

WPROWADZENIE

Niniejsze opracowanie stanowi aktualizację „Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Goleszów” zatwierdzonego uchwałą nr VI/43/03 Rady Gminy Goleszów z dnia 26. 03. 2003 r. , które z kolei zostało sporządzone jako aktualizacja (zmiana) „studium...” zatwierdzonego Uchwałą Rady Gminy w Goleszowie Nr XXXVI / 247 / 97 z dnia 23 grudnia 1997 r. (sporządzonego w trybie ustawy o zagospodarowaniu przestrzennym z dnia 7 lipca 1994 r.)

Aktualizacja przeprowadzona została w trybie zmiany studium określonej ustawą o planowaniu i zagospodarowaniu przestrzennym z dnia 27 marca 2003 r. (Dz. U. z 2003 r. Nr 80., poz.717 z późniejszymi zmianami).

Zakres zmiany studium określony został uchwałą nr IV/33/07 Rady Gminy Goleszów z dnia 31 stycznia 2007 r. w sprawie przystąpienia do sporządzenia zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Goleszów. Zakres zmiany został określony w załączniku graficznym do uchwały i obejmuje 6 obszarów zlokalizowanych we wsi Puńców tj.:

- 1) obszar 1 – zmiana przeznaczenia na tereny usług komercyjnych,
- 2) obszar 2 – zmiana przeznaczenia na tereny przemysłu i usług rzemieślniczych,
- 3) obszar 3 – zmiana przeznaczenia na tereny przemysłu i usług rzemieślniczych
- 4) obszar 4 – zmiana przeznaczenia na tereny przemysłu i usług rzemieślniczych
- 5) obszar 5 – zmiana przeznaczenia na tereny przemysłu i usług rzemieślniczych
- 6) obszar 6 – zmiana przeznaczenia na tereny przemysłu i usług rzemieślniczych

Zmiana studium polegała na :

1. przeprowadzeniu procedury sporządzania studium zgodnie z obowiązującym rozporządzeniem Ministra Infrastruktury z dnia 28 kwietnia 2004 r. w sprawie zakresu projektu studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy,
2. opracowaniu podstawowego rysunku studium – „struktura przestrzenna” w skali 1:10000, rysunku jednolitego, na którym zaznaczone zostały obszary zmiany studium,
3. aktualizacji niektórych zapisów tekstu studium, takich jak :
 - aktualna numeracja dróg powiatowych,
 - adresy obiektów zabytkowych

W okresie obowiązywania studium sporządzonego w 1997 r. i jego zmiany przeprowadzonej w 2003 r. nie zmieniły się w zasadniczy sposób uwarunkowania wpływające na rozwój gminy.

Obecne studium w większości warstw tematycznych jest więc aktualne, wobec czego zmiana studium jest powtórzeniem „Studium...” opracowanego w 1997 r. i jego zmiany w 2003 r.

Z uwagi na powyższe oraz minimalny zakres zmiany, przy obecnej aktualizacji studium nie przewidziano ponownych analiz dotyczących uwarunkowań rozwoju Gminy Goleszów, wprowadzając jedynie korekty w rysunku studium oraz w niektórych zapisach.

Zgodnie z § 8 w/w Rozporządzenia Ministra Infrastruktury niniejsze opracowanie stanowi więc zmianę studium polegającą na uzupełnieniu tego dokumentu o pojedyncze ustalenia.

Zmiana studium przeprowadzona została w sytuacji, gdy dla całego obszaru Gminy Goleszów, a tym samym studium, obowiązują miejscowe plany zagospodarowania przestrzennego opracowane zarówno w trybie ustawy z dnia 7 lipca 1994 r. o zagospodarowaniu przestrzennym, jak i ustawy o planowaniu i zagospodarowaniu przestrzennym z dnia 27 marca 2003 r.

Za obowiązujący uznaje się niniejszy tekst jednolity podlegający uchwaleniu.

SPIS TREŚCI

A.	WSTĘP	6
B.	PODSTAWOWE INFORMACJE O GMINIE GOLESZÓW	7
C.	UWARUNKOWANIA ROZWOJU GMINY.....	8
C I.	UWARUNKOWANIA WYNIKAJĄCE ZE STANU ISTNIEJĄCEGO PODSTAWOWE DANE O GMINIE.....	8
C II.	UWARUNKOWANIA WYNIKAJĄCE ZE STANU KOMUNIKACJI.....	11
	1. Układ drogowy.....	11
	2. Parkingi i miejsca postojowe.....	13
	3. Układ kolejowy.....	13
C III	UWARUNKOWANIA WYNIKAJĄCE ZE STANU INFRASTRUKTURY TECHNICZNEJ	14
	1. Zaopatrzenie w wodę.....	14
	2. Odprowadzenie ścieków.....	15
	3. Zaopatrzenie w gaz.....	15
	4. Zaopatrzenie w energię elektryczną.....	16
	5. Telekomunikacja.....	17
	6. Usuwania odpadów.....	17
C IV.	UWARUNKOWANIA WYNIKAJĄCE ZE ŚRODOWISKA NATURALNEGO.....	18
	1. Rzeźba terenu.....	18
	2. Budowa geologiczna.....	19
	3. Surowce budowlane.....	19
	4. Gleby	21
	5. Warunki hydrogeologiczne.....	22
	6. Warunki klimatyczne.....	23
	7. Wartości zasobów przyrody.....	24
	8. Zagrożenia i degradacja środowiska.....	25
C V.	UWARUNKOWANIA WYNIKAJĄCE ZE ŚRODOWISKA KULTUROWEGO.....	27
	1. Zarys historyczny.....	27
	2. Zasoby środowiska kulturowego.....	27
C VI.	UWARUNKOWANIA WYNIKAJĄCE ZE STANU ROLNICTWA I LEŚNICTWA.....	30
	1. Przyrodnicze warunki funkcjonowania.....	30
	2. Ekonomiczne warunki funkcjonowania.....	30
C VII.	STRUKTURA FUNKCJONALNO – PRZESTRZENNA.....	36
	1. Układ osadniczy.....	36
	2. Tereny o funkcji gospodarczej	37
	3. Tereny o funkcji rolniczej	37
	4. Tereny kompleksów leśnych.....	37
D.	ELEMENTY POLITYKI PONADLOKALNEJ.....	38
D I.	ELEMENTY POLITYKI RZĄDOWEJ.....	38
D II.	ELEMENTY POLITYKI REGIONALNEJ.....	39
E.	SZANSE I KONFLIKTY WYSTĘPUJĄCE W ROZWOJU PRZESTRZENNYM GMINY	41
F.	KIERUNKI ZAGOSPODAROWANIA PRZESTRZENNEGO.....	42
F I.	ZASADY KSZTAŁTOWANIA I OCHRONY ŚRODOWISKA PRZYRODNICZEGO.....	42
	1. Kierunki zagospodarowania terenów leśnych.....	42
	1.1. Lasy ochronne.....	42
	1.2. Leśny Kompleks Promocyjny - Lasy Beskidu Śląskiego.....	43
	1.3. Zasady gospodarki przestrzennej związanej z lasami.....	44
	2. Zalesienia.....	45
	3. Pomniki przyrody	47
	4. Przyrodnicze obszary chronione.....	48
	4.1. Park Krajobrazowy Beskidu Śląskiego.....	48
	4.2. Istniejące rezerваты	49
	4.3. Projektowane rezerваты.....	50
	5. Ochrona wód powierzchniowych.....	51
	6. Kopaliny użyteczne.....	52

F II.	ZASADY KSZTAŁTOWANIA I OCHRONY ŚRODOWISKA KULTUROWEGO.....	54
	1. Zasady ogólne	54
	2. Strefy ochrony konserwatorskiej.....	54
	2.1. Strefa „A” ścisłej ochrony konserwatorskiej.....	54
	2.2. Strefa „B’ pośredniej ochrony konserwatorskiej.....	55
	2.3. Strefa ochrony krajobrazu.....	55
	3. Obiekty wpisane do rejestru zabytków.....	55
	4. Obiekty figurujące w ewidencji zabytków.....	58
	5. Stanowiska archeologiczne.....	64
	6. Wnioski dotyczące środowiska kulturowego.....	66
F III.	ZASADY KSZTAŁTOWANIA STRUKTURY PRZESTRZENNEJ.....	67
	1. Założenia ogólne.....	67
	2. Podstawowe rodzaje zainwestowania.....	70
	2.1. Strefa rozwoju funkcji osadniczych (mieszkaniowych).....	70
	2.2. Strefa rozwoju funkcji produkcyjnych.....	72
	2.3. Strefa rozwoju funkcji usługowych.....	73
	2.4. Strefa funkcji rolnej – produkcyjnej.....	74
	3. Obszary przekształceń i rewaloryzacji.....	74
	4. Potencjalne tereny rozwojowe.....	75
	5. Obszary sporządzania planów miejscowych.....	76
F IV.	KIERUNKI I ZASADY ROZWOJU TURYSTYKI I REKREACJI.....	77
F V.	STREFY I OBSZARY ODDZIAŁYWANIA.....	79
	1. Strefy uciążliwości.....	79
	2. Strefy ochronne.....	80
	3. Obszar potencjalnego zagrożenia powodziowego.....	81
	4. Tereny osuwiskowe.....	82
F VI.	KOMUNIKACJA.....	83
	1. Komunikacja drogowa.....	83
	2. Parkingi i urządzenia obsługi.....	86
	3. Komunikacja kolejowa.....	87
	4. Trasy rowerowe.....	87
F VII.	INFRASTRUKTURA TECHNICZNA.....	88
	1. Zaopatrzenie w wodę.....	88
	2. Zaopatrzenie w gaz.....	89
	3. Odprowadzenie ścieków.....	89
	4. Energia elektryczna.....	90
	5. Telekomunikacja.....	95
	6. Usuwania odpadów.....	96

SPIS RYSUNKÓW

Wykaz rysunków zawartych w części opisowej studium :

- 1 Położenie gminy Goleszów w powiecie.
- 2 Sołectwa w gminie Goleszów.
- 3 Bonitacja gleb. skala 1: 40 000
- 4 Środowisko naturalne skala 1: 40 000
- 5 Środowisko kulturowe. Skala 1: 40 000
- 6 Środowisko kulturowe. Goleszów. skala 1: 10 000
- 7 Środowisko kulturowe. Bażanowice. skala 1: 10 000
- 8 Środowisko kulturowe. Cisownica. skala 1: 10 000
- 9 Środowisko kulturowe. Dziegiełków. skala 1: 10 000
- 10 Środowisko kulturowe. Godziszów. skala 1: 10 000
- 11 Środowisko kulturowe. Kisielów. skala 1: 10 000
- 12 Środowisko kulturowe. Kozakowice. skala 1: 10 000
- 13 Środowisko kulturowe. Leszna. skala 1: 10 000
- 14 Środowisko kulturowe. Puńców. skala 1: 10 000
- 15 Tereny rozwojowe. Skala 1: 40 000
- 16 Waloryzacja zagrożeń środowiskowych. Hydrografia, skala 1: 40 000
- 17 Katalog osuwisk (fragment) Skala 1: 50 000
- 18 Komunikacja. skala 1: 40 000
- 19 Układ sieci wodociągowej i kanalizacyjnej skala 1: 40 000
- 20 Układ sieci gazowniczej skala 1: 40 000
- 21 Układ sieci elektro –energetycznej skala 1: 40 000
- 22 Struktura przestrzenna. skala 1: 25 000

SPIS TABEL

TABELA nr 1	Drogi powiatowe	str. 11
TABELA nr 2	Struktura użytkowania gruntów	str. 30
TABELA nr 3	Struktura klas bonitacyjnych gruntów	str. 31
TABELA nr 4	Wartość bonitacyjna użytków rolnych	str. 33
TABELA nr 5	Struktura władania gruntami w/g grup rejestrowych	str. 34
TABELA nr 6	Powierzchnia lasów	str. 35
TABELA nr 7	Struktura zalesień	str. 46
TABELA nr 8	Pomniki przyrody	str. 47
TABELA nr 9	Surowce użyteczne	str. 52
TABELA nr 10	Wykaz obiektów zabytkowych wpisanych do rejestru	str. 56
TABELA nr 11	Wykaz obiektów zabytkowych figurujących w ewidencji	str. 58
TABELA nr 12	Wykaz stanowisk archeologicznych	str. 65
TABELA nr 13	Bilans terenów do zainwestowania	str. 78
TABELA nr 14	Urządzenia do zaopatrzenia w wodę	str. 88
TABELA nr 15	Wykaz istniejących stacji transformatorowych	str. 92

A. WSTĘP

Podstawą opracowania była uchwała nr IV/33/07 Rady Gminy Goleszów z dnia 31 stycznia 2007 r. w sprawie przystąpienia do sporządzenia zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Goleszów.

