Prognoza oddziaływania na środowisko dotycząca miejscowego planu zagospodarowania przestrzennego gminy Kuźnia Raciborska, obejmującego tereny suchego zbiornika przeciwpowodziowego

	[image: image1.wmf][image: image2.wmf]Obsługa zakładów:

· na etapie budowy (decyzje administracyjne),

· na etapie eksploatacji (całość zagadnień związanych z ochroną środowiska)
Dokumentacje:

· raporty o oddziaływaniu
na środowisko

· ekofizjografie

· prognozy oddziaływania
na środowisko

· przeglądy ekologiczne

· analizy porealizacyjne

· operaty wodnoprawne

· studia wykonalności

· strategie rozwoju

· inwentaryzacje zieleni

· instrukcje eksploatacji

· Programy (POŚ, POP, PGWŚ)

· Plany Gospodarki Odpadami

Wnioski:

· o dofinansowanie z funduszy krajowych i unijnych

· o wydanie pozwoleń (powietrze, odpady, ścieki)

· o wydanie decyzji środowiskowej

Pomiary i badania środowiska

(emisja zanieczyszczeń do powietrza, emisja hałasu, emisja ścieków)

Naliczanie:

· opłaty za korzystanie ze środowiska

· opłaty produktowej

Sprawozdania:

· do Urzędu Marszałkowskiego

· do WIOŚ

1. Geologia

2. Geodezja

3. Szkolenia

	
	
	

	
	
	Tytuł:
	Prognoza oddziaływania na środowisko

dotycząca miejscowego planu zagospodarowania przestrzennego gminy Kuźnia Raciborska, obejmującego tereny suchego zbiornika przeciwpowodziowego

	
	
	
	

	
	
	Zleceniodawca:
	Pracownia Urbanistyczna „AGO-PROJEKT” s.c

ul. Batorego 5

47-400 Racibórz

	
	
	
	

	
	
	Autorzy:
	mgr Aleksandra Trzcionka

inż. Iwona Puła

mgr Marek Papin

mgr Joanna Karda

	
	
	
	

	
	
	Data wykonania:
	lipiec 2007 rok

	
	
	
	

	Siedziba :

43-100 Tychy

ul. Poziomkowa 113

NIP
646-26-02-021

Regon
278089289

Fortis Bank S.A. o/Bielsko-Biała nr rachunku: 60 1600 1299 0002 3505 3593 3001
	Pracownia :

40-956 Katowice

ul. Przemysłowa 10

tel./fax
(0-32) 785 91 85

tel.
(0-32) 785 91 84

e-mail : werona@werona.com.pl
Internet : www.werona.com.pl

SPIS TREŚCI

31.
Wstęp

1.1.
Przedmiot opracowania
3
1.2.
Podstawowe akty prawne, materiały wyjściowe
3
2.
Projekt ustaleń miejscowego planu zagospodarowania przestrzennego – założenia i ustalenia istotne z punktu ochrony środowiska
5
2.1.
Lokalizacja terenu i użytkowanie otoczenia
5
2.2.
Przeznaczenie terenu oraz lokalne warunki, zasady i standardy kształtowania zabudowy i zagospodarowania terenu
6
2.3.
Ogólne, zawarte w projekcie planu, zasady korzystania ze środowiska, jego ochrony i realizacji ustaleń planu
7
2.3.1.
Zasady ochrony i kształtowania ładu przestrzennego
7
2.3.2.
Zasady ochrony środowiska, przyrody, krajobrazu kulturowego, sposoby zagospodarowania obszaru bezpośredniego zagrożenia powodzią wodami stuletnimi
7
2.3.3.
Zasady ochrony dziedzictwa kulturowego
7
2.3.4.
Szczególne warunki zagospodarowania terenu oraz ograniczenia w jego użytkowaniu, w tym zakaz zabudowy
8
2.3.5.
Zasady rozbudowy i budowy systemów komunikacji i infrastruktury technicznej
8
2.3.6.
Zasady ochrony zabytków oraz dóbr kultury współczesnej
8
2.3.7.
Zasady kształtowania przestrzeni publicznych
8
2.3.8.
Szczegółowe zasady i warunki scalania i podziału nieruchomości, parametrów i wskaźników kształtowania zabudowy oraz zagospodarowania terenu, w tym linii zabudowy, gabarytów obiektów i wskaźników intensywności zabudowy
9
3.
Charakterystyka środowiska wynikająca z uwarunkowań określonych w opracowaniu ekofizjograficznym
10
3.1.
Stan i funkcjonowanie środowiska
10
3.2.
Odporność na degradację i zdolność do regeneracji
19
3.3.
Tendencja do zmian przy braku realizacji ustaleń planu
25
4.
Ocena rozwiązań funkcjonalno – przestrzennych zawartych w projekcie planu
26
4.1.
Zgodność projektowanego zagospodarowania terenu z uwarunkowaniami ekofizjograficznymi
26
4.2.
Zgodność projektowanego zagospodarowania terenu z przepisami prawa ochrony środowiska
27
4.2.1.
Gospodarowanie przestrzenią
27
4.2.2.
Korzystanie ze środowiska – pobory i emisje
28
4.2.3.
Ochrona środowiska przyrodniczego i kulturowego
28
4.3.
Skuteczność ochrony różnorodności biologicznej
28
4.4.
Ocena proporcji terenów o różnych formach użytkowania
29
5.
Ocena warunków zagospodarowania terenu wynikających z potrzeb ochrony środowiska
30
6.
Zagrożenia dla środowiska z uwzględnieniem wpływu na zdrowie ludzi
31
7.
Ocena skutków realizacji planu dla istniejących form ochrony przyrody oraz zmian w krajobrazie
32
8.
Ocena rozwiązań eliminujących lub ograniczających negatywne oddziaływanie na środowisko
33
9.
Skutki realizacji ustaleń miejscowego planu powodowane emisją energii lub materii do środowiska
34
10.
Wpływ realizacji ustaleń planu na poszczególne elementy środowiska
35
11.
Powiązania miejscowego planu z innymi dokumentami planistycznymi
36

SPIS TABEL

14Tabela 1
Zasoby wodne wybranych rzek dorzecza Odry (rejon Kuźni Raciborskiej)

14Tabela 2
Struktura użytkowania gruntów gminy Kuźnia Raciborska

17Tabela 3
Struktura i zróżnicowanie gatunkowe drzewostanu

18Tabela 4
Ocena zgodności składu gatunkowego drzewostanów z siedliskiem

20Tabela 5
Stężenia średnioroczne wybranych substancji badanych w punkcie pomiarowym w 2006 roku

21Tabela 6
Ocena rzeki Ruda badanej w latach 2005- 2006

22Tabela 7
Klasyfikacja stref dla poszczególnych zanieczyszczeń powietrza z uwzględnieniem kryteriów określonych w celu ochrony zdrowia

22Tabela 8
Klasyfikacja stref dla poszczególnych zanieczyszczeń powietrza z uwzględnieniem kryteriów określonych w celu ochrony roślin

24Tabela 9
Stan zdrowotny drzewostanów na rozpatrywanym terenie

SPIS ZAŁĄCZNIKÓW
Załącznik nr 1
Lokalizacja terenu opracowania;
Załącznik nr 2
Rysunek planu terenu przeznaczonego pod suchy zbiornik przeciwpowodziowy;
Załącznik nr 3
Uwarunkowania ekofizjograficzne planowanego zagospodarowania terenu
4. Wstęp

4.1. Przedmiot opracowania

Przedmiotem niniejszego opracowania jest identyfikacja i analiza prognozowanych oddziaływań na środowisko realizacji ustaleń projektu miejscowego planu zagospodarowania przestrzennego dla terenów przeznaczonych pod budowę suchego zbiornika przeciwpowodziowego na rzece Rudzie, w gminie Kuźnia Raciborska.
Obowiązek sporządzenia niniejszej dokumentacji wynika z przepisów ustawy z dnia 27 kwietnia 2001 roku Prawo ochrony środowiska (tekst jednolity w Dz. U. z 2006 roku Nr 129, poz. 902 wraz z późniejszymi zmianami). Na podstawie wyżej wymienionego przepisu organ administracji publicznej opracowujący projekt planu zagospodarowania przestrzennego ma obowiązek sporządzenia prognozy oddziaływania na środowisko.
Szczegółowe warunki, jakim powinna odpowiadać prognoza oddziaływania na środowisko dotycząca projektów miejscowych planów zagospodarowania przestrzennego określone zostały rozporządzeniem Ministra Środowiska z dnia 14 listopada 2002 roku w sprawie szczegółowych warunków, jakim powinna odpowiadać prognoza oddziaływania na środowisko dotycząca projektów miejscowych planów zagospodarowania przestrzennego (Dz. U. z 2002 roku Nr 197, poz. 1667).

Przedstawiona w niniejszym opracowaniu prognoza określa wpływ suchego zbiornika przeciwpowodziowego, zabezpieczającego miasto Kuźnia Raciborska przed skutkami fali powodziowej na rzece Ruda na środowisko przyrodnicze. Prognoza uwzględnia jednocześnie rozwiązania ograniczające bądź eliminujące negatywne skutki realizacji ustaleń zawartych w projektowanym miejscowym planie zagospodarowania przestrzennego.
4.2. Podstawowe akty prawne, materiały wyjściowe

Przy opracowywaniu niniejszej dokumentacji wykorzystano niżej wymienione akty prawne:

· Ustawa z dnia 27 kwietnia 2001 roku Prawo ochrony środowiska (tekst jednolity w Dz. U. z 2006 roku Nr 129, poz. 902 wraz z późniejszymi zmianami);

· Ustawa z dnia 16 kwietnia 2004 roku o ochronie przyrody (Dz. U. z roku 2004 roku Nr 92, poz. 880 z późniejszymi zmianami);

· Ustawa z dnia 27 marca 2003 roku o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2003 roku Nr 80, poz. 717 z późniejszymi zmianami);

· Ustawa z dnia 7 lipca 1994 roku Prawo budowlane (tekst jednolity w Dz. U. z 2006 roku Nr 156, poz. 1118, z późniejszymi zmianami);
· Ustawa z dnia 18 lipca 2001 roku Prawo wodne (tekst jednolity w Dz. U. z 2005 roku Nr 239, poz.2019 z późniejszymi zmianami);

· Rozporządzenie Ministra Środowiska z dnia 14 listopada 2002 roku w sprawie szczegółowych warunków, jakim powinna odpowiadać prognoza oddziaływania na środowisko dotycząca projektów miejscowych planów zagospodarowania przestrzennego (Dz. U. Nr 197, poz. 1667);

· Rozporządzenie Rady Ministrów z dnia 9 listopada 2004 roku w sprawie określenia rodzajów przedsięwzięć mogących znacząco oddziaływać na środowisko oraz szczegółowych uwarunkowań związanych z kwalifikowaniem przedsięwzięcia do sporządzenia raportu o oddziaływaniu na środowisko (Dz. U. z 2004 roku Nr 257, poz. 2573; zmiana w Dz. U. z 2005 roku Nr 92, poz. 769);
· Rozporządzenie Ministra Środowiska z dnia 24 lipca 2006 roku w sprawie warunków, jakie należy spełnić przy prowadzaniu ścieków do wód lub do ziemi oraz w sprawie substancji szczególnie szkodliwych dla środowiska wodnego (Dz. U. z 2006 roku Nr 137, poz. 984);

Podstawę merytoryczną opracowania stanowią materiały literaturowe (publikacje, wytyczne, mapy itp.) wymienione poniżej:
· Projekt uchwały Rady Miejskiej w Kuźni Raciborskiej w sprawie miejscowego planu zagospodarowania przestrzennego gminy Kuźnia Raciborska, który obejmuje teren suchego zbiornika przeciwpowodziowego;
· Uchwała Nr VIII/82/2003 Rady Miejskiej w Kuźni Raciborskiej z dnia 23 czerwca 2003 roku w sprawie przystąpienia do sporządzania miejscowego planu zagospodarowania przestrzennego gminy Kuźnia Raciborska, który obejmuje tereny suchego zbiornika przeciwpowodziowego w mieście Kuźnia Raciborska;
· Uchwała Nr V/28/2007 Rady Miejskiej w Kuźni Raciborskiej z dnia 25 stycznia 2007 roku w sprawie zmiany Uchwały Nr VIII/82/2003 Rady Miejskiej w Kuźni Raciborskiej z dnia 23 czerwca 2003 roku o przystąpieniu do sporządzania miejscowego planu zagospodarowania przestrzennego gminy Kuźnia Raciborska, który obejmuje tereny suchego zbiornika przeciwpowodziowego w mieście Kuźnia Raciborska;
· Opracowanie ekofizjograficzne dla gminy Kuźnia Raciborskiej 2006 rok;
· Program Ochrony Środowiska dla Kuźni Raciborskiej, 2002 rok;
· Strategia Rozwoju Gminy Kuźnia Raciborska, 2003 rok;
· Plan Rozwoju Lokalnego Gminy Kuźnia Raciborska na lata 2005- 2013 (przyjęty uchwałą nr XXXI/258/2005 z dnia 12 maja 2005 roku);

· Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta i gminy Kuźnia Raciborska, 2001 rok;
· Mapa sozologiczna w skali 1: 50 00, arkusz M-34-61-B, Kuźnia Raciborska z komentarzami;
· Mapa hydrograficzna w skali 1: 50 000, arkusz M-34-61-B, Kuźnia Raciborska, z komentarzami;
· Program małej retencji dla województwa śląskiego wraz z prognozą oddziaływania projektu planu na środowisko, Katowice 2005 rok;
· Monitoring środowiska WIOŚ, Katowice, strony internetowe;
· J. Kondracki, Geografia regionalna Polski, PWN, Warszawa 2002;
· A. Richling, K. Ostaszewska, Geografia fizyczna Polski PWN, 2005;
· A. Woś Klimat Polski. Wydawnictwo Naukowe PWN, Warszawa, 1999;
· Strony internetowe, materiały własne
5. Projekt ustaleń miejscowego planu zagospodarowania przestrzennego – założenia i ustalenia istotne z punktu ochrony środowiska

5.1. Lokalizacja terenu i użytkowanie otoczenia

Teren opracowania znajduje się w gminie Kuźnia Raciborska, w sąsiedztwie miasta Kuźnia Raciborska, na obszarze leśnym należącym w całości do Parku Krajobrazowego Cysterskie Kompozycje Krajobrazowe Rud Wielkich.

Teren ten znajduje się na wschód od miasta Kuźnia Raciborska, tuż za miejscem zwanym Górna Huta. Od północy ograniczony jest drogą leśną, od południa istniejącymi naturalnymi stromiznami biegnącymi wzdłuż drogi wojewódzkiej nr 425.

Jego wschodnia granica została ukształtowana w sposób naturalny, stanowią ją lasy, natomiast granica zachodnia ograniczona jest drogą leśną, nazwaną ul. Hotelową.

