowiska odpadów górniczych; teren zrekultywowanego
składowiska odpadów górniczych; teren składowiska odpadów
poneutralizacyjnych; teren składowiska odpadów komunalnych.

KD 132,49 1,14%

IK 4,83 0,04%

IT 0,66 0,006%

IE 6,75 0,06%

ISG 31,37 0,27%

ISG/LW 75,32 0,65%

ISP 0,83 0,007%

ISK 1,13 0,01%

SUMA 253,38 2,18%

tereny cmentarzy;

tereny zieleni parkowej.

ZC 3,53 0,03%

ZP 7,03 0,06%

SUMA 10,56 0,09%

teren obsługi produkcji w gospodarstwach rolnych, hodowlanych,
ogrodniczych oraz gospodarstwach leśnych i rybackich; teren obsługi
produkcji w gospodarstwach rolnych, hodowlanych, ogrodniczych
oraz gospodarstwach leśnych i rybackich z dopuszczeniem
lokalizacji źródeł wytwórczych energii elektrycznej; teren zabudowy
zagrodowej; tereny rolne z dopuszczeniem zabudowy rolniczej.

RU 71,54 0,62%

RU/IE 5,76 0,05%

RM 9,91 0,09%

R2 501,17 4,31%

SUMA 588,38 5,07%

RAZEM W OBSZARZE OZ 1 945,76 16,75%

ob
sz

ar
 c

hr
on

io
ny

 p
rz

ed

ur
ba

ni
za

cj
ą

tereny rolnicze R1 2 287,94 19,68%

SUMA 2 287,94 19,68%

lasy i zadrzewienia ZL 6 896,80 59,33%

SUMA 6 896,80 59,33%

zieleń dolin cieków ZE 483,57 4,16%

SUMA 483,57 4,16%

wody WP 9,93 0,09%

SUMA 9,93 0,09%

RAZEM W OBSZARZE OC 9 678,24 83,26%

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 128

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE

Część IV – UZASADNIENIE PRZYJĘTYCH ROZWIĄZAŃ I SYNTEZA USTALEŃ

 6

1 - Bilans powierzchni jednostek funkcjonalnych w granicach administracyjnych gminy (powierzchnia gminy = 100%)

0 2000 4000 6000 8000

WP

ZL

ZE

ZP

ZC

R2

R1

RM

RU/IE

RU

U/ZP

URS

US

UP

U,U2

ISP

ISK

ISG/LW

ISG

IE

IT

IK

PG/LW

MNU

MN

MU2

MU

ha

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 129

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE

Część IV – UZASADNIENIE PRZYJĘTYCH ROZWIĄZAŃ I SYNTEZA USTALEŃ

 7

MN,MNU,MU,MU2

U,U2,U/ZP,URS,US

UP

PG/LW

ZC,ZP

RU,RU/IE,RM,R2

R1

ZL

ZE

WP

KD,IK,IT,IE,ISG,ISG/LW,ISP,ISK

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 130

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE

Część IV – UZASADNIENIE PRZYJĘTYCH ROZWIĄZAŃ I SYNTEZA USTALEŃ

 8

ANEKSY2

ANEKS 1 – WYKAZ WNIOSKÓW ZŁOŻONYCH NA PODSTAWIE ART. 11 PKT 1 USTAWY Z DNIA 27

MARCA 2003 R. O PLANOWANIU I ZAGOSPODAROWANIU PRZESTRZENNYM DO STUDIUM

UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I

GMINY SOŚNICOWICE

ANEKS 2 – WYKAZ ODPOWIEDZI NADESŁANYCH NA ZAWIADOMIENIE BURMISTRZA SOŚNICOWIC O

PODJĘCIU PRZEZ RADĘ MIEJSKĄ W SOŚNICOWICACH UCHWAŁY O PRZYSTĄPIENIU DO

SPORZĄDZENIA ZMIANY STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA

PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE – ZGODNIE Z ART. 11 UST. 2 USTAWY Z

DNIA 27 MARCA 2003 R. O PLANOWANIU

I ZAGOSPODAROWANIU PRZESTRZENNYM, PISMO Z DN. 23 MAJA 2012 R., ZNAK:

RGG.6720.3.1.2012.HW

ANEKS 3 – WYKAZ WYDANYCH DECYZJI O WARUNKACH ZABUDOWY I ZAGOSPODAROWANIA TERENU

ANEKS 4 – WYKAZ WYDANYCH DECYZJI O USTALENIU LOKALIZACJI INWESTYCJI CELU

PUBLICZNEGO

2 zamieszczone w Dokumentacji Prac Planistycznych do zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta
i gminy Sośnicowice

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 131

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE

Część IV – UZASADNIENIE PRZYJĘTYCH ROZWIĄZAŃ I SYNTEZA USTALEŃ

 9

WYKORZYSTANE MATERIAŁY ŹRÓDŁOWE

 Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego miasta i gminy

Sośnicowice, opracowane w 1996 r. wraz ze Zmianą uchwaloną uchwałą nr XVIII/164/2004 Rady

Miejskiej w Sośnicowicach z dnia 5.10.2004 r. w sprawie zmiany studium uwarunkowań

i kierunków zagospodarowania przestrzennego miasta i gminy Sośnicowice.

 Miejscowy plan zagospodarowania przestrzennego obszaru przeznaczonego dla lokalizacji boiska

sportowego w Łanach Wielkich przyjęty uchwałą nr XVI/88/96 z dn. 29.03.1996 r.

 Miejscowy plan zagospodarowania przestrzennego obszaru przeznaczonego dla lokalizacji boiska

sportowego w Bargłówce przyjęty uchwałą nr XVI/89/96 z dnia 29.03.1996 r.

 Zmiana miejscowego planu zagospodarowania przestrzennego Miasta i Gminy Sośnicowice przyjęta

uchwałą nr IV/9/98 z dnia 30.12.1998 r.

 Zmiana miejscowego planu zagospodarowania przestrzennego Miasta i Gminy Sośnicowice przyjęty

uchwałą nr XXII/178/2001 z dn. 10.04.2001 r.

 Miejscowy plan zagospodarowania przestrzennego miasta i gminy Sośnicowice dla terenu

zurbanizowanego miasta Sośnicowice wraz z terenami usługowymi przy ul. Gliwickiej przyjęty

uchwałą nr XXIII/217/2005 Rady Miejskiej w Sośnicowicach z dn. 22.03.2005 r.

 Miejscowy plan zagospodarowania przestrzennego miasta i gminy Sośnicowice dla terenu

zurbanizowanego sołectwa Łany Wielkie przyjęty uchwałą nr XXIII/218/2005 Rady Miejskiej

w Sośnicowicach z dn. 22.03.2005 r.

 Miejscowy plan zagospodarowania przestrzennego miasta i gminy Sośnicowice dla terenu

zurbanizowanego sołectwa Bargłówka przyjęty uchwałą nr XXIII/219/2005 Rady Miejskiej

w Sośnicowicach z dn. 22.03.2005 r.

 Miejscowy plan zagospodarowania przestrzennego miasta i gminy Sośnicowice dla terenu

zurbanizowanego sołectwa Trachy przyjęty uchwałą nr XXIII/220/2005 Rady Miejskiej

w Sośnicowicach z dn. 22.03.2005 r.

 Miejscowy plan zagospodarowania przestrzennego miasta i gminy Sośnicowice dla terenu

zurbanizowanego sołectwa Smolnica przyjęty uchwałą nr XXIII/221/2005 Rady Miejskiej

w Sośnicowicach z dn. 22.03.2005 r.

 Miejscowy plan zagospodarowania przestrzennego miasta i gminy Sośnicowice dla terenu

zurbanizowanego sołectwa Tworóg Mały przyjęty uchwałą nr XXIII/222/2005 Rady Miejskiej

w Sośnicowicach z dn. 22.03.2005 r.

 Miejscowy plan zagospodarowania przestrzennego miasta i gminy Sośnicowice dla terenu

zurbanizowanego sołectwa Kozłów przyjęty uchwałą nr XXIII/223/2005 Rady Miejskiej

w Sośnicowicach z dn. 22.03.2005 r.

 Miejscowy plan zagospodarowania przestrzennego miasta i gminy Sośnicowice dla terenu

zurbanizowanego sołectwa Rachowice przyjęty uchwałą nr XXIII/224/2005 Rady Miejskiej

w Sośnicowicach z dn. 22.03.2005 r.

 Miejscowy plan zagospodarowania przestrzennego miasta i gminy Sośnicowice dla terenu

zurbanizowanego sołectwa Sierakowice przyjęty uchwałą nr XXIII/225/2005 Rady Miejskiej

w Sośnicowicach z dn. 22.03.2005 r.