Opracowanie wykonane zostało zgodnie z Ustawą o ustawie o planowaniu i zagospodarowaniu przestrzennym z dnia 27 marca 2003 r. (Dz. U. z 2003 r. Nr 80., poz.717 z późniejszymi zmianami).

Studium zawiera :

- treści związane ze stanem istniejącym, czyli diagnozą aktualnej sytuacji gminy i uwarunkowań jej rozwoju, w znacznej mierze wynikające z I wersji „Studium...” wraz z jego zmianą (przeprowadzona w 2003 r.
- treści określające kierunki rozwoju przestrzennego i zasady polityki przestrzennej.

Obecne „Studium...” (zmiana studium w postaci jednolitego dokumentu) jest kontynuacją poprzednich dokumentów :

1. „Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Goleszów” zatwierdzonego Uchwałą Rady Gminy w Goleszowie Nr XXXVI / 247 / 97 z dnia 23 grudnia 1997r. (sporządzonego w trybie ustawy o zagospodarowaniu przestrzennym z dnia 7 lipca 1994 r.),
2. „Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Goleszów” zatwierdzonego uchwałą nr VI/43/03 Rady Gminy Goleszów z dnia 26. 03. 2003 r. , (sporządzonego w trybie ustawy o planowaniu i zagospodarowaniu przestrzennym z dnia 27 marca 2003 r.

„Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Goleszów”, zostało przyjęte Uchwałą XX/151/08 Rady Gminy Goleszów z dnia 21 maja 2008 r. w sprawie zmiany uchwały Nr VI/43/03 z dnia 26 marca 2003 roku.

Zawiera :

1. **Część opisową „Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Goleszów.**
2. **Rysunek, skala 1 : 10000 - Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Goleszów – Struktura przestrzenna .**

B. PODSTAWOWE INFORMACJE O GMINIE GOLESZÓW.

Gmina Goleszów leży w południowej części województwa śląskiego, na południu powiatu cieszyńskiego. W skład gminy wchodzi wsi : Goleszów, Bażanowice, Cisownica, Dzięgielów, Godziszów, Kisielów, Kozakowice Górne i Dolne, Leszna Górna i Puńców, o łącznej powierzchni 6 596 ha.

Graniczy :	od południa	- z Republiką Czeską
	od zachodu	- z miastem Cieszyn
	od północnego- zachodu	- z gminą Dębowiec
	od północnego- wschodu	- z gminą Skoczów
	od wschodu	- z miastem Ustroń

Geograficznie przynależy do Pogórza Śląskiego i Beskidu Śląskiego (część południowo-wschodnia). System powiązań komunikacyjnych, drogowych sprawia, iż dostępność sąsiednich miast nie przekracza 30 min. Odległość Goleszowa od Cieszyna wynosi 10 km, Ustronia 6 km i Skoczowa 10km. Istniejące w Lesznej Górnej drogowe przejście graniczne umożliwia sprawne połączenie komunikacyjne z Republiką Czeską, odciążając jednocześnie przejście graniczne w Cieszynie z ruchu lokalnego.

Dodatkowe połączenie komunikacyjne z ośrodkami miejskimi stanowi zelektryfikowana linia kolejowa, łącząca kierunki Cieszyn - Bielsko oraz Bielsko - Wisła, z punktem przesiadkowym w Goleszowie. Brak jest bezpośredniego (bezprzesiadkowego) połączenia kolejowego na kierunku Cieszyn-Wisła. Przez gminę, centralnie, na kierunku północ – południe prowadzi dział wodny I rzędu, oddzielający zlewnie Odry (część zachodnia gminy – Puńców, Dzięgielów, Bażanowice, Goleszów Górny i Leszna Górna) i Wisły (część wschodnia – Goleszów Dolny i Równia, Godziszów , Kozakowice Górne i Dolne, Kisielów, Cisownica)

Na 12 jednostek administracyjnych (gmin) wchodzących w skład powiatu cieszyńskiego gmina Goleszów zajmuje :

- 4 miejsce - pod względem powierzchni
- 4 miejsce - pod względem ilości ludności

C. UWARUNKOWANIA ROZWOJU GMINY.

CI. UWARUNKOWANIA WYNIKAJĄCE ZE STANU ISTNIEJĄCEGO – PODSTAWOWE DANE O GMINIE.

1	Przynależność administracyjna -----	Województwo Śląskie – Powiat Cieszyński (do grudnia 1998r. woj. Bielskie),	
2	Funkcja • podstawowa ----- • uzupełniająca -----	rolnictwo mieszkalnictwo, usługi, turystyka	
3	Powierzchnia terenu gminy ----- w tym :	6 595ha	100,0%
	• Goleiszów	1 211 ha	18,3%
	• Bażanowice	381 ha	5,8%
	• Cisownica	955 ha	14,5%
	• Dzięgielów	831 ha	12,6%
	• Godziszów	560 ha	8,5%
	• Kisielów	337 ha	5,1%
	• Kozakowice Górne	157 ha	2,4%
	• Kozakowice Dolne	237 ha	3,6%
	• Leszna Górna	906 ha	13,7%
	• Puńców	1 021 ha	15,5%
LUDNOŚĆ			
4	Liczba mieszkańców (wrzesień 2002 r.) ----- w tym :	11 922	100,0%
	• Goleiszów	4 001	33,6%
	• Bażanowice	1 110	9,3%
	• Cisownica	1 626	13,6%
	• Dzięgielów	1 296	10,9%
	• Godziszów	597	5,0%
	• Kisielów	602	5,0%
	• Kozakowice Górne i Dolne	647	5,4%
	• Leszna Górna	570	4,8%
	• Puńców	1 473	12,4%
5	Gęstość zaludnienia -----	180 os/km² (2000 r)	
6	Demografia	gmina Goleiszów	powiatu cieszyńskiego
	• 1998 r. (wartość bazowa do demografii)	11 924	170 601
	• wrzesień 2002 r.	11 992	-
	• 2010 r.	12 573	179 900
	• 2020 r.	13 077	187 100
	• 2030 r.	13 035	186 500

RYNEK PRACY					
7	Podmioty gospodarki narodowej w systemie REGON – 2000 r.	gmina Goleszów		Porównywalne wartości dla powiatu cieszyńskiego	
	• ogółem	899		3 173	
	w tym :				
	• przedsiębiorstwa państwowe	-		10	
	• spółki prawa handlowego	35		625	
	• spółdzielnie	3		69	
	• spółki cywilne	62		1381 (1999 r.)	
	• osoby fizyczne	753		13 053	
8	Pracujący (2000 r.)	gmina Goleszów		Porównywalne wartości dla powiatu cieszyńskiego	
	ogółem	1 316		35 131	
	w tym :				
	• przemysł	756		12 004	
	• budownictwo	14		1 631	
	• handel i naprawy	57		4 356	
	• transport, gosp. magazynowa, łączność	16		2 538	
9	Bezrobotni zarejestrowani (2000 r.)	gmina Goleszów		Porównywalne wartości dla powiatu cieszyńskiego	
	ogółem	547		8 118	
	w tym :				
	• na 1000 mieszkańców	45,56		47,41	
ROLNICTWO					
10	Wartość bonitacyjna gleb				
		grunty orne	użytki zielone	Razem R, S, Ł, Ps	%
	klasa II	16ha	9ha	kl. II 25ha	0,5%
	klasa III a	269ha	-		
	klasa III b	1203ha	-		
	klasa III	-	537ha	kl. III, IIIa, IIIb 2009ha	40,3%
	klasa IV a	992ha	-		
	klasa IV b	551ha	-		
	klasa IV	-	840ha	kl. IV, IVa, IVb 2384ha	47,9%
	klasa V	196ha	260ha	kl. V 456ha	9,2%
	klasa VI	26ha	80ha	kl. VI 105ha	2,1%
	Razem	3253ha	1726ha	4979 ha	100, 0%
11	Struktura użytkowania gruntów				
	• lasy, zadrzewienia, zakrzewienia	1 189ha		18,0%	
	• użytki rolne (grunty orne, sady, łąki, pastwiska)	4 936ha		74,8%	
	• tereny zabudowane i zurbanizowane	300ha		4,6%	
	• wody	35ha		0,5%	
	• nieużytki	16ha		0,3%	
	• tereny różne	120ha		1,8%	

12	Systematyka gospodarstw rolnych (w/g spisu rolnego 1996 r .)			
	• indywidualne gospodarstwa rolne	762		2 882ha
	--- pow. 1 – 2 ha	416		569ha
	--- pow. 2 – 3 ha	114		278ha
	--- pow. powyżej 3 ha	232		2 035ha
	• indywidualne działki rolne	1261		449ha
ZASOBY MIESZKANIOWE				
13	Zasoby mieszkaniowe (2000 r.)	gmina Goleszów	porównywalne współczynniki dla :	
			wsi w powiecie	powiatu
	• mieszkania zamieszkane	3 461	23 117	50 142
	• powierzchnia użytkowa	284,9 tys. km ²	1946,0 tys. m ²	3799,5 tys km ²
	• przeciętna pow. użytkowa mieszkania	82,3 m ²	84,2 m ²	75,8 m ²
	• pow. użytkowa mieszkania / 1 osobę	23,8 m ²	22,5 m ²	22,7 m ²
	• liczba osób na 1 mieszkanie	3,46 os.	3,73 os.	3,34 os.

CII. WARUNKOWANIA WYNIKAJĄCE ZE STANU KOMUNIKACJI.

Istniejący system komunikacyjny oparty jest na dwóch układach :

- układ drogowy,
- układ kolejowy.

1. Układ drogowy.

Układ drogowy tworzy sieć dróg powiatowych i gminnych.

Przez północną część gminy (Kisielów) przebiega także krótki odcinek drogi krajowej nr 1 o kierunku Cieszyn - Bielsko (około 200 m) - droga po wybudowaniu drogi ekspresowej „S 1”, straciła rangę drogi krajowej - jednakże z względu na jego peryferyjny przebieg w stosunku do całej gminy, nie odgrywa on istotnego znaczenia pod kątem bezpośredniego współdziałania z innymi elementami zainwestowania. Droga ta odgrywa natomiast istotne znaczenie w rozprowadzaniu ruchu z gminy w kierunku Cieszyna, Bielska i innych sąsiednich gmin oraz ruchu tranzytowym, co jednak odbywa się już poza terenem gminy.

Wielkość uzbrojenia w sieć drogową :

• drogi krajowe (dawna „S1”)	---	~ 0,2 km
• drogi powiatowe	---	47,9 km
• drogi gminne	---	134,0 km

TABELA nr 1 - Drogi powiatowe

Nr drogi Na mapie (poprzedni)	Nr drogi obowiązujący	Lokalizacja	Odcinek	Orientacyjna długość
04143	S 2605	Nierodzim - Kozakowice	od km 0+820 do km 4+652	3,832km
04144	S 2606	Goeszów - Hermanice	od km 0+000 do km 2+996	2,996km
04145	S 2607	Cieszyn - Ustroń	Od km 1+800 do km 9+700	7,900km
04146	S 2612	droga przez wieś Cisownica	od km 0+000 do km 2+600	2,600km
04147	S 2611	droga przez wieś Leszna Górna	od km 0+043 do km 2+913	2,870km
04148	S 2608	Cieszyn – Puńców - Cisownica	od km 1+424 do km 13+628	12,204km
04149	S 2611	Goeszów - Dzięgielów- Leszna	od km 0+000 do km 4+523	4,523km
04150	S 2609	Bažanowice - Dzięgielów	od km 0+000 do km 1+839	1,839km
04151	S 2613	Międzyświec - Goeszów	od km 0+800 do km 6+450	5,650km
04152	S 2614	Skoczów – Kisielów - Ogrodzona	od km 4+190 do km 7+676	3,486km
RAZEM				47,900km

Istniejący system komunikacji kołowej oparty został na bazie historycznie ukształtowanej sieci osadniczej. Drogi powiatowe, w przewadze V klasy technicznej obudowane są dwustronnie zabudową mieszkaniową, miejscami w centrach wsi zabudową usługową. Przebiegają często w terenie o skomplikowanej rzeźbie. Utrwalany przez lata kręty przebieg, wpływa negatywnie na warunki widoczności. Drogi posiadają nawierzchnię asfaltową. Szerokość pasa jezdni w wielu przypadkach nie przekracza 4 m - w niektórych skrajnych przypadkach 3 - 3,5 m (Leszna, Cisownica, Kozakowice). Z uwagi na występowanie komunikacji zbiorowej oraz ciężkiego ruchu gospodarczego związanego z rolnictwem, szerokość ta wydaje się być niewystarczająca.