Teren ten, zgodnie z projektowanym planem jest przeznaczony pod suchy zbiornik przeciwpowodziowy oznaczony jest na rysunku planu symbolem SZp dla rzeki Ruda. Na obszarze tym wyznaczono również obszar bezpośredniego zagrożenia powodzią wodami stuletnimi – oznaczone na planie symbolem ZZ. Istniejącą napowietrzną linię elektroenergetyczną średniego napięcia oraz stanowisko archeologiczne niewpisane do rejestru zabytków oznaczono na planie symbolem graficznym.
Obszar wyznaczony na rysunku planu pod zbiornik przeciwpowodziowy, jest obecnie w całości zalesiony. Tylko miejscami dolina Rudy otwiera się niewielkimi łąkami. Przedmiotowy obszar wchodzi w całości w skład Parku Krajobrazowego Cysterskie Kompozycje Krajobrazowe Rud Wielkich. Wspomniane wcześniej stanowisko archeologiczne nie wyróżnia się morfologicznie w terenie.
Obszar ten jest otoczony praktycznie z każdej strony terenami zieleni i lasów, należącymi do wspomnianego Parku Krajobrazowego Cysterskie Kompozycje Krajobrazowe Rud Wielkich. Nieco dalsze otoczenie stanowią zagospodarowania mieszkalne od zachodu i droga wojewódzka nr 425 biegnąca wzdłuż całej południowej granicy rozpatrywanego terenu.

Szczegółowy przebieg granic przedstawia załącznik graficzny nr 1.
Użytkowanie terenów objętych planem przedstawia się następująco:
Teren przeznaczony pod suchy zbiornik przeciwpowodziowy SZp znajduje się na terenie leśnym Parku Krajobrazowego Cysterskie Kompozycje Krajobrazowe Rud Wielkich, w rejonie miejsca nazywanego „Górna Huta”. Obecnie teren ten porasta las mieszany z przewagą sosny, są tu również modrzewie, dęby, w pobliżu rzeki Rudy dominuje roślinność łęgowa i nadwodna. Obecnie teren ten pełni funkcje przyrodnicze, jest niezagospodarowany technicznie, niezamieszkany. W południowej części tego obszaru przebiega linia elektroenergetyczna średniego napięcia 15 kV, wkomponowana w leśny krajobraz.
W południowo-zachodniej części tego terenu znajduje się zbiornik wodny, obecnie użytkowany przez okolicznych wędkarzy.
5.2. Przeznaczenie terenu oraz lokalne warunki, zasady i standardy kształtowania zabudowy i zagospodarowania terenu

Projekt planu wprowadza dla przedmiotowego obszaru następujące ustalenia dotyczące przeznaczenia terenu:
Dla terenu wydzielonego na rysunku liniami rozgraniczającymi i oznaczonego symbolem SZp ustala się przeznaczenie podstawowe terenu – suchy zbiornik przeciwpowodziowy na rzece Rudzie.

Przeznaczenie uzupełniające terenu, obejmuje następujące rodzaje przeznaczenia terenu:

· łąki i pastwiska;

· las;

· zieleń łęgowa;

· wody powierzchniowe, śródlądowe;

· drogi;

· ścieżki pieszo-rowerowe;
· sieci infrastruktury technicznej;
Przedmiot planu stanowią ustalenia wyrażone w postaci obowiązujących ustaleń tekstowych i graficznych.

Poza ustaleniami tekstowymi rysunek planu określa graficznie:
· Granice obszaru objętego planem;
· Linie rozgraniczające teren suchego zbiornika przeciwpowodziowego (tożsame z granicami obszaru objętego planem);
· Symbol identyfikujący teren suchego zbiornika przeciwpowodziowego, wydzielony liniami rozgraniczającymi – SZp;
· Granice obszaru bezpośredniego zagrożenia powodzią wodami stuletnimi;
· Symbol identyfikujący obszar bezpośredniego zagrożenia powodzią wodami stuletnimi – „ZZ”;
Nie określa się na obszarze objętym niniejszym planem w formie ustaleń graficznych:

1) Linii zabudowy – przedmiot niniejszego planu nie rodzi obowiązku określenia takich ustaleń;

2) Granic terenów zamkniętych oraz granic ich stref ochronnych – na obszarze objętym niniejszym planem nie występują;

3) Granic terenów lub obiektów podlegających ochronie, ustalonych na podstawie odrębnych przepisów – terenów górniczych oraz zagrożonych osuwaniem się mas ziemnych – na obszarze objętym niniejszym planem nie występują.

Rysunek planu obok ustaleń graficznych, zawiera oznaczenia informacyjne, w których mieszczą się:

· Skala rysunku planu w formie liczbowej i liniowej;

· Sieć infrastruktury technicznej – linia napowietrzna elektroenergetyczna średniego napięcia 15 kV, istniejąca;

· Stanowisko archeologiczne nr 7 (niewpisane do rejestru zabytków) – chronologia: wczesny mezolit, kultura przeworska, średniowiecze, okres nowożytny;

· Fragment obszaru Parku Krajobrazowego „Cysterskie Kompozycje Krajobrazowe Rud Wielkich”, obejmujący w całości obszar objęty niniejszym planem.

5.3. Ogólne, zawarte w projekcie planu, zasady korzystania ze środowiska, jego ochrony i realizacji ustaleń planu

5.3.1. Zasady ochrony i kształtowania ładu przestrzennego

Dla terenu z podstawowym przeznaczeniem dla suchego zbiornika przeciwpowodziowego, ustala się budowę suchego zbiornika przeciwpowodziowego wraz z budowlami hydrotechnicznymi, w tym w szczególności:

· od strony zachodniej, zapory czołowej z budowlą zrzutową zapewniającą swobodne przemieszczanie się ryb;

· od strony północnej, grobli wzdłuż drogi leśnej (linii oddziałowej 135/145 ÷132/142 zgodnie z mapą przeglądową obrębu leśnego Kuźnia).

5.3.2. Zasady ochrony środowiska, przyrody, krajobrazu kulturowego, sposoby zagospodarowania obszaru bezpośredniego zagrożenia powodzią wodami stuletnimi

Dla terenu z podstawowym przeznaczeniem dla suchego zbiornika przeciwpowodziowego, ustala się:
· zachowanie wód powierzchniowych, śródlądowych;
· zachowanie naturalnych meandrów koryta rzeki Rudy;

· zakaz regulacji brzegów rzeki Rudy;
· zachowanie zbiorowisk roślinnych (bagiennych, wodnych, torfowiskowych, łęgowych);

· zachowanie topografii terenu w obszarze bezpośredniego zagrożenia powodzią wodami stuletnimi;

· zachowanie lasu zastrzeżeniem terenu, dla którego dopuszcza się wycinkę lasu, w związku z realizacją budowli zbiornika.
Dla terenu z podstawowym przeznaczeniem dla suchego zbiornika przeciwpowodziowego, dopuszcza się wycinkę lasu, w związku z realizacją budowli zbiornika, w tym hydrotechnicznych, dróg, sieci i obiektów infrastruktury technicznej.

5.3.3. Zasady ochrony dziedzictwa kulturowego
Dla terenu z podstawowym przeznaczeniem dla suchego zbiornika przeciwpowodziowego, ustala się:

· prowadzenie prac ziemnych pod nadzorem archeologicznym;
· prace ziemne w obrębie stanowiska archeologicznego, oznaczonego na rysunku planu, winny być poprzedzone badaniami archeologicznymi.

5.3.4. Szczególne warunki zagospodarowania terenu oraz ograniczenia w jego użytkowaniu, w tym zakaz zabudowy

Dla terenu z podstawowym przeznaczeniem dla suchego zbiornika przeciwpowodziowego, ustala się:

· zakaz wznoszenia budynków;

· zachowanie określonych przepisami odrębnymi i normami branżowymi ograniczeń w użytkowaniu terenów przyległych do istniejących i projektowanych sieci infrastruktury technicznej;

· budowę pasa przeciwpożarowego w postaci trwale mineralizowanej bruzdy o szerokości 3 m wzdłuż drogi od strony północnej wzdłuż grobli lub na jej koronie

5.3.5. Zasady rozbudowy i budowy systemów komunikacji i infrastruktury technicznej
Dla terenu z podstawowym przeznaczeniem dla suchego zbiornika przeciwpowodziowego, ustala się:

· budowę drogi od strony północnej wzdłuż grobli lub na jej koronie o szerokości w liniach rozgraniczających 10 m i szerokości jezdni nie mniej niż 4,5 m;

· utrzymanie istniejącej napowietrznej linii elektroenergetycznej 15 kV, dopuszczając jej przebudowę, oraz zmianę przebiegu.

Dla terenu z podstawowym przeznaczeniem dla suchego zbiornika przeciwpowodziowego, dopuszcza się urządzenia melioracyjne.
5.3.6. Zasady ochrony zabytków oraz dóbr kultury współczesnej
Na obszarze objętym niniejszym planem nie określa się w formie ustaleń tekstowych zasad ochrony zabytków oraz dóbr kultury współczesnej, ponieważ na obszarze objętym planem nie występują zabytki ani dobra kultury współczesnej w rozumieniu przepisów ustawy z dnia 27 marca 2003 roku o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80, poz. 717 z późniejszymi zmianami).
5.3.7. Zasady kształtowania przestrzeni publicznych

Na obszarze objętym planem nie określa się w formie ustaleń tekstowych wymagań wynikających z potrzeb kształtowania przestrzeni publicznych - na obszarze objętym niniejszym planem nie występują przestrzenie publiczne w rozumieniu przepisów ustawy z dnia 27 marca 2003 roku o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80, poz. 717 z późniejszymi zmianami).
5.3.8. Szczegółowe zasady i warunki scalania i podziału nieruchomości, parametrów i wskaźników kształtowania zabudowy oraz zagospodarowania terenu, w tym linii zabudowy, gabarytów obiektów i wskaźników intensywności zabudowy
Na obszarze objętym niniejszym planem nie ustala się w formie ustaleń tekstowych:

· Parametrów i wskaźników kształtowania zabudowy oraz zagospodarowania terenu, w tym gabarytów obiektów i wskaźników intensywności zabudowy – przedmiot ustaleń niniejszego planu nie rodzi obowiązku określenia takich ustaleń;

· Szczególnych zasad i warunków scalania i podziału nieruchomości objętych planem miejscowym – przedmiot ustaleń niniejszego planu nie rodzi obowiązku określania zasad i warunków scalania i podziału nieruchomości;

· Sposobów zagospodarowania terenów lub obiektów podlegających ochronie, ustalonych na podstawie odrębnych przepisów - terenów górniczych oraz zagrożonych osuwaniem się mas ziemnych – na obszarze objętym niniejszym planem nie występują tereny lub obiekty podlegające ochronie, ustalone na podstawie odrębnych przepisów – tereny górnicze oraz zagrożone osuwaniem się mas ziemnych;

· Sposobu i terminu tymczasowego zagospodarowania, urządzania i użytkowania terenów – przedmiot ustaleń planu nie rodzi obowiązku określenia takich ustaleń.
6. Charakterystyka środowiska wynikająca z uwarunkowań określonych w opracowaniu ekofizjograficznym

6.1. Stan i funkcjonowanie środowiska

Lokalizacja i morfologia
Gmina Kuźnia Raciborska, podobnie jak teren planowanego zbiornika znajduje się w całości w granicach Parku Krajobrazowego Cysterskie Kompozycje Krajobrazowe Rud Wielkich. Część informacji dotyczących środowiska przyrodniczego omawianego terenu pochodzi z informacji uzyskanych w siedzibie Zarządu Parku i zawartych w roboczych jeszcze wersjach powstającego Planu Ochrony.
Gmina Kuźnia Raciborska położona jest w zachodniej części województwa śląskiego, obejmuje miasto Kuźnia Raciborska, sołectwa Turze, Siedliska, Budziska, Rudy, Ruda Kozielska, Jankowice, oraz kilka mniejszych przysiółków. Od północy graniczy z gminą Bierawa (województwo opolskie), od wschodu z gminami Pilchowice i Sośnicowice, od południa z miastem Rybnikiem i gminą Nędza. Zachodnią granicę gminy stanowi rzeka Odra, pozostałe granice mają charakter umowny a wyznaczone są głównie przez biegnące tędy kompleksy leśne.
Przyrodniczą osią gminy jest prawobrzeżny dopływ Odry, rzeka Ruda, płynąca przez miasto Kuźnię dwoma korytami (Ruda i Rudka).

Gmina ma charakter leśno-rolniczy, w zagospodarowaniu całego terenu dominują lasy stanowiące aż 75% powierzchni tej gminy.

Całość gminy leży w Kotlinie Raciborskiej, będącej częścią Niziny Śląskiej a niewielki fragment leży w północno-zachodniej części Płaskowyżu Rybnickiego należącego do Wyżyny Śląskiej.
Rozpatrywany teren położony jest w lasach, pomiędzy miejscowościami Kuźnia Raciborska i Ruda Kozielska. Ukształtowanie tego terenu jest różnorodne, generalnie wykazuje spadek ku dolinie rzeki Rudy, a cała dolina pochylona jest na zachód ku dolinie rzeki Odry. Na powierzchni miejscami widać piaski, pokazują się tu niewielkie wzniesienia czy obniżenia terenu, w pobliżu rzeki teren staje się podmokły.
Krajobraz

Krajobraz całej gminy został ostatecznie ukształtowany w drugim zlodowaceniu, a jej powierzchnia pokryta jest piaskami moreny dennej.

Nadodrzańska część gminy ma charakter zalewowego, akumulacyjnego dna doliny rzecznej – jest to równina zalewowa, pochodząca z okresu holocenu. Dolina Odry składa się z systemu terasowego złożonego z terasy zalewowej i nadzalewowej. Terasa zalewowa występuje szerokim pasem po obu stronach rzeki. Wyniesiona 3 – 4 m nad poziom rzeki, oddzielona jest od terasy nadzalewowej krawędzią o wysokości do 2 m. Terasa nadzalewowa, płaska, nieznacznie pochylona w stronę osi doliny jest wzniesiona 5 – 15 m nad średni poziom wody w rzece.

Podobny charakter krajobrazu, choć na mniejszą skalę, wykazuje dolina rzeki Rudy na omawianym terenie, która ma charakter zalewowy.

Poza dolinami na rozpatrywanym terenie występuje krajobraz nizinny, równinny lub falisty, pochodzenia lodowcowego (glacjalny) lub rzeczno-lodowcowego (fluwio-glacjalny), a szczególną cechą krajobrazu tego terenu jest bardzo dobre zachowanie licznych form polodowcowych, w szczególności rzadkich i nietrwałych wydm.
W krajobrazie doliny Rudy i terenów pod planowaną inwestycję, dominują lasy sosnowe wchodzące w skład Parku Krajobrazowego CKKRW.