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 132

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE

Część IV – UZASADNIENIE PRZYJĘTYCH ROZWIĄZAŃ I SYNTEZA USTALEŃ

 10

 Miejscowy plan zagospodarowania przestrzennego miasta i gminy Sośnicowice dla terenu

obwodnicy w ciągu drogi wojewódzkiej przyjęty uchwałą nr XXIII/226/2005 Rady Miejskiej

w Sośnicowicach z dn. 22.03.2005 r.

 Ocena aktualności studium i planów miejscowych z analizą zmian w zagospodarowaniu

przestrzennym gminy Sośnicowice; oprac. – 2010 r.

 Opracowanie ekofizjograficzne dla gminy Sośnicowice; oprac. – wrzesień 2011 r.

 Gminna Ewidencja Zabytków; oprac. – grudzień 2011 r.

 Strategia Rozwoju Gminy Sośnicowice na lata 2013-2025”; oprac. – 2013 r.

 Plan Odnowy Miejscowości Kozłów na lata 2010-2016 przyjęty uchwałą nr XXII/328/2010 z

dnia 14.09.2010 r.

 Plan Odnowy Miejscowości Łany Wielkie na lata 2008-2014 .

 Plan Odnowy Miejscowości Rachowice na lata 2010-2016 przyjęty uchwałą nr XXXII/329/2010

z dnia 14.09.2010 r.

 Plan Odnowy Miejscowości Sierakowice na lata 2012-2019 przyjęty uchwałą nr XXII/195/2012

z dnia 22.11.2012 r.

 Plan Odnowy Miejscowości Smolnica na lata 2010-2016.

 Plan Rozwoju Lokalnego Gminy Sośnicowice przyjęty uchwałą nr XVIII/165/2004 z

dnia 05.10.2004 r.

 Plan Rozwoju Miejscowości Sośnicowice 2005-2006 przyjęty uchwałą nr XXIV/232/2005 z

dnia 09.05.2005 r.

 Plan odnowy Miejscowości Kozłów na lata 2010-2016 przyjęty uchwałą nr XXII/328/2010 z

dnia 14.09.2010 r.

 Plan Zagospodarowania Przestrzennego Województwa Śląskiego – przyjęty uchwałą

nr II/21/21/2004 Sejmiku Województwa Śląskiego z dnia 21 czerwca 2004 r. (Dz. Urz. Woj. Śl. Nr

68 z dnia 27 lipca 2004 r., poz. 2049).

 Opracowanie ekofizjograficzne do Planu Zagospodarowania Przestrzennego Województwa

Śląskiego.

 Strategia Rozwoju Województwa Śląskiego „Śląskie 2020”.

 Strategia rozwoju Powiatu Gliwickiego na lata 2005-2020.

 Powiatowy Program Ochrony Środowiska Powiatu Gliwickiego na lata 2003-2015, uchwalony

uchwałą nr XIV/106/2003 z dnia 27 listopada 2003 r.

 Plan Urządzenia Lasu dla Nadleśnictwa Rudy Raciborskie na okres od 1 styczna 2006 r. do 31

grudnia 2015 r. – Program Ochrony Przyrody, (Regionalna Dyrekcja Lasów Państwowych

w Katowicach).

 Plan Urządzenia Lasu dla Nadleśnictwa Rudziniec na okres od 1 styczna 2006 r. do 31 grudnia 2015

r. – Program Ochrony Przyrody, (Regionalna Dyrekcja Lasów Państwowych

w Katowicach).

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 133

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE

Część IV – UZASADNIENIE PRZYJĘTYCH ROZWIĄZAŃ I SYNTEZA USTALEŃ

 11

 Mapy akustyczne dla dróg krajowych o natężeniu ruchu Ś>16 400 pojazdów na dobę – Ciąg

autostrady A4 na odcinku od km 275+500 do km 337+100 (Nogowczyce – Katowice/ przejście/),

Kraków, sierpień 2007 r.

 Wstępna ocena ryzyka powodziowego, 2011, Instytut Meteorologii i Gospodarki Wodnej PIB,

Centra Modelowania Powodziowego w Gdyni, w Krakowie, w Poznaniu, we Wrocławiu.

 Aktualizacja Programu Ochrony Środowiska dla Powiatu Gliwickiego na lata 2010-2013

z uwzględnieniem perspektywy na lata 2014-2018.