Powyższe warunki powodują, iż w miarę rozwoju komunikacji system ten staje się coraz mniej sprawny. Usprawnianie go polegało dotychczas na polepszaniu parametrów technicznych dróg - łagodzeniu ostrych łuków i poszerzaniu tam gdzie jest to możliwe. W wielu przypadkach jest to jednak bardzo utrudnione lub wręcz niemożliwe. Bliska lokalizacja obiektów mieszkalnych, przebieg drogi bezpośrednio przy cieku wodnym oraz naturalne skarpy i uskoki nie sprzyjają ich modernizacji zgodnie z obowiązującymi normami, uniemożliwiając w wielu przypadkach poszerzenie jezdni, budowę chodnika, czy wydzielenie trasy rowerowej .

Największe znaczenie w systemie komunikacji kołowej odgrywa :

- droga powiatowa nr S 2607 relacji Cieszyn – Ustroń , przenosząca lokalny ruch tranzytowy,
- drogi powiatowe nr S 2608 Cisownica – Dzięgielów oraz nr 04149 Dzięgielów – Leszna, przenoszące ruch komunikacyjny w kierunku przejścia granicznego.

Droga powiatowa nr S 2607 jest IV klasy technicznej, o szerokości jezdni 5 - 6 m. Trasa przebiega przez centrum gminy, gdzie nasilenie ruchu jest szczególnie duże. Oprócz ruchu wewnętrznego gminy, przenosi ruch tranzytowy w kierunku Cieszyna i Ustronia, a także strumień ruchu z przejścia granicznego w Lesznej Górnej. Połączenie ruchu tranzytowego, wewnętrznego i intensywnego ruchu pieszego, stwarza zagrożenie dla wszystkich użytkowników drogi, szczególnie w centrum Golezowa. Drogi powiatowe nr S 2608 oraz nr S 2611 na odcinku do przejścia granicznego w Lesznej są modernizowane.

Pozostałe drogi powiatowe pełnią rolę wewnętrznej komunikacji oraz lokalnych połączeń pomiędzy poszczególnymi wsiami, a ośrodkami sąsiednich gmin (Cieszyn, Międzywiecie, Ogrodzona, Hermanice, Nierodzim).

Uzupełnieniem układu podstawowego jest sieć dróg gminnych o zasięgu lokalnym. Są to drogi wąskie, w większości o nawierzchni utwardzonej, asfaltowej (ponad 80 %). Duża ich ilość oraz stała modernizacja powodują, iż spełniają funkcje dla nich określone.

2. Parkingi i miejsca postojowe.

Parkingi na terenie gminy zlokalizowane są przede wszystkim przy obiektach i usługowych. Ich ilość na dzień dzisiejszy wydaje się być wystarczająca. Pojemność kilka do kilkunastu stanowisk uzależniona jest przede wszystkim od funkcji obiektu.

Przed przejściem granicznym w Lesznej znajduje duży parking, który przy odpowiednim zagospodarowaniu i organizacji ruchu znacznie poprawił sytuację związaną z przejściem granicznym.

Niekorzystnie przedstawia są sytuacja dotycząca zatok przystankowych.

Ich ilość oraz parametry techniczne nie spełniają swojego zadania w zachowaniu płynności ruchu. Na niektórych drogach ich brak wynika z konfiguracji terenu.

3. Układ kolejowy.

Układ kolejowy tworzą dwa odcinki linii kolejowych, jednotorowych, zelektryfikowanych :

- Bielsko - Biała --- Cieszyn
- Goleszów --- Wisła Głębcze

oraz

- stacja kolejowa Goleszów
- przystanek osobowy Goleszów Górny
- przystanek osobowy Bażanowice

CIII. UWARUNKOWANIA WYNIKAJĄCE ZE STANU INFRASTRUKTURY TECHNICZNEJ.

1. Zaopatrzenie w wodę.

Istniejący system zaopatrzenia gminy w wodę oparty jest o :

- wodociąg komunalny z Pogórza --- ---- Kisielów, Godziszów, Bażanowice i część Goleszowa,
- wodociągi miejscowe
na lokalnych ujęciach wody ----- ---- część Dziegielowa, Cisownicy, Goleszowa
- wodociąg cieszyński ----- ---- część Puńcowa tzw. Zadki i Dawid,
- własne ujęcia (studnie) ----- ---- pozostałe
- lokalne ujęcia dla potrzeb ferm
hodowlanych ----- ---- Puńców, Dziegielów,
- lokalne ujęcia dla potrzeb
przejścia granicznego ----- ---- Leszna Górna (zaopatruje tylko przejście graniczne)

Przez północną część gminy - Kisielów - przebiegają 3 rurociągi magistralne z Pogórza do Cieszyna o \varnothing 350 mm, \varnothing 500 mm i \varnothing 800 mm.

Sieć wodociągowa ma długość 67,8 km (2000 r.), administrowana jest przez „Wodociągi Ziemi Cieszyńskiej”.

Lokalne ujęcia wody znajdują się przede wszystkim w południowej części gminy :

- „Szwarc” i „Morcinek” w Goleszowie ----- ---- 170 m³/d
- „Zimne Wody” i „Salamandra” w Dziegielowie ----- ---- 100 m³/d
- „Raj” w Cisownicy ----- ---- 20 m³/d
- „Biały Potok” w Dziegielowie ----- ---- brak danych
- Cisownica Wędoły ----- ---- brak danych

- ujęcie na zbiorniku „Ton” w Goleszowie
(tylko dla celów przemysłowych) ----- ---- brak danych

Stopień zwodociągowania w poszczególnych sołectwach jest zróżnicowany i dla całej gminy Goleszów wynosi on około 50%. Pozostali odbiorcy, znajdujący się poza zasięgiem wodociągów zbiorczych zaopatrują się w wodę ze studni przydomowych.

2. Odprowadzenie ścieków.

Przez teren gminy Goleszów przebiega dział wodny I stopnia – rozdzielający zlewnię rzek Odry i Wisły, decydujący o kierunku i sposobie realizowania odprowadzania ścieków

Na terenie gminy istnieją następujące oczyszczalnie:

Lp	Lokalizacja	Opis urządzenia	Parametry
1	Cisownica	Oczyszczalnia mechaniczno-biologiczna typu BOS-200	188 m ³ /d
2	Goleszów	Zakładowa ("Celma") oczyszczalnia mechaniczno-biologiczna	250 m ³ /d
3	Bażanowice	Oczyszczalnia – rów biologiczny dla Mleczarni	70 m ³ /d
4	Leszna Górna	Lokalna oczyszczalnia ścieków dla potrzeb Przejścia Granicznego	
5	Dzięgielów	Lokalna oczyszczalnia ścieków dla potrzeb Diakonu "Eben Ezer"	
6	Goleszów	Oczyszczalnia mechaniczno-biologiczna = projektowana	800 m ³ /d

Oczyszczalnia w Cisownicy administrowana jest przez ZGMiK w Goleszowie.

Jest to oczyszczalnia nowa, jej sieć rozdzielcza ulega stałej rozbudowie. Wykorzystanie wydajności oczyszczalni w 50 %.

Długość całej sieci kanalizacyjnej w gminie wynosi 7,6 km.

Realizowane jest kierowanie ścieków z sołectw Puńców i Dzięgielów na oczyszczalnię ścieków w Cieszynie

Zasadniczym systemem odprowadzania ścieków dla większości gospodarstw pozostają nadal indywidualne, bezodpływowe zbiorniki.

Stopień skanalizowania w poszczególnych sołectwach jest zróżnicowany i dla całej gminy Goleszów wynosi on około 5-7%.

3. Zaopatrzenie w gaz.

Gmina Goleszów zgazyfikowana jest prawie w 100 %.

Długość sieci gazowej wynosi 224, 9 km .

Zasilana jest gazem ziemnym, średnioprężnym z trzech źródeł :

- z Ustronia - rurociąg średnioprężny Ø 150 mm,
- z istniejącej stacji redukcyjno - pomiarowej, zlokalizowanej w Wilamowicach koło Skoczowa,
- ze stacji redukcyjno - pomiarowej przy ul. Siennej w Cieszynie – gazociąg średnioprężny Ø 80 mm,
- ze stacji redukcyjno - pomiarowej przy ul. Łyska w Cieszynie - gazociąg średnioprężny Ø 50 mm

Gmina gazyfikowana była w ciągu ostatnich lat, dlatego stan sieci jest dobry.

4. Zaopatrzenie w energię elektryczną.

Powiązania z systemami nadrzędnymi .

Przez teren gminy przechodzi napowietrzna jednotorowa, tranzytowa linia wysokiego napięcia 110 kV , 3 x240 mm², w relacji Ustroń -Trzyniec (republika Czeska)- Cieszyn Mnisztwo.

Podstawowe parametry i układ sieci rozdzielczej .

Obszar Gminy Goleszów zaopatrywany jest w energię elektryczną poprzez system napowietrznych sieci elektroenergetycznych rozdzielczych średnio wysokiego napięcia 15 kV, zasilanych z trzech źródeł :

- GPZ Cieszyn Mnisztwo
- GPZ Skoczów
- GPZ Ustroń

Ze względu na znaczne oddalenie źródeł energii, dużą rozległość sieci, oraz układ sieci, występują duże straty przesyłowe (sieciowe) mocy i energii.

Napowietrzne linie elektroenergetyczne 15 kV, wykonane z przewodów gołych łączą pomiędzy sobą stacje elektroenergetyczne przetwórcze (stacje obniżające transformatorowo-rozdzielcze), wykonane w większości jako napowietrzne słupowe (STSa), wyposażone w transformatory o mocy jednostkowej od 40 do 400 kVA.

Na terenie gminy znajdują się zarówno stacje transformatorowe Posterunku Energetycznego Cieszyn (eksploatowane przez Posterunki Energetyczne Cieszyn, Skoczów i Ustroń), jak i stacje prywatne. Obciążenie stacji zróżnicowane, średnio 70 %.

Z uwagi na charakterystykę terenu przeważa promieniowy układ sieci 15 kV, o dużej zawodności, częste zakłócenia w dostawie energii elektrycznej oraz długi czas trwania przerw zakłóceń.

Jakość energii (poziom napięcia, wahania napięcia, odchylenia napięcia) i wyniki gospodarcze (straty mocy przy przesyłach), wymuszają stopniową modernizację istniejących sieci elektroenergetycznych poprzez tworzenie układów pierścieniowych i lokalizację nowych stacji transformatorowych .

Linie prowadzone na słupach żelbetowych i drewnianych , wykonywane głównie jako 3 x AFL 50 mm² i 3 x AFL 70 mm² .

Stan linii i słupów jest dobry.

Do każdego odbiorcy energia elektryczna doprowadzona jest napowietrzными liniami nn (0,4 / 0,23 kV). Charakter terenu decyduje o tym, iż ciągi linii nn są długie, powodując pogorszenie parametrów dostarczanej energii (spadki napięć - np. Leszna Górna).

Urządzenia i linie elektroenergetyczne znajdujące się na terenie gminy Goleszów administrowane są przez:

- Beskidzką Energetykę S.A. Oddział Wysokich Napięć - linie przesyłowe 110 kV(relacji GPZ),

- BE S.A. Zakład Energetyczny Cieszyn - rozdzielnice SN, transformatory, linie rozdzielcze i odbiorcze średniego oraz niskiego napięcia 15/0,4 kV.