Budowa geologiczna
Utwory przedczwartorzędowe
Na obszarze gminy, ze względu na jej położenie na styku trzech sąsiadujących ze sobą struktur elementarnych, występują liczne rowy tektoniczne i uskoki.
Bezpośrednio na karbonie zalegają osady trzeciorzędowe (miocenu) w postaci zwięzłych iłów piaszczystych i marglistych oraz iłowce z przewarstwieniami margli ilastych i wkładkami węgli brunatnych. Młodsze serie mioceńskich osadów zalegają na powierzchni skał karbonu. W wielu miejscach utwory miocenu ukazują się na powierzchni lub zalegają płytko pod osadami czwartorzędowymi. Występują one m.in. na zboczach doliny Suminy, doliny Rudy i dolin jej dopływów.
Rzeźba podłoża podczwartorzędowego jest bardzo urozmaicona, dzięki systemowi głębokich, kopalnych dolin. Najgłębsze z nich, kopalne doliny górnej Rudy i górnej Bierawki, ulokowane są w osiach mioceńskich rowów tektonicznych. Południową część mioceńskiego rowu tektonicznego wykorzystała rzeka Ruda jako założenie dla utworzenia swojej doliny.
Utwory czwartorzędowe

Osady czwartorzędowe są różnej genezy – glacjalne, fluwioglacjalne, fluwialne, eoliczne i organogeniczne. Miąższość osadów czwartorzędowych na analizowanym obszarze nie przekracza na ogół 20-30 m, większa jest tylko w strefach kopalnych dolin Rudy i Bierawki – pokrywających się z przebiegiem neogeńskich rowów tektonicznych – gdzie osiąga 80 – 90 m. W ich dnach zachowały się najstarsze aluwia preglacjalne.
Zasadnicze zmiany w budowie geologicznej pokrywy czwartorzędowej na omawianym terenie wywarło zlodowacenie środkowopolskie, tzw. stadiał Odry, który pozostawił po sobie ostańce ozów, kemów i wzgórz morenowych.
Najbardziej rozpowszechnionymi osadami budującymi większą część analizowanego terenu są osady fluwioglacjalne, piaski i żwiry wodnolodowcowe z epoki plejstocenu, głównie piaski i piaski ze żwirami oraz żwiry różnej granulacji. Niekiedy zawierają one wkładki mułków i iłów, a także głazy. Zajmują one szczególnie duże obszary w dnach doliny Rudy i jej głównych dopływów.

Na południu analizowanego obszaru, wzdłuż całej doliny rzeki Rudy występują mułki i piaski rzeczne pochodzące z początków holocenu, mady i torfy.

Na rozpatrywanym terenie występują również żwiry rzeczne i piaski eolityczne a punktowo obserwuje się występowanie wydm eolitycznych.
Zasoby surowców mineralnych

Na terenie gminy Kuźnia Raciborska występują surowce skalne pochodzące z utworów powierzchniowych. Dominują głównie czwartorzędowe piaski i żwiry pochodzenia fluwioglacjalnego– wodnolodowcowe, lodowcowe oraz w ograniczonym zakresie żwiry plioceńskie – wykorzystywane jako materiał budowlany, podsadzkowy, podsypkowy. W dolinie Rudy występują piaski eolityczne. Przedmiotowy teren nie wchodzi w zakres żadnego ze złóż, jednak jego północna granica odpowiada z dużą dokładnością południowej granicy złoża „Kotlarnia-Solarnia”.
Warunki hydrogeologiczne

Obszar całej gminy charakteryzuje się dość zmiennymi warunkami hydrogeologicznymi. Występowanie wód podziemnych związane jest z dwoma piętrami wodonośnymi: czwartorzędu i trzeciorzędu.

Trzeciorzędowe piętro wodonośne:

Piętro wodonośne trzeciorzędu związane jest z osadami morskimi i lądowymi miocenu, podrzędnie pliocenu. Osady trzeciorzędu cechuje zmienność zalegania poszczególnych warstw.
Wyróżniającym się obszarem wodonośnym trzeciorzędu jest sarmacki basen sedymentacyjny (Kędzierzyńsko - Kozielski) obejmujący swym zasięgiem rejon gminy Nędza i Kuźnia Raciborska oraz tereny położone wzdłuż doliny Odry. Trzeciorzędowe poziomy wodonośne występują na znacznych głębokościach od 40 do 120 m poniżej powierzchni terenu. Osady piaszczyste mają niewielką miąższość, jednak tworzą one na tym obszarze użytkową warstwę wodonośną wśród przeważających kompleksów ilastych.

Sarmacki basen sedymentacyjny wyróżnia się zasobnością i jakością wód i z tych względów stanowi jeden z Głównych Zbiorników Wód Podziemnych (GZWP) o nazwie Subniecka Kędzierzyńsko – Głubczycka (zbiornik nr 332).

Czwartorzędowe piętro wodonośne.

Czwartorzędowe piętro wodonośne występuje na całym rozpatrywanym terenie. Głębokość i wodonośność występujących tu użytkowych warstw wodonośnych jest bardzo zróżnicowana i odmienna na obszarach wysoczyznowych i dolinnych. Wodonośność utworów czwartorzędowych związana jest z piaszczystymi osadami rzecznymi, rzeczno-lodowcowymi oraz piaskami morenowymi.
Na znacznej przestrzeni rozpatrywanego obszaru utwory czwartorzędowe tworzą główny poziom wód użytkowych. Dotyczy to zarówno obszarów współczesnych doliny Rudy, jak i dolin kopalnych, wypełnionych osadami neoplejstoceńskimi i plejstoceńskimi.
Głębokość zalegania wody jest zróżnicowana, i rozpoczyna się już od 2 m w rejonie dolin rzecznych.

Dolina kopalna Rudy jest wcięta w utwory sarmatu i częściowo badenu do głębokości 50 – 120 m i ma zmienną szerokość, w granicach 1 – 5 km. Dolina jest wypełniona plioceńskimi i plejstoceńskimi piaskami i żwirami oraz gliniastymi utworami morenowymi. Czwartorzędowy, główny zbiornik wód podziemnych związany jest z kopalną doliną rzeki Rudy. Warstwy wodonośne stanowią piaski i żwiry akumulacji rzecznej. Jest to zbiornik o porowym systemie przewodzenia wód, odkryty, podatny na zanieczyszczenia. Zwierciadło wody jest swobodne, zalega na niewielkich głębokościach, a w rejonie doliny rzeki Rudy występuje bezpośrednio pod powierzchnią terenu. Zasilanie poziomu w obrębie miasta i gminy następuje na całym obszarze zbiornika poprzez infiltrację wód opadowych. Jakość wód jest średnia, generalnie nie nadają się one do picia bez uzdatnienia. Na zanieczyszczenie główny wpływ mają nieskanalizowane obszary zabudowy wiejskiej.
Analizowany obszar znajduje się w zasięgu:

· trzeciorzędowego użytkowego poziomu wód podziemnych UPWP Kuźnia Raciborska (TrI), który swym zasięgiem obejmuje północno-zachodnią część Parku CKKRW (teren gminy Kuźnia Raciborska). Wody tego poziomu mają obniżoną jakość do II i III klasy czystości z uwagi na podwyższoną zawartość związków żelaza. Na obszarze gminy wody z tego poziomu są ujmowane głównie w rejonie Kuźni Raciborskiej.

· czwartorzędowego użytkowego poziomu wód podziemnych UPWP Rejonu Górnej Odry (QI). Wody z tego zbiornika są ujmowane przez kilkadziesiąt ujęć studziennych. Wody tego poziomu oznaczają się na ogół dobrą jakością i z uwagi na stopień ich mineralizacji oraz stopień zanieczyszczenia zaliczane są do klasy Ib i II. Na jakość tych wód negatywnie wpływa kontakt z wodami powierzchniowymi (sieć rzeczna), które są silnie zanieczyszczone.
· czwartorzędowego zbiornika GZWP Rybnik (Q/6) o typie porowym, który obejmuje swoim zasięgiem kopalną dolinę Rudy. Wody z tego zbiornika ujmowane są przez kilkanaście ujęć studziennych, zlokalizowanych głównie w rejonie Rybnika, Stodół, Rud Wielkich i Kuźni Raciborskiej. Są to wody na ogół słabo zmineralizowane, odznaczają się szczególnie dobrą jakością z uwagi na głębokość zalegania i przykrycia młodszymi osadami plejstoceńskimi.
Hydrografia

Rozpatrywany obszar należy w całości do zlewni Odry, a przez teren gminy przepływają dwie rzeki: Ruda i Sumina, wraz siecią mniejszych cieków i rowów melioracyjnych.

Odra, druga, co do wielkości rzeka w Polsce największe wody prowadzi w miesiącach letnich (lipiec-sierpień) po okresach kilkudniowych opadów rozlewnych. Z uwagi na charakter zasilania dominują wiosenne, roztopowe wezbrania oraz pojawiające się okresowo wezbrania letnie, powodowane opadami o charakterze nawalnym lub rozlewnym. Szczególnie niebezpieczne są wezbrania z deszczów rozlewnych, które co kilka, kilkanaście lat powodują katastrofalne powodzie.
Rzeka Ruda ma długość całkowitą 50,6 km, jej zlewnia prawie w całości znajduje się na terenie Parku CKKRW (na wschód od terenu gminy). Cały obszar zlewni rzeki Rudy z wyjątkiem jej doliny jest zalesiony. Powyżej wodowskazu Kuźnia Raciborska (most), od Rudy oddziela się z młynówką, zwaną Rudką. Poniżej Kuźni Raciborskiej łączy się ona lewym ramieniem z Rudą.

Około 1,0 km powyżej ujścia do rzeki Odry, Ruda spiętrzona jest jazem. W wyniku prac hydrotechnicznych regulujących sytuację wodną w ujściu Rudy i Suminy, część spiętrzonych wód uchodzi kanałem do Suminy.
Ruda ma cały szereg dopływów, największe z nich to: Potok Woszczycki, Potok Szczejkowicki, Przegędza, Potok z Kamienia, Potok Kłokociński, Potok Boguszowicki i Nacyna. Wszystkie te cieki wraz z pomniejszymi dopływami budują, szczególnie na obszarach leśnych, bardzo dobrze rozwiniętą sieć rzeczną i ze względu na swoje bogactwo są bardzo cennym elementem przyrodniczym gminy.
Warto jednak zaznaczyć, że wody rzeki Rudy zanieczyszczone są ściekami z kopalń i zakładów przemysłowych.

Ruda charakteryzuje się śnieżno-deszczowym reżimem zasilania, z niewielką przewagą odpływu w półroczu zimowym (58 – 60%).

Analiza wieloletnich charakterystyk hydrologicznych na tle opadów atmosferycznych wskazuje, że w Rudzie następował wzrost wartości odpływu. W latach 1970 – 2000 opady zmniejszyły się o około 25 mm, zaś wskaźnik odpływu wzrósł o 50 mm. Daje to w sumie wzrost odpływu o 75 mm. Do wzrostu odpływu w zlewni Rudy przyczyniły się czynniki antropogeniczne, a przede wszystkim przerzuty wód, zarówno czystych jak i zanieczyszczonych.
Tabela 1
Zasoby wodne wybranych rzek dorzecza Odry (rejon Kuźni Raciborskiej)
	Rzeka
	Profil
	Przepływ średni z wielolecia [m3/s]
	Powierzchnia zlewni
[km2]
	Odpływ średni [mln.m3]
	Wydajność jednostkowa [mln.m3/km2]

	Sumina
	Nędza
	0,64
	94,4
	20,2
	0,214

	Ruda
	Ruda Kozielska
	3,34
	381,9
	116,8
	0,306

	Nacyna
	Rybnik
	0,87
	-
	-
	-

	Odra
	Racibórz- Miedonia
	65,4
	6.744,0
	2.235,6
	0,031

Źródło: Program małej retencji dla województwa śląskiego, 2005 rok
Rzeka Ruda wykazuje antropogeniczne zaburzenia reżimu hydrologicznego, głównie w wyniku oddziaływania zurbanizowanego obszaru Żor i Rybnika, gospodarki prowadzonej na zbiorniku rybnickim, przerzutu obcych wód oraz zrzutu zasolonych wód kopalnianych. Z przepływem tej rzeki wiąże się zagrożenie powodziowe.
Gleby

Dominującą funkcją gminy Kuźnia Raciborska jest rolnictwo i leśnictwo, w konsekwencji przeważają tu grunty rolne i leśne.
Pokrywa glebowa analizowanego terenu (teren gminy Kuźnia Raciborska i części Parku CKKRD) ukształtowała się w wyniku akumulacji lodowcowo-wodnej. Zróżnicowanie rzeźby i pokrycie terenu oraz warunków uwilgocenia spowodowały, iż występuje tu szereg różnorodnych typów gleb. W dolinach rzecznych tego rejonu charakterystyczne gleby to mady i porastające je łęgi, natomiast poza dolinami typowymi glebami są gleby rdzawe i bielicowe, na których rosną bory mieszane i grądy.

Struktura użytkowania gruntów gminy przedstawia się następująco:

Tabela 2
Struktura użytkowania gruntów gminy Kuźnia Raciborska

	Użytkowanie
	Powierzchnia [ha]
	Powierzchnia [%]

	Gmina
	12670,87
	100,00

	Orne
	1318,15
	10,40

	Sady
	37,74
	0,30

	Użytki rolne
	2303,23
	18,17

	Łąki
	686,04
	5,41

	Pastwiska
	261,30
	2,06

	Lasy i grunty leśne
	9595,29
	75,73

	Zadrzewienia
	27,63
	0,22

	Wody
	122,36
	0,97

	Inne (w tym min. drogi, tereny zabudowane, nieużytki i inne)
	622,37
	4,91

Źródło: dane z gminy za 2004 roku
Piaszczyste tereny reszty gminy porasta las (głównie las iglasty), grunty leśne stanowią około 75% obszaru gminy a pola orne stanowią około 10% jej powierzchni.

Badania gleb prowadzone przez Okręgową Stację Chemiczno- Rolniczą w Gliwicach na terenie całego Parku CKKRW wykazały, że zawartość próchnicy w tych glebach jest stosunkowo niska, wartość odczynu gleb (pH) wynosi od 3,5 – 6,7, w tym największy jest udział gleb kwaśnych (pH 3,5 – 4,5) i lekkokwaśnych (pH 4,6 – 5,5), co oznacza duże potrzeby wapniowania gleb w granicach Parku.
Na obszarze zaplanowanym pod budowę zbiornika SZp nie ma gleb należących do I klasy bonitacyjnej (według danych z gminy za 2004 rok), dominują gleby klas słabszych. Większość gleb analizowanego obszaru jest zakwaszona, wymaga wapnowania, zwiększonego nawożenia.
Na rozpatrywanym terenie w większości są gleby leśne.
Główne kompleksy leśne parku na omawianym terenie zajmują przede wszystkim:

· gleby bielicoziemne – wytworzone z piasków rzecznych, wydmowych, lodowcowych, o różnym stopniu uwilgocenia,

· gleby brunatnoziemne – wytworzone z piasków lodowcowych, pylastych, pyłów, glin lodowcowych, glin zwałowych, o różnym stopniu uwilgocenia

Znacznie mniejszy udział na rozpatrywanym terenie mają gleby hydrogeniczne o charakterze bagiennym, w tym czarne ziemie, gleby murszowe, glejowe, torfowe.