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 134

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE

Część IV – UZASADNIENIE PRZYJĘTYCH ROZWIĄZAŃ I SYNTEZA USTALEŃ

 12

INFORMACJE O ZESPOLE AUTORSKIM:

PROJEKT STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA
PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE

sporządzony przez :

ZESPÓŁ PROJEKTOWY:

mgr inż. arch. Ewa Wacowska nr wpisu na listę członków Południowej

Okręgowej Izby Urbanistów : KT- 100

mgr inż. arch. Michał Pietraszek nr wpisu na listę członków Południowej

Okręgowej Izby Urbanistów : KT- 462

mgr inż. arch. Katarzyna Gajda

Sośnicowice 2013 rok

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 135

1

Załącznik nr 7

do Uchwały nr XXXV/306/2013

Rady Miejskiej w Sośnicowicach

z dnia 25 listopada 2013 roku

Rozstrzygnięcie o sposobie rozpatrzenia nieuwzględnionych uwag wniesionych do projektu zmiany Studium Uwarunkowań I Kierunków

Zagospodarowania Przestrzennego Miasta i Gminy Sośnicowice

Na podstawie art. 12 ust. 1 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (tekst jednolity Dz. U. z 2012 r. poz. 647 z późniejszymi

zmianami), Rada Miejska w Sośnicowicach postanawia przyjąć następujący sposób rozpatrzenia uwag, objętych niniejszym załącznikiem:

LISTA NIEUWZGLĘDNIONYCH PRZEZ BURMISTRZA SOŚNICOWIC UWAG ZGŁOSZONYCH DO PROJEKTU ZMIANY STUDIUM UWARUNKOWAO I KIERUNKÓW ZAGOSPODAROWANIA
PRZESTRZENNEGO MIASTA I GMINY SOŚNICOWICE WYŁOŻONEGO DO PUBLICZNEGO WGLĄDU WRAZ Z PROGNOZĄ ODDZIAŁYWANIA NA ŚRODOWISKO W DNIACH OD 19 SIERPNIA

2013 R. DO 16 WRZEŚNIA 2013 R. ORAZ W TERMINIE 21 DNI PO ZAKOOCZENIU OKRESU WYŁOŻENIA

Lp. Data wpływu
uwagi

Nazwisko i imię, nazwa
jednostki organizacyjnej

i adres zgłaszającego
uwagi

Treśd uwagi Oznaczenie
nieruchomości, której

dotyczy uwaga

Ustalenia
projektu
studium

dla
nierucho-

mości,
której

dotyczy
uwaga

Rozstrzygnięcie
Burmistrza
Sośnicowic
w sprawie

rozpatrzenia
uwagi

Rozstrzygnięcie
Rady Miejskiej w

Sośnicowicach
zał. Nr 7

do uchwały nr
XXXV/306/2013

z dnia
25.11.2013 r.

Uwagi

Uwaga
uwzglę-
dniona

Uwaga
nieu-

wzglę-
dniona

Uwaga
uwzglę-
dniona

Uwaga
nieu-

wzglę-
dniona

1 2 3 4 5 6 7 8 9 10 11

1

29.08.2013 r. Marianna
Lewandowska

Michał Lewandowski

ul. Szarych Szeregów 16

42-600 Tarnowskie
Góry

Przeznaczenie działki rolnej
na działkę budowlaną

Działki o numerach:

56,

57,

58,

59

w Smolnicy

R2, ZE x x  Uwaga o zmianę przeznaczenia działek nieuwzględniona.

– Wnioskowane o zmianę przeznaczenia działki tworzą pas
terenu o szerokości ok. 40 m i długości ok. 460 m,
usytuowany przy drodze lokalnej. W obrębie działki nr 59
występują grunty leśne , które obejmuje się w projekcie
studium ochroną przed zabudową. Wniosek o zmianę
przeznaczenia działek na cele budowlane odrzuca się,
utrzymując przyjęte w projekcie studium kierunki polityki
przestrzennej w zakresie dotyczącym rozwoju mieszkalnictwa,
oparte o zasadę sukcesywnego zagospodarowywania już
wyznaczonych na te cele rezerw obszarowych, eliminowaniu
rozwiązao generujących rozproszenie zabudowy, bądź
powodujących niekorzystne zjawiska w postaci obudowy
ciągów komunikacyjnych na znacznej długości. Ponadto
decyzja o przyjęciu wniosku wiązałaby się z ewentualnym
zwiększeniem kosztów wyposażenia terenu w infrastrukturę

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 136

2

1 2 3 4 5 6 7 8 9 10 11

kanalizacyjną (np. potrzeba realizacji przepompowni).