Bilans energetyczny

W tabeli „Wykaz istniejących stacji transformatorowych” zestawiono wykaz stacji transformatorowych 15/0,4 kV zlokalizowanych na terenie Gminy Goleszów wraz z mocą zainstalowanych jednostek transformatorowych .

Łączna moc zainstalowana transformatorów 15/04 kV, wynosi około 11 MVA, przy obciążeniu około 8,0 MW (występuje duża zmienność obciążalności w sezonach zimowych i letnich).

5. Telekomunikacja.

Teren Gminy Goleszów znajduje się w zasięgu działania sieci telekomunikacyjnych obsługiwanych przez trzech operatorów ;

- przewodowej - Telekomunikacja Polska S.A., Dialog
- bezprzewodowej :
CENTERTEL
ERAGSM
IDEA

Telekomunikacja Polska S.A. posiada na terenie gminy sieć linii kablowych ziemnych i nadziemnych , międzycentralowych oraz lokalnych . Eksploatację łączy przewodowych prowadzi Rejon Telekomunikacji Cieszyn .

Przez teren Gminy Goleszów przebiegają linie międzycentralowe (światłowody) stanowiące łącza pomiędzy koncentratorami wyniesionymi (RLCM ... NN) systemu DMS 100 .

Do obsługi sołectw Dzięgielów , Puńców , Leszna Górna przeznaczono CS Dzięgielów.

W budynku istniejącej CA przy ulicy 1 Maja w Goleszowie zabudowany został koncentrator wyniesiony dla obsługi sołectw : Goleszów , Goleszów Kamieniec.

Na koniec 1999 roku TP S.A posiadała na terenie gminy 2046 abonentów , co dawało wskaźnik 17 abonentów na 100 mieszkańców .

6. Usuwania odpadów.

Gmina nie posiada lokalnego wysypiska odpadów.

Odpady komunalne wywożone są poza teren gminy na wysypisko do Jastrzębia.

Gromadzone w indywidualnych pojemnikach odpady bytowe są okresowo wywożone poza teren gminy przez firmy koncesjonowane przez Urząd Gminy .

Właściciele posesji zobowiązani są stosowną uchwałą Rady Gminy do zawierania indywidualnych umów na wywóz śmieci (odpadów bytowych) .

C IV. UWARUNKOWANIA WYNIKAJĄCE ZE ŚRODOWISKA NATURALNEGO.

1. Rzeźba terenu.

Geograficznie teren gminy Goleszów w większości przynależy do Pogórza Śląskiego, jedynie część południowo-wschodnia należy do Beskidu Śląskiego. Występuje tutaj kilka typów krajobrazu - od całkowicie płaskiego miejscami podmokłego, poprzez pagórkowatą część Pogórza, po krajobraz górski Beskidu. Różnica wysokości bezwzględnych wynosi 402 m. i waha się w granicach od 310 m. n.p.m. (Kisielów) do 712 m. n.p.m. (g. Ostry). Ogólne nachylenie terenu jest w kierunku północno-wschodnim, ku dolinie Wisły.

1.1. Pogórze Śląskie.

Pod względem rzeźby, Pogórze Śląskie jest to teren wyżynno - pagórkowaty, z płaskimi garbami o przeciętnych wysokościach 350-400 m. n.p.m. i lokalnymi wzniesieniami w postaci góry Chełm - 460 m n.p.m., góry Machowa (Machula) - 464 m. n.p.m., góry Jasieniowa - 520 m. n.p.m. Nachylenie znajdujących się tu stoków nie przekracza 10°

W części północnej gminy, w widłach rzeki Radoń i Bładnicy, występuje teren całkowicie płaski, częściowo podmokły, o wysokości bezwzględnej 313 m. n.p.m. Pogórze zbudowane jest z fliszu karpackiego o odporności mniejszej niż flisz Beskidów i w związku z tym garby są bardziej zdenudowane niż w sąsiednim Beskidzie. Falista powierzchnia akumulacyjno-erozyjna utworzona jest z glin i iłów. Porozcinana jest dolinami rzek i potoków spływających z Beskidu, kształtujących miejscami V-kształtne wąwozy. Tereny w dolinach rzek i potoków tworzą wąskie terasy zalewowe i akumulacyjne terasy nadzalewowe zbudowane z madu. W dolinie Radonia i Bobrówki występuje erozyjno-akumulacyjny teras wyższy zbudowany z iłów. W południowej części gminy (Dzięgielów, Puńców) zaobserwować można miejscami formy osuwiskowe.

Na terenie Pogórza występują także formy antropogeniczne w postaci wyrobisk, wykopów i nasypów związanych z czynnymi i nieczynnymi kamieniołomami wapienia oraz miejscami eksploatacji margla.

1.2. Beskid Śląski.

Niewielki fragment Beskidu Śląskiego obecny na terenie gminy w jego południowej części, z wyraźnie zaznaczonymi szczytami, między innymi góry Kowalok - 557m n.p.m., Malcowej Góry - 528 m.n.p.m., góry Tuł - 621 m.n.p.m., góry Ostry 712 m. n.p.m., (położonej na granicy Polsko-Czeskiej), wchodzi w skład tzw. Beskidów Zachodnich.

Występujący tutaj krajobraz górski charakteryzują formy tektoniczne wypiętrzone w okresie ruchów górotwórczych w trzeciorzędzie, przemodelowanych przez procesy erozji i denudacji. Na ostateczne ukształtowanie Beskidu wpływ miały odporność skał, z których jest zbudowany (piaskowce, wapienie zlepieńce, margle, łupki ilaste), a także czynniki klimatyczne. W wyniku tych procesów zbocza pokryła warstwa zwietrzliny, która następnie na skutek procesów erozyjnych osadziła się u podnóży wzniesień. Występująca na stokach warstwa zwietrzliny jest stosunkowo cienka.

Na terenie tej części Beskidu przeważają zbocza o nachyleniu 15° i więcej. Nachylenie przekraczające 35° występuje częściowo na zboczach góry Tuł, góry Ostry, a także fragmentarycznie na innych zboczach w Cisownicy. Górna część stoków przechodzi w łagodnie zaokrąglone szczyty i grzbiety Beskidu. Na stokach można zauważyć formy osuwiskowe powstałe na skutek podcinania zboczy przez rzekę (dolina Lesznicy).

Na ukształtowanie stoków wpływ mają także liczne drogi polne, które tworzą holwegi odprowadzające wody opadowe. Można tutaj zauważyć także formy osuwiskowe.

Potoki w swych górnych odcinkach rozcinają podłoże tworząc wciosisy wypełnione rumowiskiem. W rejonie tych potoków występują wyłącznie terasy zalewowe zbudowane ze żwirów oraz otoczków. Formy antropogeniczne w postaci nasypów i wykopów związane są wyłącznie z przebiegiem dróg.

2. Budowa geologiczna.

Obszar gminy Goleiszów leży w zasięgu jednostki geologicznej Karpat Zewnętrznych, zbudowanych z utworów fliszowych (flisz karpacki) oraz utworów czwartorzędowych.

Flisz karpacki (trzeciorzęd i kreda), występujący w postaci warstw tzw. płaszczowiny cieszyńskiej składa się z :

- łupków cieszyńskich dolnych (Bażanowice, Dzięgielów, Puńców, centralna i północna część Goleiszowa) - miąższość ok. 150 m.,
- wapieni cieszyńskich (trzony gór Chełm, Jasieniowa, Machula, Gouszka, Malcowa, Tuł, Wrażna, Ostry) - miąższość ok. 150 m.,
- łupków cieszyńskich górnych z wkładami wapieni (Puńców, Dzięgielów, Leszna Górna, Cisownica, garb Kisielowa) - miąższość 300 m.,
- cieszyńskich tj. intruzji skał wulkanicznych w łupkach cieszyńskich górnych (lokalnie w Puńcowie i na Kępie Dzięgielowskiej) - grubość słupów intruzji 3 □ 6 m.

Wśród utworów czwartorzędowych dominuje materiał lokalny pochodzący z erozji Karpat. Materiał ten poddawany jest ciągłym procesom kształtującym rzeźbę terenu tj. erozji, akumulacji w obrębie dolin, spłukiwaniu na stokach. Są to :

- gliny napływowe, lessowate (Równia, Godziszów, Kozakowice) - miąższość 2 do 4,5 m.,
- ropy i pyły zastoiskowe (pod warstwą glin w Godziszowie i Kozakowicach Dolnych oraz w obniżeniach dolin, terasach wyższych w Bażanowicach i Kozakowicach Górnych) - występują na głębokości 1,5 do 2 m.,
- piaski (lokalnie w Kozakowicach).

Współczesne dna dolin rzecznych budują na ogół piaski i żwiry akumulacji wód płynących, z lokalnie występującymi madami.

3. Surowce budowlane.

Na terenie gminy zarejestrowano następujące kopaliny użyteczne :

- surowce okrucowe :
 - utwory żwirowo-piaszczyste,

- piaski,
- surowce węglanowe :
 - wapienie,
 - margle,
- surowce ilaste.

Utworki żwirowo-piaszczyste zarejestrowano w północnej części gminy w Kisielowie i Godziszowie, w postaci 3 odkrywek. Jest to surowiec wykorzystywany do celów budowlanych, obecnie nieeksploatowany.

Piaski - nieznaczne ilości występują w rejonie Kisielowa i Godziszowa.

Złoże ze względu na znikome znaczenie jest nieeksploatowany.

W wyniku badań przeprowadzonych w 1983 r. uznano obszar występowania piasków i utworów piaszczysto-żwirowych za negatywny, nie odpowiadający kryteriom bilansowości.

Wapienie

Na obszarze gminy znajdują się dwa udokumentowane złoża wapieni .

Aktualnie czynny jest tylko kamieniołom „Leszna Górna”. Znajdujące się tam złoża wapieni cieszyńskich posiadają dokumentację geologiczną w kat. C1 z jakością w kat. B. Kopalnia wapienia „Leszna Górna” ma wyznaczony i zatwierdzony obszar górniczy o pow. 67 ha 3 195 m² oraz teren górniczy o pow. 4 643 880 m² . W granicach terenu górniczego znajduje się las oraz skład materiałów wybuchowych kl. IV. Przepływają także dwa okresowe potoki - Potok Suchy i Puńcówka, dla których utworzone zostały filary ochronne.

Wapień ze złoża „Leszna Górna” używany jest do budowy dróg. Może być wykorzystywany dla celów ekologicznych, dla odkwaszania gruntów rolnych i leśnych oraz poprawy jakości wód.

Drugim udokumentowanym złożem jest złożo „Cisownica”. Zasoby ustalone i zatwierdzone w/g stanu na 1. 01.1962 r. wynosiły 1 685 000 ton - kat. C2. Jest to złożo niewielkie, o miąższości 54,33 m. Zbudowane jest z wapieni gruboławicowych, nadających się do produkcji cementu portlandzkiego (po dodaniu domieszki wapieni wysokiej jakości). Po wykonaniu dalszych badań geologicznych istnieje perspektywa powiększenia zasobów złoża. Obecnie złożo „Cisownica” nie jest eksploatowane.

Na terenie gminy, w rejonie góry Jasieniowa, istnieje kilka nieczynnych wyrobisk wapieni. Ich eksploatacja zakończyła się w latach powojennych.

Margle

Jedynе miejsce występowania margli to złożo „Pod Chełmem”. W 1991 r. obszar górniczy złoża - na mocy decyzji Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa - został zniesiony i tym samym skreślony z ewidencji zasobów. Obecnie obszar byłego wyrobiska przeznaczony jest do rekultywacji w postaci zalesienia.

Surowce ilaste

W północnej części gminy, zlokalizowane jest złożo surowców ceramiki budowlanej „Kozakowice”. Złożo budują gliny pylaste, mułki zailone, ily plastyczne i pylaste oraz gliny z domieszką żwiru. Lokalnie w złożu występują wkładki piaszczyste zawadnione. Złożo o pow. ok. 13 ha posiada miąższość 0,3 do 5,8 m. Zasoby zatwierdzono w kat. C1 i C2. Obecnie złożo nie jest eksploatowane. Surowiec nadaje się do produkcji cegły klasy 100.