Bardzo niewielką powierzchnię lasów zajmują gleby aluwialne, w tym: mady rzeczne właściwe i mady rzeczne brunatne.

Powietrze i klimat

Omawiany obszar posiada korzystne warunki klimatyczne, region ten należy do najcieplejszych stref klimatycznych w Polsce, charakteryzuje się mniejszą liczbą dni z przymrozkami i mrozem, liczniejsze są natomiast przypadki notowania pogody bardzo ciepłej i jednocześnie pochmurnej. O większej „łagodności” klimatu rozpatrywanego obszaru decydują sąsiedztwo Odry, liczne mniejsze zbiorniki wód powierzchniowych, rozległe kompleksy leśne oraz przede wszystkim bliskość Bramy Morawskiej, którą przez większą część roku napływają masy ciepłego, wilgotnego powietrza. Najważniejszymi elementami meteorologicznymi kształtującymi wizerunek klimatyczny omawianego obszaru są: temperatura powietrza, opady atmosferyczne oraz stosunki anemometryczne.
Cechy charakterystyczne klimatu tego regionu:
· Średnia temperatura roczna
8,00(C

· Najwyższe roczne temperatury
lipiec

· Najniższe roczne temperatury
styczeń

· Dni z przymrozkami
100-110

· Długość okresu wegetacyjnego
220 dni

· Średnie roczne opady
673 mm

· Długość zalegania pokrywy śnieżnej
60 dni

· Wilgotność średnia dobowa względna powietrza
78%

· Dni z mgłą
34,3

· Duży udział cisz
18,6%

Nad terenem zaznacza się dominacja wiatrów wiejących z kierunku SW (ponad 20%). Znaczna frekwencja przypada również na wiatry NW, S, SE i nieco mniejsza na NE. Przewaga wiatrów z sektora południowego, wskazuje na duży udział Bramy Morawskiej w kształtowaniu się stosunków anemometrycznych na rozpatrywanym obszarze W przebiegu rocznym przeważają wiatry słabe i bardzo słabe o prędkości do 5 m/s (ponad 90% przypadków), silne wiatry (powyżej 10 m/s) stanowią ułamki procenta. Niekorzystnym zjawiskiem jest bardzo duży udział cisz, co ma ujemny wpływ na proces rozpraszania zanieczyszczeń.
Głównym czynnikiem kształtującym klimat omawianego terenu jest cyrkulacja atmosferyczna, z którą związana jest wędrówka mas powietrza o różnym pochodzeniu geograficznym, co w rezultacie powoduje dużą nieregularność stanów pogody, znaczne wahania temperatury powietrza oraz rzadkie pojawianie się długich, mroźnych zim.

Ogólne warunki klimatyczne są modyfikowane przez czynniki lokalne.

Na warunki klimatu lokalnego wpływ ma ukształtowanie powierzchni terenu, rzeźba i charakter podłoża. Odrębne klimaty lokalne posiadają Płaskowyż Głubczycki, dolina Odry i Płaskowyż Rybnicki.

Środowisko biologiczne

Cały rozpatrywany teren pod planowaną budowę suchego zbiornika zajmują lasy gospodarcze porastające tereny dawnej Puszczy Śląskiej, wchodzące w skład Parku CKKRW. Dominuje tu las mieszany z przewagą sosny, ale można spotkać również inne drzewostany: Alnetea glutinosae, Quercetea robori-petraeae czy Querco Fagetea. Miejscami pojawiają się małe oczka wodne, tereny podmokłe czy suche rowy, co sprawia, że środowisko przyrodnicze tego rejonu jest dość bogate i różnorodne.
Roślinność i flora

Szata roślinna ukształtowała się tu w holocenie, po ustąpieniu ostatniego zlodowacenia plejstoceńskiego. Tworzyły ją prawie wyłącznie zespoły leśne. Ekosystem leśny zajmuje głównie tereny nieatrakcyjne dla rolnictwa z powodu nieurodzajnych, piaszczystych gleb oraz miejsca trudnodostępne ze względu na zabagnienie lub niekorzystną rzeźbę terenu.

Flora Parku Krajobrazowego Cysterskie Kompozycje Krajobrazowe Rud Wielkich (rozpatrywany teren zajmuje północno-zachodnią część Parku) jest bogata i zróżnicowana, odpowiada ona reprezentowanym tu siedliskom naturalnym, półnaturalnym i antropogenicznym. Z jednej strony obecność gatunków chronionych, zagrożonych wymarciem i rzadkich w tym rejonie świadczy o jego bogactwie i zachowaniu wielu jeszcze siedlisk naturalnych. Z drugiej jednak strony udział we florze antropofitów oraz zanik niektórych, cennych gatunków roślin, świadczyć może o postępującym procesie synantropizacji siedlisk i degradacji krajobrazu naturalnego.

Dość duża grupa gatunków łąkowych i murawowych znajduje odpowiednie siedliska w terenach otwartych (rozległe doliny rzeczne, łąki, pastwiska), a także na polanach śródleśnych i brzegach lasów. W składzie aktualnej flory obszaru stwierdzono występowanie gatunków objętych ochroną ścisłą, częściową a także roślin uważanych za rzadkie i zagrożone wyginięciem w regionie.

Rośliny objęte ochroną ścisłą związane są w przeważającej części z siedliskami leśno-zaroślowymi lasów liściastych (Daphne mezereum, Lilium martagon, Streptopus amplexifolius) jak i borów sosnowych (Epipactis atrorubens, Epipactis helleborine, Lycopodium clavatum itp.). W tej grupie są także gatunki łąkowe (Colchicum autumnale, Iris sibirica, Gladiolus imbricatus i in.) oraz rośliny wodne (Aldrovanda vesiculosa, Nuphar lutea, Salvinia natans, Trapa natans i inne).

Gatunki częściowo chronione, występują dużo częściej od poprzednich i zaliczane są do różnych grup roślin, są wśród nich rośliny leśne, łąkowe, murawowe oraz wodne i bagienne.

Najnowsze prace florystyczne potwierdziły występowanie na obszarze Parku Krajobrazowego 49 gatunków roślin naczyniowych objętych ochroną gatunkową.
Ścisły teren opracowania nie wyróżnia się florystycznie i faunistycznie od pozostałych obszarów Parku Krajobrazowego. O jego strukturze ekologicznej stanowi naturalny odcinek rzeki Rudy i jej zalewowa dolina. Bliskość rzeki, wysoki poziom wód gruntowych i sezonowe wylewy sprawiają, ze szczególnie charakterystyczne są tu siedliska nadwodne i wilgotne. Zasiedlają je zbiorowiska wodne (wód płynących i stojących), nadbrzeżne, siedlisk podmokłych przechodzące w miarę oddalania się od doliny w typowe lasy. Wbrew takiego potencjału, flora nie ma tu cech wybitnych. Wizja w terenie nie wykazała obecności gatunków rzadkich i chronionych. Zbiorowiskiem dominującym jest sztuczny (uprawny) bór sosnowy, a stosunkowo niewielkie łąki nadrzeczne nie wyróżniają się składem gatunkowym. Na pograniczu boru i ścisłej doliny występują zarośla łęgowe.

Lasy

Do potencjalnych, charakterystycznych zbiorowisk leśnych na terenie Kuźni należą łęg jesionowo-olszowy, grąd subkontynentalny, żyzna buczyna sudecka i bór mieszany dębowo-sosnowy. Lasy pokrywają zdecydowaną większość analizowanego terenu, przy czym dominują lasy mieszane z przewagą sosny na glebach bielicowych, na siedliskach boru świeżego, wilgotnego mieszanego. Istnieją tutaj również fragmenty grądów i buczyn. Dolinie rzecznej towarzyszą lasy olchowe rosnące na glebach brunatnych i madach. W zbiornikach wodnych pojawia się roślinność szuwarowa i wodna.
Struktura wiekowa drzewostanów jest podobna i ma cechy rozkładu normalnego, przy czym najliczniejszy jest drzewostan w III i IV klasie wieku (od 60 – 80 lat).

Tabela 3
Struktura i zróżnicowanie gatunkowe drzewostanu
	Nadleśnictwo/Obręb
	Struktura i skład gatunkowy

	Rudy Raciborskie

Kuźnia Raciborska

Rudy Raciborskie
	Dominują jednogatunkowe drzewostany sosnowe w domieszce: świerk, modrzew, dąb, brzoza, buk zajmujące duże zwarte kompleksy leśne

Typ siedliskowy lasu: znaczny udział borów i lasów mieszanych
Dominują jednogatunkowe drzewostany sosnowe (z domieszką świerka, modrzewia, dębu, brzozy, buka) występujące w zwartych dużych kompleksach leśnych

Dominujący typ siedliskowy: bory mieszane

Całość lasów Nadleśnictwa została uznana za lasy ochronne (II strefa uszkodzeń wywołanych zanieczyszczeniami przemysłowymi), co ma odniesienie do obecnych kierunków w gospodarce leśnej, w tym przebudowy drzewostanów, której głównym celem jest zwiększenie odporności ekosystemu leśnego.

Trzeba tu podkreślić, że na omawianym terenie, podobnie jak na terenie całego Parku CKKRW „lasy o charakterze zbliżonym do naturalnego” zajmują tylko 89,95 ha, co stanowi 1% powierzchni leśnej Parku CKKRW. Stan ten ogranicza możliwości optymalnego wykorzystania przez drzewostany potencjału siedlisk leśnych. Stąd też istotnym elementem gospodarki leśnej są działania zmierzające do osiągnięcia zgodności składu gatunkowego drzewostanów ze siedliskiem leśnym. Z zebranych informacji wynika, że zdecydowana większość składu gatunkowego całego Parku (w tym również analizowanego terenu) posiada tylko częściową zgodność z siedliskiem.
Tabela 4
Ocena zgodności składu gatunkowego drzewostanów z siedliskiem

	Nadleśnictwo

· obręby
	Skład gatunkowy w %

	
	zgodny ze siedliskiem
	częściowo zgodny ze siedliskiem
	niezgodny ze siedliskiem

	Rudy Raciborskie

· obręb Kuźnia Raciborska
· obręb Rudy Raciborskie
	8,3
	75,1
	16,6

	
	11,2
	80,7
	8,1

W 1992 roku miał miejsce katastrofalny pożar, który objął znaczną część nadleśnictwa Rudy Raciborskie (oba obręby). Pożar zniszczył nie tylko cały drzewostan, ale spowodował również zniszczenie pokrywy glebowej (w tym szczególnie materii organicznej i drobnoustrojów). Na rozmiar skutków pożaru istotny wpływ miała niezgodność składu drzewostanów ze siedliskiem oraz zła struktura gatunkowa – dominacja litych sośnin. Zakres pożaru nie sięgnął terenu opracowania.
Fauna

Rozpoznanie świata zwierzęcego na terenie Parku Krajobrazowego CKKRW nie jest równomierne. Najpełniej rozpoznaną grupę zwierząt stanowią ptaki. Z posiadanych informacji wynika, że na terenie Rudzkiego Parku Krajobrazowego występuje 251 gatunków ptaków (60% znanych z Polski), z których 153 to gatunki lęgowe (65% gatunków lęgowych w Polsce). Zaobserwowano występowanie na tym terenie 40 gatunków lęgowych ptaków wodnobłotnych, wśród nich znajdują się gatunki ujęte w Czerwonej Księdze Zwierząt. Większość tych ptaków występuje w rezerwacie Łężczok, a wśród gatunków zasiedlających kompleksy leśne zwraca uwagę rzadki w Polsce gatunek - droździka oraz dzięciołka białogrzbietego wpisanego do Czerwonej Księgi Zwierząt i uznawanego za gatunek narażony na wyginięcie.

Stopień poznania fauny innych grup zwierząt zamieszkujących środowiska leśne tego terenu jest niewielki.
W dorzeczu rzeki Ruda znajduje się Sumina – ostoja ichtiofauny o znaczeniu regionalnym.
Wyrywkowe są również informacje o różnych grupach bezkręgowców.
Bogactwo fauny całego Parku Krajobrazowego CKKRW związane jest z silnym zróżnicowaniem biotopów, które tutaj spotykamy. Badania prowadzone na przestrzeni ostatnich lat, dowodzą o istnieniu 209 gatunków zwierząt tu żyjących, objętych prawną ochroną. Wśród nich na uwagę zasługują m.in. koszatka, bóbr europejski, liczne gatunki nietoperzy (na terenie Parku stwierdzono obecność 14 gatunków).
Rozpoznanie przyrodnicze przeprowadzone w dolinie rzeki Rudy oraz w Parku w Rudach Wielkich, na odcinku Paproć – Górna Huta, pozwoliło stwierdzić występowanie 99 gatunków ptaków, w tym 89 chronionych. Wśród wykazanych gatunków znajdują się zagrożone (wykazujące spadek liczebności) na terenie Śląska. Zaliczono do nich: brodźca samotnego oraz brodźca piskliwego. Z kolei do potencjalnie zagrożonych należą: cyraneczka, trzmielojad, siniak, turkawka, zimorodek, dzięcioł średni, świergotek łąkowy, paszkot, świerszczak, pokrzewka jarzębata, muchołówka białoszyja, krogulec, dzięcioł zielonosiwy, dzięcioł zielony, zniczek, czyż.

Ścisły teren opracowania nie odbiega składem gatunkowym od leśnych terenów Parku Krajobrazowego. Udział i powierzchnia wód nie pozwoliły na wykształcenie rozległych siedlisk dla typowej fauny związanej z wodami. W szczególności nie ma tu ptactwa wodnego i szuwarowego. Lokalne wody mogą jednak przyciągać drobne zwierzęta, takie jak owady, lub płazy. Do ciekawostek zaliczyć można obserwowane w dolinie Rudy ślady działalności bobrów.

6.2. Odporność na degradację i zdolność do regeneracji
Biorąc pod uwagę wyróżniające cechy lokalnego środowiska, w kontekście ich wrażliwość na degradację, należy rozważyć następujące jego składniki:
Rzeźba terenu

Rzeźba terenu, o ile nie podlega intensywnym bieżącym procesom geomorfologicznym, stanowi jeden z najtrwalszych elementów środowiska. Jej antropogeniczne przekształcenia mogą być skutkiem wielkoskalowych inwestycji hydrotechnicznych, górniczych, czy drogowych.
Cały rozpatrywany teren znajduje się jednak poza obszarem górniczym, nie ma więc realnego zagrożenia dla rzeźby terenu wynikającego z eksploatacji górniczej.
Na terenie będącym tematem tego opracowania nie ma przekształceń antropogenicznych wynikających z gospodarczej czy przemysłowej działalności człowieka. Jedynie na niewielkim obszarze na terenie nadleśnictw: Rudy Raciborskie i Rudziniec ma miejsce obniżenie poziomu wód (lej depresji) wywołane eksploatacją piasku.