2

03.09.2013 r. Rolnicza Spółdzielnia
Produkcyjna TRACHY

ul. Raciborska 37

44-153 Sośnicowice

Przeznaczenie z funkcji rolnej
na funkcję mieszkaniową MN

Działka nr 720/5

w Smolnicy

R2, MU x x  Uwaga o zmianę przeznaczenia części działki nieuwzględniona
– decyzja o nieuwzględnieniu dotyczy części działki poza
przyjętą w projekcie studium powierzchnią ok. 1400 m2
przeznaczoną pod tereny zabudowy mieszkaniowo-usługowej,
w tym zabudowy zagrodowej (symbol terenu MU).

– Utrzymuje się przyjęte w projekcie studium kierunki polityki
przestrzennej w zakresie dotyczącym rozwoju mieszkalnictwa,
oparte o zasadę sukcesywnego zagospodarowywania już
wyznaczonych na te cele rezerw obszarowych, wymagających
wyposażenia w infrastrukturę , której realizacja należy do
zadao własnych gminy; decyzja o przyjęciu wniosku wiązałaby
się z koniecznością wykształcenia racjonalnej obsługi
komunikacyjnej, w tym z realizacją nowych dróg dojazdowych.

Przeznaczenie z funkcji rolnej
na funkcję mieszkaniową MN

Działka nr 721/5

w Smolnicy

R2, MU x x  Uwaga o zmianę przeznaczenia działki nieuwzględniona.

– Utrzymuje się przyjęte w projekcie studium kierunki polityki
przestrzennej w zakresie dotyczącym rozwoju mieszkalnictwa,
oparte o zasadę sukcesywnego zagospodarowywania już
wyznaczonych na te cele rezerw obszarowych, wymagających
wyposażenia w infrastrukturę , której realizacja należy do
zadao własnych gminy; decyzja o przyjęciu wniosku wiązałaby
się z koniecznością wykształcenia racjonalnej obsługi
komunikacyjnej, w tym z realizacją nowych dróg
dojazdowych.

Przeznaczenie z funkcji rolnej
na funkcję mieszkaniową MN

Działka nr 754/5

w Smolnicy

R2, MU x x  Uwaga o zmianę przeznaczenia części działki nieuwzględniona
– decyzja o nieuwzględnieniu dotyczy części działki poza
przyjętą w projekcie studium powierzchnią ok. 650 m2
przeznaczoną pod tereny zabudowy mieszkaniowo-usługowej,
w tym zabudowy zagrodowej (symbol terenu MU).

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 137

3

1 2 3 4 5 6 7 8 9 10 11

– Utrzymuje się przyjęte w projekcie studium kierunki polityki
przestrzennej w zakresie dotyczącym rozwoju mieszkalnictwa,
oparte o zasadę sukcesywnego zagospodarowywania już
wyznaczonych na te cele rezerw obszarowych, wymagających
wyposażenia w infrastrukturę , której realizacja należy do
zadao własnych gminy; decyzja o przyjęciu wniosku wiązałaby
się z koniecznością wykształcenia racjonalnej obsługi
komunikacyjnej, w tym z realizacją nowych dróg dojazdowych.

Przeznaczenie z funkcji rolnej
na funkcję mieszkaniową MN

Działka nr 755/5

w Smolnicy

R2, MU x x  Uwaga o zmianę przeznaczenia części działki nieuwzględniona
– decyzja o nieuwzględnieniu dotyczy części działki poza
przyjętą w projekcie studium powierzchnią ok. 6600 m2
przeznaczoną pod tereny zabudowy mieszkaniowo-usługowej,
w tym zabudowy zagrodowej (symbol terenu MU) oraz poza
powierzchnią ok. 1080 m2 przeznaczoną pod tereny zabudowy
mieszkaniowej jednorodzinnej (symbol terenu MN).

– Utrzymuje się przyjęte w projekcie studium kierunki polityki
przestrzennej w zakresie dotyczącym rozwoju mieszkalnictwa,
oparte o zasadę sukcesywnego zagospodarowywania już
wyznaczonych na te cele rezerw obszarowych, wymagających
wyposażenia w infrastrukturę , której realizacja należy do
zadao własnych gminy; decyzja o przyjęciu wniosku wiązałaby
się z koniecznością wykształcenia racjonalnej obsługi
komunikacyjnej, w tym z realizacją nowych dróg dojazdowych.