4. Gleby

Pod względem typologicznym gleby na obszarze gminy zaliczyć można do pseudobielicowych oraz brunatnych wylugowanych. Charakterystycznym zjawiskiem jest występowanie gleb o nadmiernym nawilgoceniu.

Gleby są przeważnie zwięzłe, skały podłoża trudno przepuszczalne, w związku z czym wody opadowe zatrzymywane są na powierzchni.

Charakterystyka rolniczych właściwości gleb przedstawia się następująco :

- gleby bielicowe i brunatne wylugowane, utworzone ze żwirów akumulacji lodowcowej oraz rzecznej. Występują fragmentarycznie na wyższych terasach rzecznych, zajmują niewielkie obszary (Kisielów). Są to gleby mało urodzajne, zbyt przewiewne i suche, kwaśne, wykorzystywane pod uprawę żytnio - ziemniaczaną. Zaliczone zostały do klas IV a i V gruntów ornych.
- gleby pseudobielicowe i brunatne wylugowane, wytworzone z glin. Są to gleby dobre, o wszechstronnym użytkowaniu rolniczym, zaliczane do klas IIIa i IIIb. Przeważnie występują na wyższych terasach rzecznych, w Puńcowie i Dzięgielowie (dolina Puńcówki) oraz w Godziszowie i Kisielowie,
- gleby pseudobielicowe i brunatne wylugowane z ilastych wietrzelin starszych skał. Do tej grupy zaliczyć można gleby ilaste i pyłowo-ilaste zajmujące duże obszary centrum Goleszowa, a także fragmentarycznie w Puńcowie, Dzięgielowie, Lesznej. Są to gleby dość ciężkie do uprawy, jakkolwiek zasobne w składniki pokarmowe dla roślin. Wartość rolnicza jest różna w zależności od rzeźby terenu, stosunków wodnych oraz głębokości skalistego podłoża. Najlepsze z tej grupy gleby należą do klasy III b. Nadają się pod uprawę pszenicy, buraków cukrowych, rzepaku, warzyw i pod sady,
- gleby pseudobielicowe i brunatne wylugowane wytworzone z pyłów. Występują w dwóch kompleksach - Goleszów Równia, Kozakowice Górne i Dolne oraz centrum Bażanowic. Średnio ciężkie do uprawy, o klasie bonitacyjnej IIIa, IIIb , a miejscami II. Przydatne są pod wszystkie rośliny uprawne, warzywa i sady,
- rędziny - gleby raczej ciężkie, wartość rolnicza zależy od głębokości gleby, składu mechanicznego, zawartości próchnicy, rzeźby terenu, stosunków wodnych. Bonitowane są w

klasach III, IV, a nawet V. Nadają się pod uprawy pszenno-buraczane. Znajdują się przede wszystkim w Puńcowie, Dzięgielowie i na górze Chełm,

- gleby górskie - gleby brunatne kwaśne, przeważnie płytkie, czasami średnio-głębokie. Wartość rolnicza uzależniona jest od miąższości, składu mechanicznego, ekspozycji i stopnia nachylenia zbocza. Użytkowane są przede wszystkim pod lasy, pastwiska, a w mniejszym stopniu jako grunty orne. Znajdują się w części górzystej Lesznej i Cisownicy.

5. Warunki hydrogeologiczne

Przez teren opracowania przebiega dział wodny pierwszego rzędu, oddzielający zlewnie Wisły i Odry. Do zlewni Odry (poprzez rzekę Olza) odprowadzają wody Bobrówka 5,1 km., Puńcówka - 11 km. i Lesznianka 4,4 km. Mniejszą powierzchnię na terenie gminy zajmuje zlewnia Wisły. Należą do niej Radoń - 9,4 km., Cisówka - 3 km., potok Kozak - 2,5 km., Podłączanka - 4,2 km., Godziszanka - 2,3 km., Kozakowianka - 2,3 km. Najwyższe stany rzek i potoków występują podczas topnienia pokrywy śnieżnej (marzec - kwiecień) oraz po deszczach nawalnych (czerwiec). Na terenie gminy występuje także znaczna ilość małych cieków wodnych, zasilających zasadnicze potoki i rzeki.

Występowanie wód gruntowych związane jest z utworami czwartorzędowymi i fliszowymi.

- Wody występujące w utworach czwartorzędowych zajmują głównie terasy akumulacyjne - wyższe dolin rzecznych. Wodonośne plejstoceńskie żwiry i piaski o miąższości 10 do 30 m. znajdują się głównie w międzyrzeczu Radonia i Bładnicy (Kozakowice Górne i Dolne). Zwierciadło wody zalega na głębokości 2 do 5 m. p.p.t. (wahania w ciągu roku 1,5 do 3,5 m). Zasoby wody w tych utworach są stosunkowo duże. Poza tym wodonośne są holoceniowe utwory żwirowe dolin rzecznych Beskidu (miąższość kilka metrów), a w części Pogórza, aluwialne utwory żwirowe terasów zalewowych (miąższość 5 do 10 m.). W tym przypadku zwierciadło wody występuje na głębokości 0 do 2 m. p.p.t. (wahania roczne -1 do 2 m.).

- Wody utworów fliszowych występują na większej części obszaru gminy.

Są to poziome wodonośne typu szczelinowego w łupkach i wapieniach cieszyńskich, występujących w centralnej, południowej i zachodniej części obszaru. Woda występuje w szczelinach na różnej głębokości (5 m. i głębiej). Wodonośność tych obszarów jest słaba. W obrębie grzbietów występują tereny bezwodne.

W studniach kopanych zarejestrowanych na terenie gminy poziom zwierciadła wody (wrzesień 1985 r.) występował na głębokości 0,7 do 20 m.

Na terenie gminy występują dwa zbiorniki wodne :

- zbiornik wody „Ton” w Golezowie,
- stawy w Godziszowie.

6. Warunki klimatyczne

Teren gminy Goleszów leży w obszarze klimatu górskiego i podgórskiego. Teren Pogórza charakteryzuje się klimatem dość ciepłym. Świadczą o tym wysokie średnie temperatury miesięczne i niewielka częstotliwość występowania dni mroźnych.

Długość okresu wegetacyjnego waha się od 200 do 220 dni.

Układ dolin Pogórza nie sprzyja zaleganiu chłodnego powietrza.

Na obszarze Beskidu Śląskiego warunki klimatyczne są zmienne w zależności od wysokości nad poziom morza. Temperatura spada 0,5°C na 100 m., niższa jest średnia temperatura roczna, inna jest niż na Pogórzu długość pór roku, większe inwersje temperatury w dolinach górskich.

Inne parametry klimatyczne :

- **wilgotność względna** nie jest zbyt wysoka i wynosi średnio 80 %.
Większa część występuje tylko w dolinach i nad zbiornikami wodnymi
- **mgły i zamglenia** występują lokalnie, szczególnie w okresie jesieni-średnio ok. 20 dni
- **średnie zachmurzenie** jest dość duże (7 w skali 0 do 10), średnia liczba dni pogodnych wynosi 35, a pochmurnych 154 rocznie. Obszar Beskidu charakteryzuje się lepszymi warunkami - większą liczbą dni pogodnych i lepszym nasłonecznieniem,
- **średnia roczna suma opadów** w wieloleciu 1961 do 1990 wynosi ok. 998 mm (Beskid powyżej 1000 mm), z maksimum w lipcu (od 141 mm), a minimum w lutym, marcu (do 46 mm),
- **pokrywa śnieżna** zalega przez ok. 70 dni, a w Beskidzie ok. 100 dni w roku,
- **wiatry** - na podstawie danych ze stacji IMGW w Cieszynie wynika, że w ciągu roku dominują wiatry wiejące z sektora zachodniego (SW, W, NW), stanowiące łącznie 37 % oraz wiatry południowe - 15 %, o średnich prędkościach 2 do 3 m/s. Duży odsetek przypada również na cisze - 18 %. Ze względu na dominujące kierunki wiatrów, usytuowanie Huty Trzyniec jest niekorzystne dla gminy.

Róża wiatrów w rejonie Cieszyna (posterunek meteo Cieszyn lata 1981 – 1990)

N		7,7 %
NE	---	10,0 %
E	---	3,1 %
SE	---	9,2 %
S	---	15,0 %
SW	---	16,0 %
W	---	10,9 %
NW	---	10,3 %

7. Wartości zasobów przyrody

LASY.

Lasem w rozumieniu Ustawy o lasach z dnia 28 września 1991 r. jest grunt :

- zwartej powierzchni co najmniej 0,10 ha, pokryty roślinnością leśną (uprawami leśnymi) - drzewami i krzewami oraz runem - lub przejściowo jej pozbawiony,
- związany z gospodarką leśną, zajęty pod wykorzystywane dla potrzeb gospodarki leśnej : budynki i budowle, urządzenia melioracji wodnych, linie podziału przestrzennego lasu, drogi leśne, tereny pod liniami energetycznymi, szkółki leśne, miejsca składowania drewna, a także wykorzystywane na parkingi leśne i urządzenia turystyczne,

Użytki leśne na terenie gminy Goleszów zajmują powierzchnię 1 189 ha, w tym :

- lasy i grunty leśne – 1 166 ha,
- grunty zadrzewione i zakrzewione – 23 ha,

co stanowi 18 % powierzchni całej gminy.

Są to zarówno lasy państwowe administrowane przez Nadleśnictwo Ustroń oraz lasy prywatne, stanowiące 30,6 % wszystkich lasów.

Największe kompleksy leśne to las Pazuchy w Cisownicy, Grabicz w Dziegielowie i Goleszowie, Bielowiec w Bażanowicach, Chełm w Godziszowie oraz kompleks na stoku Ostrego i Małej Czantorii. Pierwotnie były to naturalne lasy mieszane, które na skutek procesów industrializacyjnych XIX w. (Trzyniec, Karwina, Ostrawa), przekształcone zostały na lasy z dominacją świerka. Obecnie trwa proces odtwarzania naturalnego charakteru, polegający na zastępowaniu obumierających świerczyn uprawami liściastymi tj. bukiem, jesionem, jaworem, a w niższych partiach modrzewiem. Sadzony będzie także świerk oraz jodła, której zdrowotność ostatnio uległa zdecydowanej poprawie.

Wszystkie lasy na terenie gminy są lasami ochronnymi.

Wchodzą w skład **Leśnego Kompleksu Promocyjnego - Lasy Beskidu Śląskiego**, przyrody utworzonego w 1994 r. decyzją Dyrektora Generalnego Lasów Państwowych w celu zwiększenia efektywności ochrony przyrody.

REZERWATY PRZYRODY.

Na terenie gminy Goleszów istnieją dwa rezerwaty przyrody:

- **Zadni Gaj w Cisownicy** - utworzony Zarz. M.P. 75/1957, obejmuje obszar o powierzchni 6,39 ha. Przedmiotem ochrony jest przede wszystkim cis. Występuje on na obszarze zdegradowanej buczyny karpackiej z wyraźnym udziałem świerka. Przeprowadzona w 1995r. waloryzacja wykazała istnienie 42 okazów cisa. Kondycja zdrowotna rosnących w rezerwacie cisów nie jest najlepsza. Na skutek nadmiernego ich ocienienia przez świerki, jak i zwarty podszyt dzikiego bzu czarnego, znaczna część drzewek jest zagłuszana, co może doprowadzić do ich zagłady.

- **Góra Tuł w Lesznej Górnej** - utworzony Zarz. Woj. Śl.-Dąbrowskiego w 1948 r. jako rezerwat florystyczny, zmieniony Rozporządzeniem Wojewody Śląskiego nr 41/07 z 31. 07. 2007r. na użytek ekologiczny, o powierzchni 14,98 ha, obejmujący szczyt góry Tuł. Ochroną objęte są zbiorowiska łąkowe, zaroślowe i częściowo leśne. Szczególnej ochronie podlegają stanowiska storczykowatych, zimowitu oraz jedyne na Śląsku stanowiska dyptamu jesionolistnego. Ze względu na niewłaściwą gospodarkę w latach powojennych (koszarowanie owiec, podsiewanie trawami, nawożenie mineralne), część terenu utraciła swe walory pierwotne. Spośród 49 gatunków chronionych do dnia dzisiejszego zachowało się tylko 27. Największe ubytki zaobserwowano na stokach południowych oraz najniżej usytuowanej północnej części rezerwatu. Najciekawsze fragmenty łąk zachowały się w przyszczytowej części rezerwatu o ekspozycji północnej. Teren rezerwatu stanowią częściowo grunty prywatne.