Z przyczyn naturalnych największy wpływ na kształtowanie krajobrazu omawianego terenu miała w czasach historycznych rzeka Ruda. Rzeka ta charakteryzuje się dynamicznymi zmianami przepływów, okresowe zmiany krajobrazu, związane z sezonowymi wylewami wód, mimo swej uciążliwości dla gospodarki człowieka, są naturalnym procesem w dolinach rzecznych. Ze względu na mniejsze zagrożenie powodziowe z jej strony oraz mniejsze gospodarcze znaczenie jej doliny, nurt tej rzeki ma większą swobodę, a koryto zmienia się bardzo dynamicznie.

Z rzekami związane są również antropogeniczne, techniczne zaburzenia krajobrazu. Najważniejsze z nich to system obwałowań koryt rzek. W przypadku Kuźni Raciborskiej uwagę zwraca fakt, że w taki sztuczny sposób wydzielono z terenów sąsiednich w szczególności dolny odcinek Rudy i Suminy. Obie rzeki schowane są obecnie za ziemnymi wałami. W bezpośrednim rejonie opracowania rzeka Ruda płynie swobodnie niemal naturalnym korytem i ma możliwość rzeźbienia brzegów i zmiany biegu.
Planowane przeznaczenie terenu pod suchy zbiornik wykorzysta w znacznym stopniu naturalne ukształtowanie terenu podkreślone tylko w niezbędnym zakresie nasypami na jego obrzeżach. Nie spowoduje to sztucznego rozdzielenia rzeki od jej doliny i nie spowoduje znaczących zmian w panujących w dolinie stosunkach wodnych. Nie przypuszcza się by realizacja planowanej funkcji terenu doprowadziła do degradacji lokalnego krajobrazu lub procesów przyrodniczych.

Wody

Wody powierzchniowe są jednym z elementów środowiska najbardziej podatnym na degradację. Proces regeneracji jest uzależniony od ich charakteru hydrograficznego (przepływu, miejsca w biegu cieku). Praktycznie wszystkie powierzchniowe wody obszaru są wodami płynącymi, co sprzyja ich szybszej regeneracji pod warunkiem ustania czynnika degradującego, np. emisji ścieków.
Szczególnym rodzajem negatywnych zmian zachodzących w środowisku przyrodniczym jest znaczna ingerencja w układ hydrograficzny. Niezwykłą ingerencją w układ hydrograficzny było przełożenie koryta Rudy i Suminy w ich ujściowym odcinku. Zmiany dotyczą również zaburzenia reżimów hydrologicznych, a powodowane są zarówno zrzutami wód obcych dla zlewni, jak i zmianami charakteru samej zlewni. Obwałowanie rzeki powoduje, że woda przepływa głównym korytem bez dodatkowych oporów. Wodowskazowe stany wody podczas kulminacji są znacznie wyższe niż przy swobodnym przepływie dolinnym. Różnica poziomów korony wałów i terenów przyległych sprawia, że dolina znajduje się w znaczącej często depresji względem bieżącego stanu wód rzeki. Woda nie podlega retencji (naturalnej) i fala szybko zanika po ustaniu czynnika ją wywołującego.

Czynnikiem pogarszającym warunki hydrologiczne jest ograniczenie retencji dolinowej. Ujęcie rzeki wałami przyspiesza odpływ, podnosi czoło fali i zwiększa jej kubaturę. Efekt potęguje się na kolejnych odcinkach cieku, co sprawia, że ochrona obwałowaniami wyższego odcinka cieku zwiększa zagrożenie na odcinku niższym.
Do działań zwiększających retencję dolinową zalicza się budowę tzw. suchych zbiorników lub stawów w dolinie rzeki, dopuszczanie do zalewania przez wody wezbraniowe niezagospodarowanych lub słabo wykorzystywanych rolniczo części doliny chronionych wałami przeciwpowodziowymi.
W kontekście hydrologicznym należy podkreślić bardzo naturalny (kręty, rozlewny, meandrujący i niezagospodarowany technicznie) charakter doliny Rudy na omawianym terenie. Ten charakter doliny należy bezwzględnie zachować dopasowując wszystkie pozostałe sposoby zagospodarowania terenu do tej hydrograficznej funkcji przyrodniczej.

Innym, poważnym zagrożeniem dla środowiska naturalnego jest stan czystości rzeki Rudy i jej dopływów na omawianym terenie. Rzeka ta przypływa do granic gminy już zanieczyszczona. Źródło tych zanieczyszczeń jest mieszane, komunalne i przemysłowe. Mniejsze znaczenie ma gospodarka rolna (z wyłączeniem hodowli przemysłowych i zakładów przetwórczych) czy spływ wód opadowych.
Tabela 5
Stężenia średnioroczne wybranych substancji badanych w punkcie pomiarowym w 2006 roku

	Badana substancja
	Ruda 28,4 km
powyżej zb. „Rybnik”
	Ruda 21,5 km
poniżej zb. „Rybnik”
	Ruda 0,1 km
ujście do Odry
	Nacyna 0,5 km
ujście do Rudy

	Odczyn pH
	7,35
	8,55
	7,74
	7,83

	Tlen rozp. mg/O2/l
	8,73
	9,78
	9,83
	9,86

	BZT5 mg/O2/l
	7,6
	4,33
	5,83
	8,09

	ChZT-Cr mg/O2/l
	28,58
	33,03
	32,98
	46,52

	Amoniak mg/NH4/l
	1,22
	0,68
	0,65
	3,48

	Azot Klejdahla mg/N/l
	2,57
	2,24
	1,90
	4,31

	Azotany mg/NO3/l
	13,69
	6,21
	12,51
	14,83

	Azotyny mg/ NO2/l
	0,37
	0,18
	0,35
	1,31

	Azot og. mg/N/l
	5,78
	3,70
	4,84
	8,05

	Fosforany mg/ PO4/ l
	0,49
	0,37
	0,52
	1,67

	Fosfor og. mg/P/l
	0,35
	0,32
	0,45
	1,01

	Subst. rozp. og. mg/l
	281,5
	571,5
	1185
	2318

	Siarczany mg/ SO4/l
	69,93
	108,9
	184,4
	340,4

	Chlorki mg/Cl/l
	77,06
	152,5
	426
	893,6

	Bar mg/Ba/l
	0,05
	0,059
	0,05
	0,05

	Bor mg/B/l
	0,16
	0,17
	0,30
	0,53

	Cynk mg/Zn/l
	0,02
	0,015
	0,01
	0,02

	Kadm mg/Cd/l
	0,0002
	0,0002
	0,0002
	0,0002

	Mangan mg/Mn/l
	0,32
	0,10
	0,38
	0,39

	Miedź mg/Cu/l
	0,008
	0,016
	0,008
	0,0085

	Ołów mg/Pb/l
	0,004
	0,004
	0,004
	0,004

	Rtęć mg/Hg/l
	0,0005
	0,0005
	0,0005
	0,0005

	Żelazo mg/Fe/l
	0,18
	0,29
	0,24
	0,21

	Liczba coli fekalnych n/100ml
	23770
	2950
	265100
	56690

	Ogólna liczba coli n/100ml
	38820
	5262
	355500
	116100

	Chlorofil „a” ug/l
	17,38
	47,97
	10,78
	nie badano

Źródło: WIOŚ, Katowice, dane za 2006 rok

Tabela 6
Ocena rzeki Ruda badanej w latach 2005- 2006
	Rzeka Ruda
	Klasa jakości wód
	Wskaźniki decydujące o klasie jakości wód w 2006 roku

	Punkt pomiarowy
	2005 rok
	2006 rok
	IV klasa
	V klasa

	Powyżej zbiornika Rybnik 28,4 km
	IV
	IV
	barwa, ChZT-Mn, ChZT-Cr, amoniak, azotyny, fosforany, mangan
	BZT5, azot Klejdahla, liczba coli typu kałowego, liczba bakterii grupycoli

	Poniżej zbiornika Rybnik 21,5 km
	IV
	V
	zapach, barwa, BZT5, ChZT-Mn, OWO, fosforany, liczba coli typu kałowego, liczba bakterii grupy coli
	temp.wody, odczyn, ChZt-Cr, azot klejdahla, chlorofil a

	Ujście do Odry 0,1 km
	V
	V
	zapach, barwa, ChZt-Cr, azot Klejdahla, azotyny, fosforany
	BZT5, przewodność elektrolityczna, substancje rozpuszczone ogólne, chlorki, liczba coli typu kałowego, liczba bakterii grupy coli

Ochronie wód powierzchniowych i podziemnych sprzyja leśne zagospodarowanie rozpatrywanego terenu.

Samooczyszczanie się wód ma stosunkowo niewielką wydajność i odbywa się kosztem kluczowych jej składników. Przywrócenie jakości wód powierzchniowych jest możliwe szczególnie po wyeliminowaniu dopływu ścieków niedostatecznie oczyszczonych, znacznie trudniejsze, a czasem nawet niemożliwe jest przywrócenie dobrej jakości wód podziemnych. Wynika to ze znacznie dłuższego czasu wymiany wód w zbiornikach podziemnych lub ich bezprzepływowego charakteru.
Biorąc jednak pod uwagę bezpośredni kontakt wód powierzchniowych z najwyższym, czwartorzędowym poziomem wodonośnym na rozpatrywanym terenie, ograniczenie dopływu ścieków bytowych powinno również doprowadzić, w porównywalnie krótkim czasie, do polepszenia parametrów wód podziemnych.

Powietrze

Powietrze jest jednym z najbardziej podatnych na degradację elementów środowiska, przy jednoczesnych możliwościach szybkiej i skutecznej regeneracji. Najważniejszymi potencjalnymi źródłami emisji do powietrza są przemysł, komunikacja samochodowa i energetyka indywidualna.

Na omawianym terenie, ze względu na jego leśny charakter generalnie nie ma żadnych obiektów stanowiących zagrożenie dla jakości powietrza atmosferycznego. Pomimo tego skład chemiczny powietrza wskazuje na jego zanieczyszczenie. Niektóre wskaźniki zanieczyszczeń (np. pył) są przekroczone w granicach całej gminy. Dodatkowy wzrost stężeń zanieczyszczeń w obrębie samego miasta, świadczy o tym, że gmina również emituje zanieczyszczenia do powietrza.
Wojewódzki Inspektorat Ochrony Środowiska w Katowicach prowadzi badania monitoringowe dla całego powiatu raciborskiego w zakresie jakości powietrza, wyniki bieżących badań za rok 2006 przedstawiono poniżej.

Tabela 7
Klasyfikacja stref dla poszczególnych zanieczyszczeń powietrza z uwzględnieniem kryteriów określonych w celu ochrony zdrowia

	Powiat raciborski
	SO2
	NO2
	PM10
	Ołów
	Benzen
	CO
	Ozon
	Klasa łączna strefy

	
	A
	A
	C
	A
	A
	A
	A
	C

Z zestawienia tego wynika, że stan czystości powietrza na terenie całego powiatu nie jest zły, ale ze względu na zanieczyszczenia pyłem zawieszonym PM10, zakwalifikowano go do klasy łącznej C, co stwarza konieczność opracowania Programu Ochrony Powietrza dla PM10.
Tabela 8
Klasyfikacja stref dla poszczególnych zanieczyszczeń powietrza z uwzględnieniem kryteriów określonych w celu ochrony roślin

	Powiat raciborski
	SO2
	NO2
	Ozon
	Klasa łączna strefy

	
	A
	A
	A
	A

Źródło: WIOŚ, Katowice, 2006 rok

Z tabeli tej wynika, że pod względem kryterium ochrony roślin, teren całego powiatu zaliczany jest do klasy A, co nie stwarza konieczności podejmowania jakichkolwiek działań naprawczych, a jedynie zaleca się utrzymanie jakości powietrza na tym samym poziomie (lub nawet lepszym).
Stan zanieczyszczenia wynika tu głównie z oddziaływania czynników zewnętrznych. Tło zanieczyszczeń tworzy oddziaływanie przemysłu rejonu Kędzierzyn-Koźle, jak również innych źródeł emisji z terenu gminy (niska emisja, lokalne kotłownie, drobne zakłady przemysłowe, itp. zlokalizowane w centrum miasta).

W granicach opracowania przemysł praktycznie nie istnieje, las jako taki posiada samoistną zdolność do neutralizowania zanieczyszczeń emitowanych do powietrza, jednak funkcja samooczyszczania się lasu jest możliwa tylko do pewnych granic. Przywrócenie dobrej jakości powietrza jest możliwe po odpowiednim ograniczeniu emisji, i warto zaznaczyć, że w ostatnich latach jakość powietrza nieznacznie się poprawia.
Gleby
Gleby praktycznie nie wykazują zdolności do ochrony przed przenikaniem do nich substancji zanieczyszczających i mają małą zdolność do naturalnej regeneracji. Zanieczyszczenia utrzymują się długo, pewna ich część może być wymywana wraz z wodami gruntowymi, przemieszczać się ze spływem powierzchniowym, bądź przez infiltrację w głąb górotworu.

Naturalny charakter gleb zmieniany był w przeszłości zabiegami melioracyjnymi powodującymi bardziej lub mniej widoczne ich przesuszenie i zmianę charakteru procesu glebotwórczego. Bardzo silnej degradacji uległy gleby w miejscu rozległego pożarzyska powstałego w 1992 roku w północnej części gminy. Gleba na ogromnej powierzchni została wyjawiona, zniszczeniu uległa tam nie tylko próchnica glebowa, ale zginęły również organizmy glebowe.

Rozległe tereny leśne omawianego terenu posiadają nadal aktywne biologicznie gleby. Bonitacyjna jakość gleb jest zróżnicowana w zakresie klas II do VI, dominują jednak klasy słabsze IV do VI. Gospodarka leśna na omawianym terenie przyczyniła się do obniżenia urodzajności gleb, co jest szczególnie widoczne przez ich zakwaszenie, czy zaburzenie gospodarki mineralnej i wodnej. Ten ostatni parametr ma znaczenie dla produkcji rolnej lub leśnej, nie stanowi jednak problemu dla naturalnych środowisk przyrodniczych.

Świat roślin i zwierząt
Świat organizmów żywych jest w szczególny sposób narażony na degradację, przy czym charakteryzuje się bardzo złożonym, zależnym od wielu czynników procesem regeneracji. Odporność na degradację zależy od siły i zasięgu czynnika degradującego, przy czym organizmy żywe wykazują różny zakres tolerancji ekologicznej na niekorzystne czynniki środowiskowe.