Przeznaczenie z funkcji rolnej
na funkcję mieszkaniową MN

Działka nr 1710/378

w Sośnicowicach

R2, MNU x x  Uwaga o zmianę przeznaczenia części działki nieuwzględniona
– decyzja o nieuwzględnieniu dotyczy części działki poza
przyjętą w projekcie studium powierzchnią ok. 1700 m2
przeznaczoną pod tereny zabudowy mieszkaniowej
jednorodzinnej z możliwością lokalizacji usług nieuciążliwych
(symbol terenu MNU).
– Utrzymuje się przyjętą w projekcie studium szerokośd pasa

zabudowy wzdłuż ulicy Powstaoców i nieposzerzanie jej
w kierunku chronionej doliny potoku Sośnicowickiego.

Przeznaczenie z funkcji rolnej
na funkcję mieszkaniową MN

Działka nr 1711/378

w Sośnicowicach

R2, MNU x x  Uwaga o zmianę przeznaczenia części działki nieuwzględniona
– decyzja o nieuwzględnieniu dotyczy części działki poza
przyjętą w projekcie studium powierzchnią ok. 1540 m2
przeznaczoną pod tereny zabudowy mieszkaniowej
jednorodzinnej z możliwością lokalizacji usług nieuciążliwych
(symbol terenu MNU).

– Utrzymuje się przyjętą w projekcie studium szerokośd pasa
zabudowy wzdłuż ulicy Powstaoców i nieposzerzanie jej
w kierunku chronionej doliny potoku Sośnicowickiego.

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 138

4

1 2 3 4 5 6 7 8 9 10 11

Przeznaczenie z funkcji rolnej
na funkcję mieszkaniową MN

Działka nr 1712/378

w Sośnicowicach

R2, MNU x x  Uwaga o zmianę przeznaczenia części działki nieuwzględniona
– decyzja o nieuwzględnieniu dotyczy części działki poza
przyjętą w projekcie studium powierzchnią ok. 1650 m2
przeznaczoną pod tereny zabudowy mieszkaniowej
jednorodzinnej z możliwością lokalizacji usług nieuciążliwych
(symbol terenu MNU).

– Utrzymuje się przyjętą w projekcie studium szerokośd pasa
zabudowy wzdłuż ulicy Powstaoców i nieposzerzanie jej
w kierunku chronionej doliny potoku Sośnicowickiego.

Przeznaczenie z funkcji rolnej
na funkcję mieszkaniową MN

Działka nr 1696/390

w Sośnicowicach

R2, MNU x x  Uwaga o zmianę przeznaczenia części działki nieuwzględniona
– decyzja o nieuwzględnieniu dotyczy części działki poza
przyjętą w projekcie studium powierzchnią ok. 2100 m2
przeznaczoną pod tereny zabudowy mieszkaniowej
jednorodzinnej z możliwością lokalizacji usług nieuciążliwych
(symbol terenu MNU).

– Utrzymuje się przyjęte w projekcie studium kierunki polityki
przestrzennej w zakresie dotyczącym rozwoju mieszkalnictwa,
oparte o zasadę sukcesywnego zagospodarowywania już
wyznaczonych na te cele rezerw obszarowych, wymagających
wyposażenia w infrastrukturę; działka niemal w całości
usytuowana jest poza granicami aglomeracji kanalizacyjnej.

Przeznaczenie z funkcji rolnej
na funkcję mieszkaniową MN

Działki o numerach:
1713/378,

1714/378,

1715/378,

1718/389,

1719/389,

1720/389,

1697/390,

1698/390,

1692/390,

1693/390

w Sośnicowicach

R2 x x  Uwaga o zmianę przeznaczenia działek nieuwzględniona.

– Utrzymuje się przyjęte w projekcie studium kierunki polityki
przestrzennej w zakresie dotyczącym rozwoju mieszkalnictwa,
oparte o zasadę sukcesywnego zagospodarowywania już
wyznaczonych na te cele rezerw obszarowych, wymagających
wyposażenia w infrastrukturę , której realizacja należy do
zadao własnych gminy; decyzja o przyjęciu wniosku
skutkowałaby dopuszczeniem zabudowy poza granicami
aglomeracji kanalizacyjnej, zbliżeniem zabudowy do
kompleksu leśnego i obwodnicy Sośnicowic.