PARK KRAJOBRAZOWY BESKIDU ŚLĄSKIEGO.

Utworzony Rozporządzeniem Wojewody Bielskiego nr 10 / 98 z dnia 16 czerwca 1998 r. ze względu na szczególne wartości przyrodnicze, krajobrazowe i kulturowe Beskidu Śląskiego.

Celem utworzenia Parku jest zachowanie, popularyzacja i upowszechnienie przyrodniczych, krajobrazowych i kulturowych w warunkach racjonalnego gospodarowania, zgodnie z zasadami rozwoju zrównoważonego.

Wokół Parku utworzona została strefa ochronna „otulina”, której celem jest zachowanie harmonijnego krajobrazu oraz zabezpieczenie Parku przed szkodliwym oddziaływaniem.

POMNIKI PRZYRODY

Na terenie gminy Goleszów zarejestrowanych jest 11 pomników przyrody, są wśród nich pojedyncze drzewa oraz grupy drzew.

8. Zagrożenia i degradacja środowiska.

Jakość powietrza atmosferycznego na obszarze gminy kształtowana jest przez lokalną emisję zanieczyszczeń, których źródłem są przede wszystkim indywidualne gospodarstwa domowe oraz zakłady produkcyjno-usługowe. Układ sieci osadniczej sprawia, że emisja ta ma charakter rozproszony.

Wzdłuż ciągów komunikacyjnych (drogi, koleje) koncentruje się emisja spalin i hałasu. Element ten ma istotne znaczenie z uwagi na dosyć rozbudowaną sieć dróg lokalnych, gminnych i dróg powiatowych. Kilka dróg ma charakter przelotowy, o dużej intensywności ruchu (droga Cieszyn-Ustroń, Ustroń - Goleszów- przejście graniczne w Lesznej Górnej).

Ponadto poważnym źródłem zanieczyszczeń jest ich emisja z obszarów sąsiednich, a w głównej mierze z rejonu Trzyńca (przy wiatrach S i SW) oraz Ostrawsko-Karwińskiego Okręgu Przemysłowego i Rybnickiego Okręgu Węglowego (przy wiatrach W, NW i N). Lokalizacja dwóch dużych emitorów zanieczyszczeń poza granicami Polski jest szczególnie niekorzystna z uwagi na dominujące wiatry z tego kierunku (52 % stanowią w sumie wiatry SW, W, NW i S, przy 18 % ciszy)

Wielkość zanieczyszczeń pochodzących z terenu gminy jest trudna do ustalenia z uwagi na fakt, iż kontrola wielkości emisji prowadzona jest jedynie w niewielu obiektach.

Pomiary emisji zanieczyszczeń prowadzone przez WSSE w Bielsku - Białej wykazują wyraźny spadek średniorocznych opadów pyłu w 1992 r.

Średnie roczne stężenie dwutlenku siarki (SO₂) w porównaniu z przyjętymi normami było średnie, natomiast poziom skażenia tlenkami azotu (NO_x) był niski.

Zakresy skażeń w grupach : niskie, średnie, wysokie i bardzo wysokie, zostały ustalone dla danych z monitoringu Instytutu Badań Leśnictwa.

Badania zanieczyszczeń opadów atmosferycznych prowadzone od 1992 r. na Stacji Zanieczyszczenia Atmosfery przy Filii UŚ w Cieszynie, wykazują znaczne zakwaszenie wód opadowych (ponad 70 % opadów posiada odczyn pH < 4,5), wysoko podwyższoną wartość przewodnictwa elektrycznego właściwego oraz znaczną zawartość związków siarki.

Degradacja gleb objawia się przede wszystkim ich zakwaszeniem.

Poza tym badania przeprowadzone na zawartość metali ciężkich w glebach wykazały, że :

- zawartość metali na analizowanym terenie jest dość zróżnicowana,
- najwyższe stwierdzone stężenie nie przekracza wartości granicznych,
- najwyższą koncentrację stwierdzono w glebach Cisownicy, Lesznej Górnej i Puńcowa.

Badanie dotyczyło terenu całej gminy, przy czym większość próbek pobrano z terenów przygranicznych (wpływ huty Trzyniec).

Brak jest wiarygodnych danych dotyczących jakości wód powierzchniowych. Można jedynie przypuszczać, że jakość ich jest zła ze względu na brak kompleksowego systemu oczyszczania ścieków oraz wpływ związków biogenych z pól uprawnych.

C V. UWARUNKOWANIA WYNIKAJĄCE ZE ŚRODOWISKA KULTUROWEGO.

1. Zarys historyczny.

Ślady wczesnego osadnictwa z terenu gminy można zanalizować na podstawie wykopalisk archeologicznych. Najwięcej śladów pochodzi ze średniowiecza jakkolwiek zaznaczyło tutaj swoją obecność osadnictwo z epoki kamienia, paleolitu, mezolitu. Wyraźne nasilenie osadnictwa następuje jednakże dopiero we wczesnym średniowieczu. Pierwsze pisane informacje dotyczące tego terenu pochodzą z 1223 r. Dotyczą nadania dziesięcin na rzecz norbertanek rybnickich z kilku wsi pod Cieszynem, między innymi z Golezowa i Puńcowa .

Kolejny etap rozwoju osadnictwa przypada na koniec XIII w. , za panowania księcia Mieszka. Wtedy to następuje intensyfikacja osadnictwa. Pisany śladem tego procesu jest spis dziesięcin biskupów wrocławskich, dotyczących wsi Kozakowice, Dziegiełłów, Cisownica, Leszna Górna .

Do początku XIV w powstała już większość istniejących do dnia dzisiejszego osad wiejskich, należących do książąt Księstwa Cieszyńskiego. Na przestrzeni wieków, poprzez nieodpowiednią gospodarkę doprowadzili oni do oddania części dóbr w zastaw lub nawet do sprzedaży. Powstało kilka form własności : książęca, szlachecka, kościelna, chłopska (woleństwa).

W r. 1653 po śmierci Elżbiety Lukrecji, ostatniej z rodu Piastów, Księstwo Cieszyńskie staje się własnością rodziny cesarskiej Habsburgów .

Z dóbr piastowskich, przekazanych w r. 1654 pod zarząd Kapituły Wrocławskiej oraz zakupionych od innych właścicieli dóbr, tworzą Habsburgowie majorat, tzw. Komorę Cieszyńską, istniejącą do 1918 r. Znaczny wpływ na ukształtowanie stosunków na tym terenie odegrała reformacja i kontrreformacja.

Po pierwszej wojnie światowej Rada Narodów ustanowiła przymusowy nadzór nad dobrami Komory Cieszyńskiej. Przynależność państwowa tych ziem była przedmiotem sporu między Polską, a Czechosłowacją. Ostatecznie dokonano podziału Komory Cieszyńskiej na linii Olzy.

2. Zasoby środowiska kulturowego.

Brak jest opracowań specjalistycznych dotyczących środowiska kulturowego na terenie gminy Golezów. Zamieszczone poniżej informacje powtórzone zostały za „Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Golezów” opracowanym w 1997 r.

Zebrane informacje pochodzą z następujących źródeł :

- decyzje o wpisie dobra kultury do rejestru zabytków,
- wykaz obiektów zabytkowych znajdujących się w ewidencji zabytków - lista została uaktualniona na podstawie zapisów w obowiązujących planach miejscowych, w których część obiektów została skreślona,
- wykaz stanowisk archeologicznych,
- zdjęcia obiektów figurujących w ewidencji zabytków.

Na terenie gminy znajduje się :

- 8 obiektów wpisanych do rejestru zabytków (wg wykazu na str. 56)
- 169 obiektów będących w ewidencji zabytków (wg wykazu na str. 58)

Goleszów (38) -----	4 obiekty kultu sakralnego, krzyże, kapliczki 34 budynków mieszkalnych
Bażanowice (1) -----	1 obiekt kultu sakralnego - cmentarz
Cisownica (15) -----	2 obiekty kultu sakralnego 10 budynków mieszkalnych 3 budynki gospodarcze
Dzięgielów (17) -----	10 budynków mieszkalnych 7 budynków gospodarczych
Godziszów (32) -----	3 obiekty kultu sakralnego, cmentarze 16 budynków mieszkalnych 13 budynków gospodarczych
Kisielów (8) -----	4 obiekty kultu sakralnego, cmentarze 3 budynki mieszkalne 1 budynek gospodarczy
Kozakowice Dolne (14) ----	2 obiekty kultu sakralnego, cmentarz 6 budynków mieszkalnych 6 budynków gospodarczych
Kozakowice Górne (5) ----	1 obiekt kultu sakralnego - cmentarz 4 budynki mieszkalne
Leszna Górna (13) -----	5 obiektów kultu sakralnego, krzyże, kapliczki, inne, 7 budynków mieszkalnych 1 budynek gospodarczy
Puńców (26) -----	4 obiekty kultu sakralnego, krzyże, kapliczki 16 budynków mieszkalnych 6 budynków gospodarczych

- 21 stanowisk archeologicznych., (wg wykazu na str. 65)

Zabytki te można podzielić na następujące grupy :

ZESPOŁY ZABYTKOWE

- zespół podworski w Bażanowicach --- A-444/86
- zespół zamkowy w Dzięgielowie --- A-267/78

OBIEKTY ZABUDOWY SAKRALNEJ

- kościół parafialny p.w.św. Michała Archanioła w Goleszowie,
- plebania katolicka w Goleszowie --- A-288/78,
- kościół ewangelicki w Goleszowie --- A-275/78,

-
- plebania ewangelicka w Goleszowie --- A-276/78,
 - dawna szkoła parafialna w Goleszowie --- A-289/78, (obiekt wyburzony lecz nie skreślony z rejestru),
 - figura przy kościele parafialnym w Goleszowie,
 - krzyż murowany w Goleszowie, przy drodze Cieszyn-Ustroń,
 - kaplica cmentarna w Cisownicy,
 - kaplica cmentarna w Godziszowie,
 - kościół parafialny p.w. Najświętszej Marii Panny w Kisielowie,
 - kościół ewangelicki w Kisielowie,
 - kaplica cmentarna ewangelicka w Kozakowicach Dolnych,
 - kościół parafialny p.w.św. Marcina w Lesznej Górnej--- A-272/78,
 - kapliczka - figura kamienna w Lesznej Górnej,
 - plebania w Lesznej Górnej,
 - kaplica cmentarna w Lesznej Górnej,
 - kościół parafialny p.w.św. Jerzego Męczennika w Puńcowie A 309/78,
 - dawna plebania katolicka Puńcowie,
 - krzyż murowany w Puńcowie,

ZESPOŁY SIEDLISKOWE, BUDYNKI MIESZKALNE, ZABUDOWANIA GOSPODARCZE

- obiekty według wykazu zamieszczonego na str. 58

OBIEKTY PRZYRODNICZE, CMENARZE

- pozostałość starodrzewu w zespole podworskim w Bażanowicach - aleja lip,
- cmentarz parafialny w Cisownicy,
- cmentarz parafialny w Bażanowicach,
- cmentarz stary - nieczynny - w Godziszowie,
- cmentarz ewangelicki w Godziszowie,
- cmentarz przy kościele parafialnym w Goleszowie,
- cmentarz parafialny w Kisielowie,
- cmentarz ewangelicki w Kisielowie,
- cmentarz ewangelicki w Kozakowicach Dolnych,
- cmentarz ewangelicki w Kozakowicach Górnych,
- cmentarz parafialny wraz z ogrodzeniem w Lesznej Górnej,
- cmentarz parafialny w Puńcowie,
- cmentarz ewangelicki w Puńcowie,

C VI. UWARUNKOWANIA WYNIKAJĄCE ZE STANU ROLNICTWA I LEŚNICTWA.