Biorąc pod uwagę włączenie całej gminy w skład Parku Krajobrazowego CKKRW oraz ogromne zasoby terenów zielonych środowisko biologiczne nie jest obecnie w sposób istotny zagrożone. Większość zachodzących spontanicznie lub w wyniku działań człowieka zmian ma charakter pozytywny, tak jak poprawa czystości środowiska, wzbogacanie w gatunki drzewostanów leśnych.

Lasy nie tylko omawianego terenu, ale również całej gminy mają charakter gospodarczy i są w większości mocno zniekształcone gatunkowo, względem potencjalnych lasów naturalnych, często nie odpowiadają one składem gatunkowym siedliskom, na jakich rosną.
W zakresie gospodarki leśnej można dostrzec zmiany pozytywne, polegające na przygotowaniu Nadleśnictwa Rudy Raciborskie do przebudowy drzewostanów i rozpoczęciu takich prac w terenie. O degradacji szaty roślinnej, przy generalnie jej nieprzeciętnym bogactwie, świadczy również liczba i częstość występowania w granicach opracowania roślin ruderalnych i synantropijnych.

W związku z dużą różnorodnością przyrodniczą na omawianym terenie i stosunkowo małym jeszcze przekształceniem naturalnej szaty roślinnej, należy z całą pewnością dążyć do utrzymania a nawet polepszenia obecnego stanu w zakresie różnorodności biologicznej. Ważną rolę dla zachowania tych cennych elementów przyrodniczych odegra z całą pewnością Plan Ochrony tworzony obecnie dla terenu całego Parku, a tym samym dla rozpatrywanego terenu.
Położenie w granicach Parku Krajobrazowego i bogactwo siedlisk na omawianym terenie sprawia, że spodziewać się można raczej trwałej obecności gatunków tu żyjących. Łączność ekologiczna tego obszaru jest podstawą regeneracyjnych zdolności środowiska biotycznego.

Do zagrożeń naturalnych, niezwiązanych z działalnością człowieka, należą różnego rodzaju naturalne, biotyczne czynniki osłabiające strukturę drzewostanu. Do czynników takich należą przede wszystkim migracje owadów leśnych i choroby grzybowe, a w fazie uprawy i młodnika gryzonie i zwierzyna płowa (liczna populacja jelenia, daniela i sarny). Ze względu na dużą powierzchnię drzewostanów monolitowych (sosna), jednowiekowych, zagrożenia te nabierają szczególnej wagi.
Tabela 9
Stan zdrowotny drzewostanów na rozpatrywanym terenie
	Nadleśnictwo Rudy Raciborskie (tylko teren Parku) obręby:
	Ocena stanu zdrowotności lasu

	obręb Rudy Raciborskie

obręb Kuźnia Raciborska
	Rozległy obszar pożarzyska – szczególnie jest narażony na: szkodniki pierwotne i masowe uszkodzenia przez zwierzynę łowną

	
	Pozostała część lasów jest szczególnie narażona na działanie szkodników wtórnych (owady, grzyby) oraz wiatry, w tym najwięcej powierzchni zagrożonych jest koło miejscowości Ruda Kozielska i Kuźnia Raciborska w stosunkowo dużym stopniu narażona na uszkodzenia przez zwierzynę łowną

Zagrożenia klęskami żywiołowymi

Gmina Kuźnia Raciborska znajduje się w zasięgu oddziaływania wielkich wód powodziowych, zalewających tereny zamieszkane i zabudowane, co było szczególnie widoczne w czasie powodzi stulecia, w lipcu 1997 roku, kiedy Odra całkowicie zalała Turze i Rudę, częściowo Budziska, Siedliska, Kuźnię Raciborską, Rudę Kozielską, Rudy i Jankowice. Pod wodą znalazło się wówczas prawie 7 tys. hektarów.

Dotychczasowe katastrofalne powodzie wykazały, że konieczna jest przebudowa systemu zabezpieczeń przeciwpowodziowych środkowej i górnej Odry zwłaszcza, że w ostatnich latach wzrasta częstość oraz nasila się gwałtowność zjawisk meteorologicznych i hydrologicznych.
Podobne zagrożenie powodziowe związane jest na omawianym terenie z przepływającą rzeką Rudą, która ma naturalny zalewowy charakter a tereny w najbliższym jej sąsiedztwie stanowią obszar zalewowy w okresach stanów powodziowych. W związku z tym planowane jest utworzenie suchego zbiornika przeciwpowodziowego, mającego zmniejszyć zagrożenie powodziowe w tym rejonie. Usytuowanie tego planowanego zbiornika w kompleksie leśnym i na obszarze parku krajobrazowego stwarza jednak konieczność bardzo szczegółowego rozpatrzenia wszystkich „za” i „przeciw” dla realizacji tego zadania.
Stworzenie skutecznego technicznego systemu ochrony przed powodzią terenów środkowej i górnej Odry, między innymi budowa suchego zbiornika przeciwpowodziowego na rzece Ruda, przewidziane jest do realizacji w pierwszej kolejności, tj. do roku 2010, w ramach zadań rządowych i wojewódzkich, i ujęte zostało w „Programie małej retencji dla województwa śląskiego”.

Innym zagrożeniem dla stanu środowiska naturalnego tego rejonu mogą być pożary lasów. Lasy rudzkie od bardzo dawna były zagrożone pożarami. W okresie Powstań Śląskich spłonęło około 500 ha lasów. W sierpniu 1992 roku wybuchł pożar, który swym zasięgiem objął ponad 9000 ha lasów Nadleśnictw Rudy Raciborskie, Rudziniec i Kędzierzyn. Zniszczeniu uległy nie tylko drzewostany – doszczętnie wypalona została także warstwa próchniczna gleby. Po pożarze, na dużych odkrytych powierzchniach wiatr wywiewał żyzny popiół. Był to największy pożar lasów w Europie, w 1997 roku zakończono odnawianie pożarzyska, ale skutki tego pożaru, mimo zalesień, widoczne są do dzisiaj. Warto podkreślić, że odnowa pożarzyska miała na celu nie tylko odnowienie struktury lasu, ale również wzmocnienie ochrony przeciwpożarowej. Wykorzystano wszelkie samosiewy, jakie pojawiły się w pierwszych latach, uzupełniono je, a resztę powierzchni odnowiono sztucznie. Ponieważ duże obszary młodników są bardzo zagrożone pożarami utworzono cały system zabezpieczenia. Zbudowano dwie wieże obserwacyjne, dwadzieścia dwa punkty czerpania wody, lotnisko dla samolotów patrolowo – gaśniczych ze zbiornikami wody oraz pasy przeciwpożarowe. Każdy z nich składa się z drogi, krzewów, łąki oraz drzewostanu bez łatwopalnych gatunków (sosny i świerka).

Obecne wahania klimatyczne, przedłużające się okresy suszy, zła gospodarka leśna, gradacje szkodników leśnych, czy nawet nieostrożność turystów przyczyniają się do znacznego osłabienia kondycji lasów. Osłabione drzewa tracą odporność. Podstawowymi zagrożeniami przyrody są pyły i gazy przemysłowe oraz odwodnienie części terenu przez lej depresyjny kopalni piasku podsadzkowego. Aby przeciwdziałać niekorzystnym zmianom Nadleśnictwo Rudy Raciborskie prowadzi intensywną przebudowę monokultur sosnowych na bardziej odporne drzewostany mieszane z udziałem buka, dębu, modrzewia oraz innych gatunków.
W Rudach Raciborskich rocznie odnawia się około 200 ha, a rozmiar pielęgnacji upraw i młodników wynosi obecnie około 1500 ha.
6.3. Tendencja do zmian przy braku realizacji ustaleń planu

Przedmiotowy obszar nie podlega w chwili obecnej znaczącym, gwałtownym przeobrażeniom naturalnym ani antropogenicznym. Wszystkie zachodzące tu zmiany mają raczej związek z naturalnymi procesami przyrodniczymi i hydrologicznymi. Środowisko przyrodnicze tego terenu mogłoby pozostać nienaruszone i z całą pewnością bez ingerencji człowieka zachowałoby swój naturalny charakter. Człowiek jednak wywiera presję na środowisko przyrodnicze omawianego terenu, głównie w kontekście wzmocnienia ochrony przeciwpowodziowej.

W lokalnych warunkach, na terenie niezagospodarowanym technicznie, rzeka Ruda nie stwarza zagrożenia powodziowego. Niżej położone części gminy są jednak narażone na zalania wodami Rudy. Sytuacja taka wywiera presję na uregulowanie wyższych odcinków rzeki w celu ograniczenia zagrożenia. Stosowane w podobnych przypadkach, w tym również na rzece Rudzie, obwałowania są znaczącą ingerencją w stosunki hydrologiczne i przyrodnicze rzeki i jej doliny. Przewidziany do realizacji suchy zbiornik retencyjny pozwoli na znaczne uregulowanie przepływu i pewną kontrolę nad nim, a jednocześnie nie spowoduje utraty więzi między rzeką i jej doliną. Przeprowadzenie inwestycji przewidzianych planem jest bardzo korzystnym połączeniem interesów społecznych i przyrodniczych.

Obszary zalewowe i potencjalnie narażone na powódź zostały ujęte w dokumentach planistycznych dla tego rejonu (między innymi w „Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Kuźnia Raciborska”). Wydaje się, że planowana inwestycja jest jak najbardziej uzasadniona a koncepcja budowy suchego zbiornika przeciwpowodziowego na tym terenie wpisana jest w zamierzenia inwestycyjne „Programu małej retencji dla województwa śląskiego”.
Dotychczasowy brak jednoznacznych przepisów ograniczających możliwość wprowadzania zabudowy na terenach dolinnych i zalewowych sprzyja niewłaściwej lokalizacji zabudowań i sztucznego zwiększania zagrożenia powodziowego w Gminie. Sytuacja taka jednocześnie przyczynia się do niszczenie nadrzecznych ekosystemów wodno-błotnych, skutkować będzie dalszym pogarszaniem się stanu środowiska dolin rzecznych, zmniejszaniem się bioróżnorodności, jak również może stwarzać większe zagrożenie powodziowe w momencie wysokich stanów wód.
Istotną rolę odgrywa tu stan czystości wód płynącej przez ten teren rzeki, która według prowadzonych badań monitoringowych prowadzi wody silnie zanieczyszczone. Poprawa jakości wody przy równoczesnym wzbogaceniu walorów krajobrazu, to wzrost atrakcyjności terenów wiejskich i możliwości rozwoju agroturystyki, nie tylko na analizowanym terenie, ale również na obszarach z nim sąsiadujących.
7. Ocena rozwiązań funkcjonalno – przestrzennych zawartych w projekcie planu
7.1. Zgodność projektowanego zagospodarowania terenu z uwarunkowaniami ekofizjograficznymi

Projekt planu wykazuje zgodność z sugestiami zawartymi w opracowaniu ekofizjograficznym.

Tereny znajdujące się w rejonie doliny Rudy, ze względu na ich naturalny charakter i przebieg przez tereny leśne, pozostają w stanie naturalnym, dopuszcza się tu jedynie zagospodarowanie związane z utworzeniem planowanego zbiornika. Opracowanie ekofizjograficzne, podobnie jak inne dokumenty planistyczne, potwierdzają konieczność podjęcia działań mających na celu wzmocnienie ochrony przeciwpowodziowej od strony rzeki Rudy. Opracowanie to wskazuje również na bardzo naturalny (kręty, rozlewny, meandrujący i niezagospodarowany technicznie) charakter doliny Rudy w granicach gminy, który należy bezwzględnie zachować, dostosowując wszystkie pozostałe sposoby zagospodarowania terenu do tej hydrograficznej funkcji przyrodniczej.
Ustalenia projektowanego planu są w znacznej części potwierdzeniem obecnego zagospodarowania terenu. Nowa funkcja suchego zbiornika retencyjnego, pomimo znacznej powierzchni i dużego znaczenia gospodarczego, tylko w niewielkim stopniu wykroczy poza aktualny sposób naturalnego funkcjonowania środowiska i nie spowoduje jego istotnych przekształceń.

Wprowadzenie na teren opracowania terenów związanych z urządzeniami hydrotechnicznymi, dróg dojazdowych czy ścieżek, nie powinno zaszkodzić środowisku. Ewentualne zagrożenie dla środowiska może pojawiać się w początkowej fazie realizacji inwestycji (hałas, zwiększony ruch).

Przeznaczenie uzupełniające terenu nie powinno przyczynić się do jego degradacji, a utworzenie ścieżek pieszo - rowerowych czy zbiorników wodnych mogłoby przyczynić się dodatkowo do podniesienia walorów turystycznych gminy.

Wprowadzenie usług związanych z turystyką i aktywnym wypoczynkiem w rejonie zbiornika SZp wprowadzi do środowiska nowe elementy zagospodarowania, co jednak nie powinno obciążać środowiska ze względu na fakt, że są to mało uciążliwe formy korzystania ze środowiska.
Ze względu na wewnętrzne czynniki przyrodnicze decydujące o rozwoju funkcji turystyczno-rekreacyjnej, takie jak: wysoki stopień lesistości terenu, występowanie rzek i licznych stawów na terenie całej gminy, turystykę, czy raczej agroturystykę, można zaliczyć do potencjalnej funkcji gminy.
Rozwój usług sportu i rekreacji, szczególnie w odniesieniu do rozbudowy ścieżek rowerowych, brano pod uwagę również w opracowaniu ekofizjograficznym. Zagospodarowanie takie nie jest więc sprzeczne z jego założeniami.
Opracowanie ekofizjograficzne uznaje za priorytetowe ochronę ludności przed powodzią, natomiast odcięcie doliny od koryta rzeki i pozbawienie jej okresowych rozlewisk, będzie stratą przyrodniczą, w tym również dalszym zniekształceniem stosunków hydrologicznych w zlewni Odry. Szczególną wagę autorzy przywiązują do planowanej budowy zbiorników retencyjnych przeciwpowodziowych przewidzianych na tym terenie.
Podsumowując można stwierdzić pełną zgodność projektowanego planu z zaleceniami i wskazaniami opracowania ekofizjograficznego.