3

09.09.2013 r. Mieczysław Korczyoski

ul. Czerna 150

59-730 Nowogrodziec

Przeznaczenie działki rolnej
na działkę budowlaną

Działka nr 667/113

w Bargłówce

R2, MN,
ZL

 x x  Uwaga o zmianę przeznaczenia części działki nieuwzględniona
– decyzja o nieuwzględnieniu dotyczy części działki poza
przyjętą w projekcie studium powierzchnią ok. 3900 m2
przeznaczoną pod tereny zabudowy mieszkaniowej
jednorodzinnej (symbol terenu MN).

– Utrzymuje się przyjęte w projekcie studium kierunki polityki
przestrzennej w zakresie dotyczącym rozwoju mieszkalnictwa,
oparte o zasadę sukcesywnego zagospodarowywania już

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 139

5

1 2 3 4 5 6 7 8 9 10 11

wyznaczonych na te cele rezerw obszarowych, wymagających
wyposażenia w infrastrukturę , której realizacja należy do
zadao własnych gminy; obejmuje się ochroną przed zabudową
grunty leśne, które w części posiada działka będąca
przedmiotem wniosku; decyzja o przyjęciu wniosku pod
tereny zabudowy mieszkaniowej w części przyległej do granicy
lasu, naruszałby określone w projekcie studium zasady
ochrony węzłów ekologicznych – kompleksów leśnych, dla
których ustala się strefy ekotonalne wolne od zabudowy.

4

30.09.2013 r. Piotr Jonda

ul. Ułaoska 58

44-153 Kozłów

Przeznaczenie działki rolnej
na działkę budowlaną z

przeznaczeniem na
budownictwo usługowo-

mieszkaniowe

Działki o numerach:
366/26,

368/26,

370/26

w Kozłowie

R2, MU x x  Uwaga o zmianę przeznaczenia części nieruchomości
nieuwzględniona – decyzja o nieuwzględnieniu dotyczy części
nieruchomości poza przyjętą w projekcie studium
powierzchnią ok. 5300 m2 pod tereny zabudowy
mieszkaniowo-usługowej, w tym zabudowy zagrodowej
(symbol terenu MU).

– Utrzymuje się przyjęte w studium kierunki polityki
przestrzennej, oparte o zasadę sukcesywnego
zagospodarowywania już wyznaczonych na te cele rezerw
obszarowych, wymagających wyposażenia w infrastrukturę ,
której realizacja należy do zadao własnych gminy;
nieuwzględniona częśd nieruchomości położona jest
w obszarze oddziaływania autostrady A4 i w całości objęta
izoliniami hałasu od autostrady.

5

04.10.2013 r. LODE Sp. z o.o.

ul. Kozielska 1

44-156 Sierakowice

Przeznaczenie działek na
tereny mieszkaniowo-

usługowe (MU)

Działki o numerach:
390/49,

369/49,

351/49,

oraz od nr 352/49

do nr 368/49,

391/49,

340/43,

334/42,

394/49,

225/60,

301/61,

311/61,

307/61,

305/61,

położone

w Sierakowicach

UP, ZL

 x x  Uwaga o zmianę przeznaczenia działek na cele mieszkaniowo-
usługowe nieuwzględniona.

– Działki ujęte we wniosku położone są w granicach złoża
Sierakowice I. Zgodnie z art. 125 ustawy z dnia 27 kwietnia
2001 r. Prawo ochrony środowiska, złoża kopalin podlegają
ochronie polegającej na racjonalnym gospodarowaniu ich
zasobami oraz kompleksowym wykorzystaniu kopalin, w tym
kopalin towarzyszących. W studium uwzględnia się obszary
występowania złóż kopalin oraz obecne i przyszłe potrzeby
eksploatacji tych złóż. Stosownie do powołanej ustawy Prawo
ochrony środowiska, w tym art. 72 ust. 1 pkt 1, dla
udokumentowanych złóż kopalin projekt studium przyjmuje,
że wszelkie inwestycje na obszarze złóż nie mogą powodowad
niszczenia złoża i w przyszłości ograniczad jego eksploatacji.
W obrębie ujętych w uwadze działek projekt studium ustala
przeznaczenie na cele związane z eksploatacją złoża (symbol
UP), a na działce posiadającej użytek leśny przyjmuje
przeznaczenie pod tereny leśne (symbol ZL); decyzja

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 140

6

1 2 3 4 5 6 7 8 9 10 11

o uwzględnieniu działek na cele mieszkaniowo-usługowe
pozostawałaby w sprzeczności z przepisami odrębnymi.