1. Przyrodnicze warunki funkcjonowania.

Położenie gminy Goleszów w obrębie dwóch różnych jednostek geomorfologicznych tj. Pogórza Śląskiego oraz Beskidu Śląskiego powoduje, iż na obu częściach panują odmienne warunki glebowe i klimatyczne. Rolnictwo rozwija się szczególnie w części Pogórza, znajdując tu dogodniejsze warunki. Choć występują tutaj gleby ciężkie, a miejscami bardzo ciężkie (gliny ciężkie, ility), duża powierzchnia gruntów ornych i użytków zielonych klas III - IV oraz dobry stan wyposażenia w usługi rolnicze, stawiają w tym rejonie rolnictwo w randze funkcji wiodącej.

Na obszarze Beskidu ograniczenia w gospodarce rolnej spowodowane są trudniejszymi warunkami fizjograficznymi, klimatem oraz rodzajem gleb (kamienistość, miąższość). Powyższe uwarunkowania stwarzają ograniczenia funkcjonowania rolnictwa, stanowiąc jednocześnie barierę rozwojową. Produkcyjność tego terenu związana jest przede wszystkim z gospodarką leśną. Występujące licznie obszary łąk i pastwisk predystynując ten teren w kierunku gospodarki pasterskiej, jednakże ze względu na znaczną erozję terenu, a także występowanie obszarów przyrody chronionej, wskazane jest aby była prowadzona z pewnymi ograniczeniami ilościowymi. Dla zachowania wartości naturalnych terenu część obszarów należałoby zalesić.

2. Ekonomiczne warunki funkcjonowania.

Na rolniczy charakter gminy wskazuje wielkość areалу rolnego.

Na ogólną powierzchnię gruntów gminy wynoszącą 6596 ha, większość zajmują użytki rolne.

Struktura użytkowania gruntów przedstawia się następująco (dane uzyskane z UG listopad 2002 r.)

TABELA nr 2 - Struktura użytkowania gruntów

Lp	Rodzaj użytku	Powierzchnia		w tym pow. użytków rolnych	
		ha	%	ha	%
1	Użytki rolne	4 936	74,8 %		100,0 %
	w tym : grunty orne -----	-----	-----	2 974	60,3 %
	sady -----	-----	-----	213	4,3 %
	łąki trwałe -----	-----	-----	209	4,2 %
	pastwiska trwałe -----	-----	-----	1 382	28,0 %
	grunty rolne zabudowane -----	-----	-----	146	3,0 %
	grunty pod stawami -----	-----	-----	11	0,2 %
	rowy -----	-----	-----	1	-

2	Grunty leśne, zadrzewienia i zakrzewienia	1 189	18,0 %		
	w tym : lasy -----	-----	-----	1 166	98,1 %
	grunty zadrzewione i zakrzewione -----	-----	-----	23	1,9 %
3	Grunty zabudowane i zurbanizowane	300	4,6 %		
	w tym : tereny mieszkaniowe -----	-----	-----	47	15,7 %
	tereny przemysłowe -----	-----	-----	8	2,7 %
	inne tereny zabudowane -----	-----	-----	2	0,7 %
	zurbanizowane tereny niezabud. -----	-----	-----	3	1,0 %
	tereny rekreacyjno wypoczynkowe ----	-----	-----	1	0,3 %
	tereny komunikacyjne -----	-----	-----	229	76,3 %
	użytki kopalne -----	-----	-----	10	3,3 %
4	Grunty pod wodami	35	0,5 %		
5	Użytki ekologiczne	0	-		
6	Nieużytki	16	0,3 %		
7	Tereny różne	120	1,8 %		
	RAZEM	6 596	100 %		

W wersji II Studium...” jak i w wersji obecnej, nie podlegały analizie wartości bonitacyjne gruntów. Wykorzystano informacje i materiały z wersji I Studium, uznając iż nieznaczne zmiany dokonane w drodze przeklasyfikowania pojedynczych obszarów (działek) nie zmieniają zasadniczego charakteru terenów rolnych.

TABELA nr 3 - Struktura klas bonitacyjnych gruntów.

klasy bonitacyjne	Grunty orne		Użytki zielone		Razem	
	ha	%	ha	%	ha	%
klasa II	16,0	0,5 %	9,2	0,5 %	klasa II25,2 ha	0,5 %
klasa III	-		537,3	31,2 %	klasa III ..2009,4 ha	40,3 %
klasa III a	269,4	8,3 %	-	-		
klasa III b	1202,7	37,0 %	-	-		
klasa IV	-		840,3	48,7 %	klasa IV ..2383,7 ha	47,9 %
klasa IV a	992,0	30,5 %	-	-		
klasa IV b	551,4	16,9 %	-	-		
klasa V	195,9	6,0 %	260,0	15,0 %	klasa V455,9 ha	9,2 %
klasa VI	25,7	0,8 %	79,6	4,6 %	klasa VI05,3 ha	2,1 %
	3253,1	100,0 %	1726,4	100,0 %	4979,5 ha	100,0 %

Tabela nr 4 przedstawia strukturę użytków rolnych w/g danych uzyskanych z ewidencji gruntów, w maju 1997 r. Wielkości poszczególnych klas bonitacyjnych zostały przyporządkowane w dwie grupy bilansowe określające funkcję terenu tj. grunty orne (R) oraz użytki zielone (łąki trwałe - Ł i pastwiska trwałe - Ps, ujęte razem). Zastosowany podział wynika z przepisów dotyczących klasyfikacji gruntów ustalonych na obowiązującej mapie klasyfikacyjnej. Uwarunkowany jest przede wszystkim funkcją terenu a nie rodzajem użytku, stąd w obu grupach mogą wystąpić także inne grupy określające sposób zagospodarowania terenu np. sady (S), tereny mieszkaniowe (B), drogi (dr), i inne.

Występowanie klas bonitacyjnych jest zróżnicowane w poszczególnych wsiach. Generalnie dominują użytki klas III i IV.

W terenie górzystym Beskidu Śląskiego znaczny jest udział użytków klasy V i VI.

TABELA nr 4 - wartość bonitacyjna użytków rolnych w poszczególnych wsiach

Wieś	Grunty orne - R powierzchnia w ha										Użytki zielone - Ł, Ps powierzchnia w ha					
	II	III a	III b	IV a	IV b	V	VI	razem 2-8	II	III	IV	V	VI	razem 10-14		
	2	3	4	5	6	7	8	9	10	11	12	13	14	15		
Bažanowice	-	35,2	150,4	50,7	17,0	3,5	-	256,8	-	38,9	19,8	4,4	-	63,1		
Cisownica	-	8,6	98,7	122,4	100,1	77,6	17,9	425,3	-	34,9	126,3	72,7	56,0	289,9		
Dzięgielów	3,4	19,4	110,5	122,2	54,0	16,7	-	326,2	1,2	59,9	77,8	27,7	2,6	169,2		
Godziszów	-	29,9	145,7	57,9	33,7	21,1	-	288,3	-	83,3	74,8	15,8	0,2	174,1		
Goleiszów	5,7	54,0	327,7	279,6	115,1	35,9	2,2	820,2	-	74,8	63,6	11,8	2,3	152,5		
Kozakowice Dolne	-	27,2	87,0	17,3	4,2	0,4	-	136,1	-	51,3	26,3	5,0	-	82,6		
Kozakowice Górne	-	18,8	76,2	7,2	1,9	0,3	-	104,4	-	24,9	18,6	0,7	-	44,2		
Kisielów	-	14,7	69,9	80,0	29,1	4,4	2,0	200,1	0,4	32,8	35,6	14,3	0,2	83,3		
Leszna Góra	-	-	-	32,3	103,1	22,5	3,1	161,0	-	-	214,4	74,7	16,7	305,8		
Puńców	6,9	61,6	136,6	222,4	93,2	13,5	0,5	534,7	7,6	136,5	183,1	32,9	1,6	361,7		
OGÓŁEM	16,0	269,4	1202,7	992,0	551,4	195,9	25,7	3253,1	9,2	537,3	840,3	260,0	79,6	1726,4		

Produkcja rolna opiera się w głównej mierze na indywidualnych gospodarstwach rolnych.

W gminie funkcjonuje 762 gospodarstw rolnych o łącznej powierzchni 2 882 ha.

Większość stanowią gospodarstwa małe o powierzchni do 1 ha (416 gospodarstw)

Średnia powierzchnia gospodarstwa wynosi 3,78 ha.

Ilość działek rolnych o wielkości do 1 ha wynosi 1261 o łącznej powierzchni 449 ha.

Działalność spółdzielcza reprezentowana jest przez Rolniczy Kombinat Spółdzielczy z siedzibą w Goleszowie. Posiada on fermę kur nieśnych w Goleszowie oraz bazę w Goleszowie.

Większe kompleksy gruntów ornych i pastwisk zlokalizowane są w Puńcowie i Dzięgielowie.

TABELA nr 5 - struktura władania gruntami w/g grup rejestrowych

(dane z UG – grudzień 2001 r.)

Nr grupy rejestrowej	Nazwa grupy rejestrowej	powierzchnia	%
1	Grunty Skarbu Państwa bez przekazanych w wieczyste użytkowanie	1 038ha	15,7%
2	Grunty Skarbu Państwa przekazane w wieczyste użytkowanie	90ha	1,4%
3	Grunty spółek SP, przedsiębiorstw państwowych i innych państwowych osób prawnych	-	-
4	Grunty gmin i związków międzygminnych bez przekazanych w użytkowanie	179ha	2,7%
5	Grunty gmin i związków międzygminnych przekazane w użytkowanie	3ha	0,1%
6	Grunty gminne i innych osób prawnych których organami założycielskim są org. gmin	-	-
7	Grunty osób fizycznych	4 767ha	72,3%
8	Grunty spółdzielni	350ha	5,3%
9	Grunty kościołów i związków wyznaniowych	94ha	1,4%
10	Grunty wspólnot gruntowych	47ha	0,7%
11	Grunty powiatów bez przekazanych w użytkowanie	9ha	0,1%
12	Grunty powiatów przekazane w użytkowanie wieczyste	-	-
13	Grunty województw bez przekazanych w użytkowanie	-	-
14	Grunty województw przekazane w użytkowanie wieczyste	-	-
15	Grunty spółek prawa handlowego	19ha	0,3%
	RAZEM	6 596ha	100,0%

TABELA nr 6 – powierzchnia lasów (w/g projektu granicy polno –leśnej, 1999 r.)

Lp	Sołectwo	Powierzchnia	
		ha	%
1	Goleszów	129,0ha	11,3%
2	Bażanowice	6,7ha	0,6%
3	Cisownica	201,4ha	17,6%
4	Dzięgielów	285,3ha	25,0%
5	Godziszów	56,5ha	5,0%
6	Kisielów	26,1ha	2,3%
7	Kozakowice Górne	1,0ha	0,1%
8	Kozakowice Dolne	10,0ha	0,9%
9	Leszna Górna	346,2ha	30,3%
10	Puńców	80,4ha	8,8%
	Ogółem	1142,6ha	100,0%

C VII. STRUKTURA FUNKCJONALNO - PRZESTRZENNA.

Obecny układ struktury funkcjonalno - przestrzennej ukształtowany został na bazie historycznych układów sieci osadniczej. Następujące po sobie procesy urbanizacyjne spowodowały wyodrębnienie ośrodków o bardziej skoncentrowanej zabudowie, tworzących poszczególne wsi.

Generalnie układ przestrzenny zabudowy ukształtowany został w postaci długich ciągów zabudowy wzdłuż dróg i potoków. Na przestrzeni lat taka struktura zabudowy została utrwalona. Nastąpiło to poprzez zagęszczanie zabudowy (zabudowę luk budowlanych), tworzenie drugiego rzędu zabudowy, rozbudowę przysiółków. Jedynie Goleszów stanowiący centrum gminy, ze względu na rozwój funkcji nadrzędnych w stosunku do całej gminy wykształcił strukturę bardziej zwartą, zbliżoną w założeniu do miejskiej.