7.2. Zgodność projektowanego zagospodarowania terenu z przepisami prawa ochrony środowiska

Ustawa Prawo ochrony środowiska precyzuje zasady ochrony zasobów środowiska, określa warunki wprowadzania substancji lub energii do środowiska oraz szczególnie zasady korzystania z terenu.
Przy projektowaniu i wykonywaniu urządzeń wodnych należy kierować się zasadą zrównoważonego rozwoju, a w szczególności zachowaniem dobrego stanu ekologicznego wód, charakterystycznych dla nich biocenoz, potrzebą zachowania istniejącej rzeźby terenu oraz biologicznych stosunków w środowisku wodnym i na obszarach zalewowych oraz umożliwić migrację ryb, o ile jest to uzasadnione lokalnymi warunkami środowiska.
7.2.1. Gospodarowanie przestrzenią

Ochronie zasobów środowiska służy w pierwszym rzędzie rozsądne nimi gospodarowanie. Jednym z najważniejszych celów planowania przestrzennego jest oszczędne gospodarowanie przestrzenią.
Na terenach niezagospodarowanych, leśnych, zaplanowano budowę suchego zbiornika przeciwpowodziowego na rzece Ruda. Cały ten obszar ma obejmować tereny leśne. Pomimo tego nie jest wymagany wyręb lasu, czy zmiana zagospodarowania terenu. Planowana inwestycja zakłada jak najmniejszą ingerencję w środowisko naturalne, planuje się tylko lokalne usunięcie drzew na niewielkiej powierzchni, koniecznej dla stworzenia dróg dojazdowych i urządzeń hydrotechnicznych. Pozostała powierzchnia suchego zbiornika pozostanie w leśnym użytkowaniu.
Projektowany plan zakłada zachowanie wód powierzchniowych, naturalnych meandrów koryta rzeki Rudy, zachowanie naturalnych zbiorowisk roślinnych, leśnych, bagiennych, wodnych i torfowiskowych.
Warto tu również nadmienić, że obecnie tereny przeznaczone pod budowę zbiornika są okresowo zalewane przez rzekę, która płynie tu naturalnym korytem z licznymi meandrami. Planowane zagospodarowanie nie wymaga regulacji brzegów rzeki i pozwala na utrzymanie naturalnych procesów hydrologicznych w jej dolinie.
Lokalizacja tej inwestycji w granicach leśnych, obostrzenia i zakazy wynikające z zamierzeń planistycznych i z położenia na terenie parku krajobrazowego, wydają się być korzystne z przyrodniczego punktu widzenia i pozwalają ekonomicznie gospodarować dostępną przestrzenią.
W stosunku do obszarów objętych ochroną prawną, ustawa z dnia 16 kwietnia 2004 roku o ochronie przyrody (Dz. U. z 2004 roku, Nr 92, poz. 880 z późniejszymi zmianami) przewiduje ograniczenia w ich użytkowaniu, wynikające z konieczności zachowania i ochrony ich walorów i wartości przyrodniczych, krajobrazowych bądź kulturowych.
Realizacja zbiorników na obszarze parków krajobrazowych, obszarów chronionego krajobrazu podlega ograniczeniom w zakresie wyboru ich lokalizacji i rozwiązań technicznych z uwagi na możliwe zakazy:

· dokonywania zmian stosunków wodnych, jeżeli zmiany te nie służą ochronie przyrody lub racjonalnej gospodarce rolnej, leśnej, wodnej lub rybackiej;

· likwidowania, zasypywania i przekształcania zbiorników wodnych, starorzeczy oraz obszarów wodno-błotnych;

· utrzymywania otwartych rowów ściekowych i zbiorników ściekowych

Ocenia się, że w kontekście planowanego zadania zakazy te zostały uwzględnione.
7.2.2. Korzystanie ze środowiska – pobory i emisje

Kwestie korzystania z zasobów środowiska i emisji do środowiska regulują w granicach projektowanego planu następujące zapisy:

-
W zakresie elektroenergetyki ustalono utrzymanie istniejącej napowietrznej linii średniego napięcia 15 kV, dopuszczając jej przebudowę, oraz zmianę przebiegu.
-
W zakresie komunikacji ustalono budowę drogi od strony północnej wzdłuż grobli lub na jej koronie o szerokości w liniach rozgraniczających 10 m i szerokości jezdni nie mniej niż 4,5 m.

Warto tu podkreślić, że na omawianym terenie nie przewiduje się poborów ani emisji do środowiska. Sama funkcja terenu nie wymaga zasilania w media ani nie generuje substancji zanieczyszczających. Ze względu na położenie planowanego zbiornika na terenie leśnym, nie rozważano rozbudowy innych sieci infrastruktury technicznej na tym terenie.

7.2.3. Ochrona środowiska przyrodniczego i kulturowego

W odniesieniu do środowiska naturalnego i kulturowego ustalono:
Dla terenu z podstawowym przeznaczeniem dla suchego zbiornika przeciwpowodziowego ustalono:

· Zachowanie wód powierzchniowych i śródlądowych;

· Zachowanie naturalnych meandrów koryta rzeki Rudy;

· Zakaz regulacji brzegów rzeki Rudy;

· Zachowanie zbiorowisk roślinnych (bagiennych, wodnych, torfowiskowych);

· Zachowanie topografii terenu w obszarze bezpośredniego zagrożenia powodzią wodami stuletnimi;

· Zachowanie lasu;
· Wprowadzono zakaz wznoszenia budynków;

· Zachowanie ograniczeń w użytkowaniu terenów przyległych do istniejących i projektowanych sieci infrastruktury technicznej

· Budowę pasa przeciwpożarowego w postaci trwale mineralizowanej bruzdy o szerokości 3 m wzdłuż drogi

Na terenie objętym planem zaleca się zapewnienie większym pracom ziemnym, związanym z realizacją zbiornika przeciwpowodziowego, nadzoru archeologicznego. Prace ziemne w obrębie stanowiska archeologicznego powinny być poprzedzone badaniami archeologicznymi.
Wymienione w powyższych rozdziałach zapisy służą racjonalnej gospodarce przestrzenią i dostępnymi gruntami, określają niegroźne dla środowiska zasady czerpania z jego zasobów. Ustalenia te wydają się być wystarczające do zabezpieczenia środowiska przed degradacją w ramach dopuszczonego planem sposobu zagospodarowania.
7.3. Skuteczność ochrony różnorodności biologicznej

Różnorodność biologiczna obszaru planu wynika z wzajemnych zależności między środowiskiem fizycznym i zamieszkującymi go organizmami żywymi.
Podstawą zróżnicowania środowiska fizycznego jest ukształtowanie terenu i pokrycie go zielenią leśną.
Ze względu na rolniczo - leśny charakter całej gminy, duże kompleksy leśne, gdzie dominują gatunki sosny, świerka, częściowo zdegradowane działalnością człowieka, jak też duży udział łąk o różnym stopniu antropopresji, ochrona bioróżnorodności polegać powinna na zachowaniu fizycznych składników środowiska, które stanowią jej podstawę jak i samych zasobów genowych miejscowych roślin i zwierząt.
Cały rozpatrywany obszar, na którym ma powstać suchy zbiornik leży w granicach parku krajobrazowego.
W lasach rudzkich krzyżują się dwa ważne ciągi ekologiczne, jednym z nich jest korytarz wiodący przez Bramę Morawską na południe Europy. Drugim jest ciąg rzek Rudy i Pszczynki w otoczeniu Lasów Rudzkich i Lasów Pszczyńskich stanowiący jeden z najważniejszych korytarzy ekologicznych łączących Wisłę i Odrę.
Plan wprowadza nakaz zachowania naturalnej rzeźby terenu, zachowania wód powierzchniowych, naturalnego koryta rzeki Rudy, nakazy ochrony wartości przyrodniczych, zachowania lasu i naturalnych zbiorowisk roślinnych na tym terenie.
Wyznaczenie terenu suchego zbiornika przeciwpowodziowego nie spowoduje ograniczenia obszarów leśnych, drzewa zostaną wycięte tylko w niezbędnym zakresie, w celu utworzenia dróg technologicznych i niezbędnej infrastruktury brzegowej. Większość terenów leśnych w granicach planu zostanie zachowana w stanie niezmienionym.
Biorąc pod uwagę wszystkie omówione powyżej okoliczności można wysunąć twierdzenie, że realizacja ustaleń planu nie obniży walorów środowiska tej części gminy. Rozważając wszystkie aspekty planowanego przedsięwzięcia, szacuje się, że działania z zakresu małej retencji wodnej na tym terenie nie tylko mogą przyczynić się do wzrostu zasobów wodnych, ale również mogą wpłynąć na ochronę i zwiększenie różnorodności biologicznej. Zachowanie naturalnych obszarów wodno-błotnych, starorzeczy, mokradeł, lasów łęgowych, ochrona doliny rzecznej mają kluczowe znaczenie dla ochrony tych siedlisk i gatunków tu żyjących.
Suche zbiorniki i poldery umożliwiają największą redukcję fali powodziowej, a równocześnie są to obiekty najmniej ingerujące w środowisko przyrodnicze. Niewielki zakres prac budowlanych oraz piętrzenie wody, odbywające się tylko okresowo w czasie powodzi umożliwią zachowanie istniejących warunków środowiskowych oraz dotychczasowego (leśnego) sposobu użytkowania gruntów.
7.4. Ocena proporcji terenów o różnych formach użytkowania

Plan wprowadza jeden zasadniczy rodzaj zagospodarowania terenu jako suchy zbiornik przeciwpowodziowy, SZp, zabezpieczający Kuźnię Raciborską przed skutkami wystąpienia fali powodziowej na rzece Ruda.
Przeznaczeniem uzupełniającym tego terenu mają być łąki i pastwiska, zieleń łęgowa i lasy, wody powierzchniowe, śródlądowe, drogi i ścieżki pieszo - rowerowe.

Dla tego zbiornika przewidziano budowę urządzeń hydrotechnicznych dla piętrzenia wód, w szczególności zapory czołowej z budowlą zrzutową (od strony zachodniej) i grobli wzdłuż drogi leśnej (od strony północnej).

Proponuje się uznać, że w świetle zamierzonego kierunku wykorzystania zasobów środowiska, teren planowany pod taką inwestycję jest optymalny. Dominują w granicach planu tereny przyrodnicze, pełniące taką funkcję w całym okresie wegetacyjnym. Część z tych terenów może być wykorzystywana dla celów aktywnego wypoczynku, dla sportu i rekreacji (ścieżki piesze, rowerowe, szlaki narciarskie, itp.).
Nie przewiduje się, by proponowane przeznaczenie terenu mogło wpłynąć negatywnie na strukturę przyrodniczą tego obszaru.
8. Ocena warunków zagospodarowania terenu wynikających z potrzeb ochrony środowiska
Obiekty cenne przyrodniczo, objęte projektem planu to:
· Istniejący zespół zieleni leśnej wchodzący w skład Parku Krajobrazowego Cysterskie Kompozycje Krajobrazowe Rud Wielkich.
Na terenie tego parku znajdują się inne liczne formy ochrony przyrody, jak rezerwat „Łężczok” (całkowicie poza granicami gminy), użytek ekologiczny (całkowicie poza granicami gminy) i pomniki przyrody.
Poza potwierdzeniem obecności Parku Krajobrazowego, plan nie wprowadza nowych obszarów chronionych, czy form ochrony objętej ochroną prawną.
Rolniczo-leśny charakter gminy, brak dużych zakładów przemysłowych, czy innych potencjalnych zagrożeń dla środowiska, przyczyniają się do wzmocnienia funkcji przyrodniczej tego terenu.
Plan chroni zarówno rzeźbę terenu w miejscach, gdzie jest ona najmocniej narażona, jak również dolinę rzeki i mniejszych cieków z ich zabudową biologiczną, funkcją hydrologiczną i ekologiczną.
Planowana budowa zbiornika przeciwpowodziowego wprowadza nowe elementy do środowiska, które zmniejszają w znacznym stopniu zagrożenie powodziowe i mogą dodatkowo przyczynić się do zwiększenia atrakcyjności terenu w celach lokalnej rekreacji (ze względu na budowę ścieżek pieszo-rowerowych).
9. Zagrożenia dla środowiska z uwzględnieniem wpływu na zdrowie ludzi
Projektowany plan:

· Potwierdza istniejące zagospodarowanie terenu, w tym jego morfologię, hydrografię i szatę roślinną;

· Wprowadza nowe tereny ochrony przeciwpowodziowej w postaci suchego zbiornika;

· Realizuje wytyczne zawarte w Programie Małej Retencji dla województwa śląskiego

Potwierdzenie dotychczasowych funkcji nie stanowi samo w sobie dodatkowego obciążenia środowiska. Przeciwnie, zapisy regulujące warunki korzystania ze środowiska w zakresie urządzeń infrastruktury technicznej i mediów mogą spowodować docelowe odciążenie środowiska przyrodniczego, szczególnie wzmocnienie ochrony przeciwpowodziowej dla tej części gminy.
Ocenia się, że oddziaływanie zbiornika na otoczenie (środowisko) będzie w większości korzystne dla stanu wód powierzchniowych i podziemnych, klimatu lokalnego, gleby, fauny i flory, lasów, krajobrazu przyrodniczego, rybołówstwa, ochrony przeciwpowodziowej.

Jedyne negatywne działanie zbiornik ten będzie miał w czasie jego realizacji, przez miejscowe niszczenie roślinności, powodowanie migracji ptactwa i fauny, wzmożonego hałasu podczas prac ziemnych. Część organizmów żywych, szczególnie bezkręgowce, zmniejszy swój zasięg występowania, część zmieni swoje siedliska, ale jednocześnie realizacja tego projektu stworzy warunki do powstania nowych siedlisk związanych ze środowiskiem wodnym.