Przeznaczenie działek na
tereny usługowo-produkcyjne

(UP)

Działki o numerach
310/69

w Sierakowicach

UP, R1

 x x  Uwaga o zmianę przeznaczenia działki na cele usługowo-
produkcyjne nieuwzględniona – decyzja
o nieuwzględnieniu dotyczy części działki usytuowanej poza
granicami udokumentowanego złoża.

– Odrzucona w rozstrzygnięciu częśd działki położona jest na
otwartych terenach rolnych. W części południowo-
wschodniej działka graniczy z kompleksem leśnym, którego
ochronę zapewnia ustalona w studium zasada tworzenia stref
ekotonalnych od ważnych węzłów ekologicznych. Strefa
ekotonalna z racji pełnionej funkcji winna pozostad wolna od
zabudowy - z powyższym zakres terenów przyjętych w
studium na cele zabudowy usługowo-produkcyjnej pozostaje
bez zmian.

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 141

7

1 2 3 4 5 6 7 8 9 10 11

Przeznaczenie działek na
tereny usługowo-produkcyjne

(UP)

Działki o numerach
133/36,

132/35,

131/30

w Sierakowicach

MU, R1,
R2

 x x  Uwaga o zmianę przeznaczenia części działek na cele
usługowo-produkcyjne nieuwzględniona.
– W obrębie nieuwzględnionych części działek, usytuowanych w

granicach udokumentowanego złoża kopalin, projekt studium
ustala przeznaczenie rolnicze. Powyższe rozwiązanie studium,
stosownie do przepisów odrębnych, uwzględnia obszary
występowania złóż kopalin oraz obecne i przyszłe potrzeby
eksploatacji tych złóż. Poza granicami złoża, pozostała częśd
nieruchomości, jaką tworzą ujęte w uwadze działki, położona
jest również na otwartych terenach rolnych. Od strony
południowo-wschodniej nieuwzględniona częśd
nieruchomości styka się kompleksem leśnym, którego ochronę
zapewnia ustalona w studium zasada tworzenia stref
ekotonalnych od ważnych węzłów ekologicznych. Strefa
ekotonalna z racji pełnionej funkcji winna pozostad wolna od
zabudowy – z powyższym zakres terenów przyjętych
w studium na cela zabudowy usługowo-produkcyjnej
pozostaje bez zmian.

6

05.10.2013 r. Grażyna Brusik-Zwaka

Piotr Zwaka

ul. Kozielska 80/2

44-100 Gliwice

Wprowadzenie do studium
obszarów, na których
rozmieszczone będą

urządzenia wytwarzające
energię

z odnawialnych źródeł energii

Działki o numerach
28, 23

w Kozłowie

R1 x x  Uwaga o zmianę przeznaczenia działek rolnych pod lokalizację
urządzeo wytwarzających energię
z odnawialnych źródeł energii nieuwzględniona

– Ujęte we wniosku działki usytuowane są w obszarze otuliny
formy ochrony przyrody – rezerwat "Las Dąbrowa", ściślej
posiadają wspólną granicę z tym rezerwatem, obejmują użytki
rolne chronione. Wniosek odrzuca się z uwagi na przyjęte w
studium zasady ochrony dla obszarów o szczególnych
walorach przyrodniczo -krajobrazowych poprzez m.in.
wprowadzenie na tych terenach zakazu zabudowy.

7

07.10.2013 r. Nadleśnictwo Rudziniec Przeznaczenie działki z rolnej
pod zabudowę

Działka nr 11/3

w Sośnicowicach

R2, ZL x x  Uwaga o zmianę przeznaczenia działki nieuwzględniona

– Wniosek o zmianę przeznaczenia działek na cele
mieszkaniowe odrzuca się, utrzymując przyjęte
w projekcie studium kierunki polityki przestrzennej
w zakresie dotyczącym rozwoju mieszkalnictwa, oparte
o zasadę sukcesywnego zagospodarowywania już
wyznaczonych na te cele znacznych rezerw terenu,
wymagających wyposażenia w infrastrukturę , której realizacja
należy do zadao własnych gminy.

Id: 834A7726-C366-42E3-893A-A83E033DD365. Podpisany Strona 142