Analiza zapisanych w projektowanym planie funkcji i proponowanych rozwiązań technicznych nie wskazują na możliwość powstania zagrożeń lub znaczących uciążliwości dla środowiska przyrodniczego lub społecznego.
Nie stwierdza się zagrożenia dla życia bądź zdrowia ludzi w przypadku realizacji tego projektu, a jedynie możliwe są krótkoterminowe uciążliwości związane z pracami ziemnymi (z racji zwiększonego hałasu, wzmożonego ruchu).
10. Ocena skutków realizacji planu dla istniejących form ochrony przyrody oraz zmian w krajobrazie
Sztuczne zbiorniki wodne bez wątpienia nie są elementem obojętnym dla środowiska. W każdym przypadku budowa zbiornika niesie za sobą zmianę lub modyfikację istniejącego stanu wód i środowisk wodnych oraz środowisk lądowych. Decyzje o budowie zbiorników i ich lokalizacji powinny być zawsze podejmowane po bardzo dokładnym przeanalizowaniu potencjalnych korzyści ekonomicznych i strat w środowisku przyrodniczym, zgodnie z zasadą zrównoważonego rozwoju.
Sposób i stopień oddziaływania zbiornika zależy od lokalnych uwarunkowań środowiskowych, a przekształcenia środowiska powstają zarówno w toku prac budowlanych na etapie realizacji inwestycji, jak również w efekcie długofalowego oddziaływania zbiornika na otoczenie i dotyczą wielu aspektów środowiskowych.
Ochrona wartości przyrodniczych rozpatrywanego terenu polega obecnie tylko na jego włączeniu w granice Parku Krajobrazowego. Tylko Opactwo Cystersów w Rudach podlega dodatkowej ochronie na podstawie przepisów o ochronie zabytków.
Park Krajobrazowy obejmuje obszar o powierzchni 443,5 km2, w tym całe gminy Kuźnia Raciborska i Nędza, jak również część sąsiednich gmin. Powstał w celu ochrony niepowtarzalnych wartości przyrodniczych, kulturowych i krajobrazowych, związanych z działalnością zakonu Cystersów na Górnym Śląsku.
Wydaje się, że planowana inwestycja nie spowoduje negatywnych zmian w krajobrazie tej okolicy, ani nie zagrozi trwałości tej formy ochrony przyrody, jaką jest Park Krajobrazowy.
Zasoby przyrodnicze tego terenu chronione na podstawie przepisów odrębnych to:

· Lasy chronione na podstawie ustawy o lasach;

· Gleby podlegają ochronie w oparciu o przepisy o ochronie gruntów rolnych i leśnych;

· Wody powierzchniowe i podziemne chroni się w oparciu o przepisy ustawy Prawo wodne;
· Złoża surowców mineralnych: dostępne z powierzchni kruszywa w złożach Ruda, Ruda I, Turze oraz złoża podziemne węgla kamiennego – Prawo geologiczne i górnicze.
Realizacja suchego zbiornika nie zagrozi tym elementom środowiska, nie spowoduje znaczących przekształceń ani nie zaszkodzi trwałości ekosystemów na tym terenie.
Całość terenów leśnych na podstawie Zarządzenia Ministra Ochrony Środowiska została zaliczona do lasów ochronnych. W związku z powyżej stwierdzonymi faktami ochrona lasów musi być ukierunkowana na minimalizację oddziaływania obecnych i przyszłych zagrożeń.
Nowe funkcje i zmiany w zagospodarowaniu, plan wprowadza na tereny znajdujące się w zasięgu lasów. Jak już wcześniej pisano, najistotniejszą ingerencję w środowisko stanowić będzie wykonanie wyrębu w kompleksach leśnych pod projektowany zbiornik. Zakres tych prac nie powinien uszczuplić w sposób istotny zasobów leśnych tego terenu, nie zagrozi trwałości lasów, ani nawet nie spowoduje znaczącej izolacji lasów rozdzielonych terenami zieleni niskiej.
Powstanie suchego zbiornika przeciwpowodziowego może przyczynić się nawet do wzrostu bioróżnorodności przyrodniczej tego terenu, okresowe zalewy umożliwią naturalne zmiany roślinności w kierunku łęgów i terenów podmokłych, stwarzając nowe siedliska dla organizmów żywych.
W kontekście ochrony przeciwpowodziowej realizacja tego projektu jest słuszna a ewentualne zmiany w środowisku przyrodniczym nie powinny zaburzyć naturalnych ekosystemów leśnych tego rejonu.
11. Ocena rozwiązań eliminujących lub ograniczających negatywne oddziaływanie na środowisko
Plan wprowadza szczegółowe obostrzenia dotyczące budowy projektowanego zbiornika, jak również dokładnie precyzuje nakazy, jakimi należy się kierować dla zachowania walorów przyrodniczych tego rejonu.
Zakaz regulacji brzegów rzeki Rudy, zachowanie lasu, wód powierzchniowych i poszczególnych elementów środowiska naturalnego w znacznej mierze ograniczą negatywny wpływ planowanej inwestycji na środowisko. Zakaz zabudowy mieszkaniowej i wznoszenia budynków na rozpatrywanym terenie przyczyni się dodatkowo do zwiększenia ładu przestrzennego i ułatwi ochronę przeciwpowodziową na obszarze gminy.
Biorąc pod uwagę, że jest to teren podmokły, narażony na zalewy, w kontekście zmiany lokalizacji sieci elektroenergetycznej i infrastruktury drogowej należy uwzględnić warunki terenowe, wodno-gruntowe przy lokalizacji tych obiektów.

Stosowanie się do wytycznych zawartych w projekcie planu zagospodarowania przestrzennego, jak również przestrzeganie zasad wynikających z lokalizacji planowanej inwestycji na terenie Parku Krajobrazowego będą wystarczające dla zachowania i ochrony środowiska naturalnego w granicach projektowanego planu.
12. Skutki realizacji ustaleń miejscowego planu powodowane emisją energii lub materii do środowiska
Projektowany plan zagospodarowania przestrzennego wprowadza na swoim obszarze funkcję ochrony przeciwpowodziowej w postaci suchego zbiornika na rzece Ruda. Ustalenia te stanowić będą nową formę zagospodarowania terenu, ale ze względu na fakt zagrożenia powodziowego wydają się być słuszne a nawet konieczne.
Zasady emisji do środowiska regulowane są generalnie przez ustawę Prawo ochrony środowiska. Na jej podstawie kontroluje się w szczególności emisje zanieczyszczeń do powietrza, emisję hałasu, pobór wód i odprowadzanie ścieków.
W granicach ustaleń przedmiotowego planu istotne emisje obejmują:

· Emisję hałasu – jedynie w trakcie prac budowlanych na etapie konstruowania zbiornika (maszyny i urządzania);

W momencie rozpoczęcia użytkowania tego terenu, niewielki hałas może być związany z terenami rekreacji, jako hałas bytowy, nienormowany. Hałas ten jednak będzie mało znaczący dla całości terenu, a przy prawidłowej eksploatacji i przestrzeganiu przepisów porządkowych Parku Krajobrazowego nie będzie stanowić uciążliwości dla środowiska.

· Emisję zanieczyszczeń do powietrza – związane jedynie z pracą maszyn na etapie budowy zbiornika. Później emisje pojawią się incydentalnie i w niewielkich ilościach w wyniku korzystania z dróg dojazdowych do poszczególnych urządzeń hydrotechnicznych;
Zanieczyszczenia te w żaden sposób nie pogorszą jakości środowiska przyrodniczego i będą mieć znaczenie marginalne.

Inwestycja zasadniczo nie korzysta i nie wiąże się z poborem wód lub odprowadzaniem ścieków. Regulacja przepływu wody ma charakter tymczasowej retencji. Przechwycona wysoka fala, mogąca stanowić zagrożenie powodziowe dla miejscowości położonych poniżej zapory, zostanie w kontrolowany sposób uwolniona po ustąpieniu zagrożenia.
13. Wpływ realizacji ustaleń planu na poszczególne elementy środowiska
Zlokalizowane i potwierdzone nowym planem funkcje to przede wszystkim funkcje przeciwpowodziowe w postaci suchego zbiornika na rzece Ruda (oznaczonego na projekcie planu symbolem SZp) i urządzeń hydrotechnicznych, melioracyjnych z tym związanych.
Okresowe zalewanie tych terenów pozwoli zachować ich dotychczasowy, naturalny stan, co umożliwi współistnienie zespołów roślinności wodnej oraz zgrupowań ptaków wodnych i wodno-błotnych. Dodatkową korzyścią dla środowiska będzie powstanie strefy okresowo zalewanej poprzez wypełnienie zbiornika i tym samym utworzenie przejściowych środowisk wodno-błotnych. Natomiast projektowana zapora czołowa z budowlą zrzutową, zapewni swobodne przemieszczanie się ryb.
Dokonane planem uporządkowanie zagospodarowania przestrzennego obniży zagrożenie przeciwpowodziowe najbliższej okolicy. Realizację tej części ustaleń planu można uznać za korzystną dla środowiska, mimo iż usunięcie pasów lasu będzie najbardziej widoczną i znaczącą zmianą dokonaną w środowisku na potrzeby projektowanego planu. Z przyrodniczego punktu widzenia ograniczenie powierzchni leśnych w ramach całego kompleksu leśnego jest jednak nieznaczne, plan wprowadza nakaz zachowania lasu, w związku z tym, zmiana ta nie powinna zagrozić trwałości lasu, nie naruszy jego struktury, nie spowoduje niebezpiecznego rozczłonkowania lub izolacji poszczególnych oddziałów. Las jako zbiorowisko roślinne będzie nadal jednym spójnym ekosystemem.
Z przyrodniczego punktu widzenia suchy zbiornik przy zachowaniu istniejącego koryta rzeki Rudy jest rozwiązaniem korzystnym, zapewniającym bioróżnorodność i zachowanie naturalnych walorów środowiskowych i krajobrazowych doliny tej rzeki. Można zakładać trwałość kompleksów leśnych wraz z ich stopniowym dostosowywaniem do warunków siedliskowych. Wraz z naturalizacją i wzbogacaniem drzewostanu powinien wzbogacić się również skład gatunkowy roślin i zwierząt związanych głównie ze środowiskiem nadwodnym, terenami podmokłymi.
Proponuje się przyjąć, że dominująca forma zagospodarowania w postaci suchego zbiornika przeciwpowodziowego, wprowadzona na tereny przyrodnicze przygotowywanym planem nie będzie miała negatywnego wpływu na środowisko i nie zmieni dotychczasowego sposobu jego funkcjonowania.
14. Powiązania miejscowego planu z innymi dokumentami planistycznymi

Na potrzeby niniejszego rozdziału poddano analizie następujące opracowania:

· Opracowanie ekofizjograficzne dla Gminy Kuźnia Raciborska;
· Program Ochrony Środowiska Gminy Kuźnia Raciborska;
· Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Kuźnia Raciborska;
· Plan Rozwoju Lokalnego Gminy Kuźnia Raciborska na lata 2005- 2013
· Strategia rozwoju gminy Kuźnia Raciborska do 2015 roku;
· Program małej retencji dla województwa śląskiego wraz z prognozą oddziaływania na środowisko

Do opracowania ekofizjograficznego odnoszono się w sposób bezpośredni w pierwszej części niniejszego opracowania. Potwierdzono tam jednocześnie zgodność projektowanego zagospodarowania terenu z określonymi w nich predyspozycjami.

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Kuźnia Raciborska za główny cel rozwoju stawia: „Kreowanie zrównoważonego, wielofunkcyjnego rozwoju gminy tj.: rozwoju „zaspakajającego aktualne i przyszłe potrzeby społeczności gminy, racjonalnie wykorzystującego walory ekonomiczne, przyrodnicze, kulturowe i krajobrazowe gminy”. Jednym z celów strategicznych jest:
C5
Realizacja zabezpieczeń przeciwpowodziowych;
C6
Poprawa stanu środowiska przyrodniczego i rolniczej przestrzeni produkcyjnej;
C7
Zachowanie i pielęgnowanie walorów kulturowo-krajobrazowych gminy;
Studium to podkreśla niezadowalający stan obecnej ochrony przeciwpowodziowej na terenie całej gminy i konieczność wzmocnienia takiej ochrony między innymi przez:

· Budowę suchego zbiornika przeciwpowodziowego na rzece Rudzie w Kuźni Raciborskiej w miejscu zwanym „Górna Huta” – po uzyskaniu zgody na przeznaczenie gruntów leśnych na cele nieleśne.

Konieczność wzmocnienia ochrony przeciwpowodziowej na rzece Rudzie i budowa suchego zbiornika, sygnalizowane w Studium, znalazły odzwierciedlenie w projektowanym planie.

Poprawę i wzmocnienie ochrony przeciwpowodziowej, w tym budowę polderu Kuźnia Raciborska (suchego zbiornika przeciwpowodziowego), sygnalizuje również „Strategia rozwoju gminy Kuźnia Raciborska do 2015 roku” i Plan rozwoju lokalnego gminy na lata 2005 – 2013.
Program ochrony środowiska gminy Kuźnia Raciborska opracowany w 2002 roku za priorytet w zakresie gospodarki wodno-ściekowej uznaje: „Przywrócenie czystości wód powierzchniowych oraz ochrona zasobów wód podziemnych i zapewnienie wysokiej jakości wody do picia.” W zakresie ochrony przeciwpowodziowej cel ten ma być osiągnięty między innymi przez:
· Rozpoznanie potrzeb w zakresie zabezpieczenia przeciwpowodziowego, ze szczególnym uwzględnieniem tzw. „małej retencji”

W kontekście planowanego przedsięwzięcia ważnym dokumentem jest również projekt „Program małej retencji dla województwa śląskiego”. Dokument wymienia planowany zbiornik w Kuźni Raciborskiej jako „polder Kuźnia Raciborska z przeznaczeniem na suchy zbiornik przeciwpowodziowy na rzece Ruda”, ponadto zawiera dane dotyczące projektowanych zbiorników przeciwpowodziowych na terenie całego województwa i wytyczne, którymi należy się kierować przy realizacji tego typu zadania.
Dane techniczne suchego zbiornika uwzględnione w „Programie małej retencji dla województwa śląskiego”:
Nazwa obiektu
Polder „Kuźnia Raciborska”

Lokalizacja
Kuźnia Raciborska

Rzeka
Ruda

Zlewnia
Odra

Typ obiektu
suchy zbiornik zalewany okresowo

Użytkowanie terenu
lasy, teren zalewowy, teren podmokły

Podłoże
przepuszczalność średnia (piaski i skały lite uszczelnione), słaba (gliny, pyły)

Zmiany antropogeniczne
ciek nieuregulowany, zaburzenia reżimu hydrologicznego, tereny zdrenowane w dolinie

Kolejność realizacji
I – na lata 2005- 2010

Orientacyjna pojemność
3 000,00 [tys.m3]

Średnia głębokość/ wysokość zapory
1,5 [m]

Przybliżona powierzchnia zalewu
188,0 [ha]
Według tego dokumentu, wszelkie mokradła, bagna, torfowiska i rozlewiska powinny być zachowane i chronione jako naturalne obiekty retencyjne, gromadzące nadmiar wody w zlewni w okresach dużych opadów i topnienia śniegu oraz zasilające wody gruntowe w okresach suchych. Szczególnie istotne jest zachowanie w stanie naturalnym siedlisk łęgowych oraz mokradeł w dolinach rzecznych, a na obszarach antropogenicznie przekształconych – przywracanie takiego stanu przez renaturalizację cieków wodnych.

Przewiduje się, że suchy zbiornik przeciwpowodziowy na rzece Ruda będzie spełniał następujące funkcje lokalne i ponadlokalne:

· zapewni skuteczną ochronę przeciwpowodziową doliny tej rzeki na terenie Kuźni;
· umożliwi zredukowanie przepływów katastrofalnych do wielkości, które przy współdziałaniu projektowanego zbiornika i istniejącego systemu ochrony przeciwpowodziowej nie będą zagrażały aglomeracjom miejskim i zabudowaniom wiejskim poniżej tego obiektu;

· przyczyni się do zachowania, a nawet wzbogacenia środowiska naturalnego na tym obszarze przez włączenie tych terenów do korytarza ekologicznego, jak również rozwinięcie środowisk wodnych zapewniających dogodne warunki dla siedlisk flory i fauny wodno-błotnej;

· wzbogaci i urozmaici krajobraz

W świetle przytoczonych uwag zawartych w poszczególnych dokumentach planistycznych, koncepcja budowy i planowana lokalizacja suchego zbiornika przeciwpowodziowego wydają się być zasadne i optymalne.
� EMBED CorelDraw.Graphic.7 ���

� EMBED CorelDraw.Graphic.7 ���

1
WERONA Sp. z o.o. Katowice, ul. Przemysłowa 10 – tel. 785-91-84 lub 785-91-85

[image: image3.wmf]_1127896793.unknown