Według powyższego na terenie gminy rozróżnić można następujące układy funkcjonalno - przestrzenne :

1. Układ osadniczy.

- 1) Tereny zabudowy mieszkaniowej z towarzyszącą funkcją usługową o charakterze nadrzędnym. Obszary o takim charakterze występują w centrum Goleszowa. Zabudowa jednorodzinna, a także miejscami wielorodzinna jest bardziej zwarta. Przemieszana jest z obszarami o dominującej funkcji usługowej. Charakter całego założenia zbliżony jest do miejskiego o niskiej intensywności zabudowy. Przez duże nagromadzenie różnych funkcji (administracyjnej, handlowej, usługowej), wykazuje tendencje centrotwórcze. Układ komunikacyjny wykształcił się w formie układu ulicowego z wyraźnie wydzielonymi kwartałami.
- 2) Tereny zabudowy mieszkaniowej o charakterze wiejskim z towarzyszącą funkcją usług podstawowych.
Obszary zabudowy jednorodzinnej i zagrodowej zgrupowanej przy głównych drogach przebiegających przez każdą wieś. W tak uformowanych ciągach występują wydzielone obiekty o funkcji usługowej - szkoła, sklep, kościół, strażnica OSP. Bezpośrednio w zabudowie jako funkcja towarzysząca występują punkty handlowe, gastronomiczne oraz małe zakłady rzemieślnicze i usługowe. Na obszarze tym występują obiekty stare, o cechach obiektów zabytkowych, a także obiekty współczesne nie nawiązujące do stylu regionu. Ten typ struktury funkcjonalno przestrzennej występuje we wszystkich wsiach gminy, a także części peryferyjnej Goleszowa.
- 3) Tereny zabudowy mieszkaniowej jednorodzinnej o charakterze osiedlowym, miejskim. Obszary zabudowy wyłącznie jednorodzinnej, powstałej w przeciągu ostatnich 20 - 30 lat, na terenach niezainwestowanych. Obiekty mieszkalne występują na działkach o mniejszej powierzchni i regularnych podziałach, z gęstym układem komunikacyjnym w postaci dróg lokalnych i dojazdowych. Formy i kompozycje zabudowy charakterystyczne dla stylu lat 70-tych przystosowywanych w następnych dekadach do nowych kanonów. Obszary takie występują w Dziegiełowie - Kępa, Bażanowice - Potoczki.

4) Tereny zabudowy mieszkaniowej o charakterze letniskowym.

Obszary zabudowy występujące pierwotnie wyłącznie jako zabudowa letniskowa. Obiekty mieszkalne są mniejsze, nawiązują do architektury regionalnej. Zgrupowane są w zespoły od kilku do kilkudziesięciu obiektów, na małych, regularnych działkach. Występują z dala od zasadniczych siedlisk ludzkich, w terenie o znacznych spadkach. Posiadają jedną drogę dojazdową. Występują w terenach atrakcyjnych krajobrazowo w Lesznej i Cisownicy.

2. Tereny o funkcji gospodarczej .

Są to wydzielone obszary o jednorodnej funkcji przemysłowej lub związane z produkcją i obsługą rolnictwa. Dominują dwa ośrodki tj. Goleszów – teren po byłej cementowni i zakładzie Celma oraz Bażanowice - kompleks związany z dawnymi zabudowaniami folwarcznymi. Zaznacza się także tendencja przekształcania dawnych ośrodków produkcji zwierzęcej na tereny o funkcji przemysłowo – magazynowe (dawna ferma w Puńcowie)

3. Tereny o funkcji rolniczej .

3.1. Tereny rolniczej przestrzeni produkcyjnej z rozproszoną zabudową.

Obszary o takiej strukturze zainwestowania występują na zdecydowanej większości obszaru gminy, poza zabudową skoncentrowaną w poszczególnych wsiach. Są to tereny o dominującej funkcji rolniczej. Duże rozproszenie zabudowy wynika ze struktury własnościowej gruntów. Rozproszona zabudowa wpływa negatywnie na możliwości uzbrojenia technicznego poszczególnych gospodarstw. Wzrost standardów mieszkaniowych dokonuje się na bazie wydłużenia sieci poszczególnych mediów (linie energetyczne, telefoniczne, gazociągi), co wpływa także na wzrost kosztów eksploatacyjnych. Zwiększa się sieć dróg dojazdowych.

3.2. Tereny kompleksów rolnych.

Obszary o funkcji związanej wyłącznie z produkcją rolną. Wielkość kompleksów rolnych jest dość ograniczona ze względu na dużą ilość gospodarstw indywidualnych oraz ich rozdrobnienie. Zlokalizowane są w Puńcowie, Dziegielowie, Cisownicy. Stanowią własność przede wszystkim RKS.

4. Tereny kompleksów leśnych.

Obszary lasów należą w zdecydowanej większości do Skarbu Państwa. Oprócz funkcji ochronnej występuje miejscami towarzysząca funkcja turystyczno - rekreacyjna (kompleksy lasów na górze Jasieniowa).

D. ELEMENTY POLITYKI PONADLOKALNEJ.

Sformułowane poniżej zamierzenia określające elementy polityki rządowej i regionalnej opracowane zostały na podstawie wytycznych z :

- studiów i analiz „Studium zagospodarowania przestrzennego województwa bielskiego”,
- „Koncepcji polityki przestrzennego zagospodarowania kraju Polska 2000 plus”, 1997 r,
- „Stan i możliwości rozwoju społeczno – gospodarczego oraz kierunki działań strategicznych województwa bielskiego do roku 2020” – Urząd Wojewódzki B-B 1998 r. ,
- „Strategii Rozwoju Województwa Śląskiego na lata 2000 – 2015” Katowice 2000 r.
- innych opracowań dotyczących zarówno byłego województwa bielskiego jak i obecnego województwa śląskiego, określających elementy polityki regionalnej, wynikających z projektu programu zadań wojewódzkich oraz uwarunkowań przestrzennych,

DI. ELEMENTY POLITYKI RZĄDOWEJ.

PASMA – STREFY AKTYWNOŚCI I ROZWOJU SPOŁECZNO GOSPODARCZEGO.

- Euroregion „ŚLĄSK CIESZYŃSKI – TESINSKE SLEZSKO”
Obszar gminy Goleiszów leży w strefie przygranicznej, w obszarze współpracy transgranicznej między gminami Związku Komunalnego Ziemi Cieszyńskiej i związkiem gmin czeskich. W ramach wspólnych działań opracowany został program „REGIOTOUR – trasy rowerowe”, służący rozwojowi bezpiecznej turystyki rowerowej oraz drobnej przedsiębiorczości w zakresie usług. Zawarte w „Studium...” trasy rowerowe wynikają z koncepcji programu regionalnych tras rowerowych, uzupełnionej o trasy lokalne wynikające z miejscowych uwarunkowań i potrzeb.

SIEĆ EKOLOGICZNA.

- Krajowa sieć ekologiczna ECONET – POLSKA
Jest to wielkoprzestrenny system obszarów węzłowych najlepiej zachowanych pod względem przyrodniczym i reprezentatywnych dla różnych regionów przyrodniczych kraju. Obszary te są wzajemnie ze sobą powiązane korytarzami ekologicznymi, zapewniającymi ciągłość więzi przyrodniczych. Sieć ECONET – POLSKA pokrywa 46 % kraju, składa się z obszarów węzłowych i łączących je korytarzy ekologicznych (międzynarodowych i krajowych), zawiera w sobie również obszary prawnie chronione. Na terenie gminy Goleiszów występuje :
 - obszar węzłowy o znaczeniu krajowym - południowa część gminy (obszar Beskidu Śląskiego),
 - korytarz ekologiczny o znaczeniu międzynarodowym - północno-wschodnia część gminy.

SYSTEM INFRASTRUKTURY TECHNICZNEJ.

- Istniejąca droga krajowa nr 1 Bielsko-Biała - Skoczów - Cieszyn (do czasu wybudowania drogi ekspresowej S-1 przenosi ruch międzynarodowy w kierunku przejścia granicznego Cieszyn Boguszowice) - obecnie poza terenem gminy Goleszów

DII. ELEMENTY POLITYKI REGIONALNEJ.

W ramach podziału Województwa Śląskiego na cztery obszary polityki rozwoju, gmina Goleszów zalicza się do obszaru południowego z centrum w Bielsku – Białej, który dzięki swojemu zainwestowaniu oraz rozwiniętej przedsiębiorczości ukierunkowany powinien zostać na rejon ekologicznie bezpiecznego przemysłu, z konkurencyjnym centrum turystyki i rekreacji w obszarze południowym polski, z dobrze chronionym krajobrazem i rozwiniętą siecią usług. Walorem dodatkowym jest położenie na styku z republiką Czeską, powiązania komunikacyjne w postaci przejść granicznych drogowych oraz turystycznych.

SYSTEM OSADNICZY.

Gmina Goleszów w systemie osadniczym stanowi podstawowy ośrodek wyspecjalizowany w obsłudze rolnictwa.

PASMA – STREFY AKTYWNOŚCI I ROZWOJU SPOŁECZNO GOSPODARCZEGO.

- Obszar zurbanizowany aglomeracji bielskiej.
- Otwarte obszary produkcji rolnej .
- Strefa rozwoju funkcji rekreacyjnej – południowa część gminy.
- Drogowe i turystyczne przejścia graniczne – Leszna Górna, Puńców-Kojkowice, Leszna Górna–Nydek.

SIEĆ EKOLOGICZNA.

- Obszary chronione :
 - Park Krajobrazowy Beskidu Śląskiego wraz z otuliną,
 - Użytek ekologiczny „Góra Tuł” w Lesznej Górnej,
 - Rezerwat leśny „Zadni Gaj” w Cisownicy,
 - Projektowane obszary chronione – „Bielowiec”, „Turówka”, „Raj”, Strzeblin”
- Zasoby Naturalne – obszar i teren górniczy złoża wapieni w Lesznej Górnej.
- Leśnictwo - przeprowadzenie zalesień w ramach programu zwiększenia lesistości, według projektu granicy polno – leśnej.

SYSTEM INFRASTRUKTURY TECHNICZNEJ.

- Komunikacja drogowa :
 - Modernizacja drogi powiatowej nr S 2610 na odcinku od skrzyżowania z drogą nr S 2608 w Dzięgielowie do przejścia granicznego w Lesznej

- II etap modernizacji - droga nr S 2608 od skrzyżowania z drogą S 2610 w Dziegielowie do skrzyżowania z drogą nr S 2607 w Cisownicy
- Modernizacja drogi powiatowej nr S 2607 w Cisownicy,
- Projektowana obwodnica południowa dla Cieszyna zlokalizowana w Puńcowie - połączenie ul. Wielodroga z obwodnicą Czeskiego Cieszyna.

- Komunikacja kolejowa – projektowana lokalna łącznica kolejowa w Goleszowie na kierunku Cieszyn – Wisła.

- Elektroenergetyka
 - Istniejąca dwutorowa linia napowietrzna WN – 110 kV „Mnisztwo - Trzyniec”,
 - Modernizacja Istniejącej linia napowietrzna WN – 110 kV „Mnisztwo – Ustroń”

- Zaopatrzenie w wodę – istniejące magistrale wodociągowe Ø350, Ø500, Ø800 z ujęcia infiltracyjnego wody w Pogórze do Cieszyna

E. SZANSE I KONFLIKTY WYSTĘPUJĄCE W ROZWOJU PRZESTRZENNYM GMINY.

SZANSE ROZWOJU.

Na podstawie przyjętego modelu funkcjonalno - przestrzennego oraz przy zachowaniu istniejących proporcji, gmina powinna uaktywnić działania powodujące rozwój :

- turystyki,
- rekreacji i sportów kwalifikowanych - lotniarstwo, narciarstwo biegowe, skoki narciarskie, strzelectwo,
- funkcji usługowych związanych z ruchem przygranicznym,
- funkcji przemysłowej związanej z istniejącymi oraz nowymi terenami - dobra lokalizacja, dostępność komunikacyjna kolejowa i kołowa, uzbrojenie terenu,

PROBLEMY (KONFLIKTY), które mogą się pojawić wynikają z :

1) Procesów urbanizacyjnych :

- zwiększenie powierzchni zainwestowanych kosztami terenów rolnych,
- nieuwzględniane uwarunkowań środowiska przy planowaniu lokalizacji zespołów zabudowy,
- brak spójności w rozwoju budownictwa i rozwoju infrastruktury technicznej.

2) Osadnictwa wiejskiego :

- utrwalanie modelu rozproszonego budownictwa wiejskiego,
- nieekonomiczna rozbudowa sieci inżynieryjnych,
- budowa wodociągów bez systemów kanalizacji i utylizacji ścieków.

3) Rozwoju turystyki :

- nadmierny i niekontrolowany wzrost ruchu turystycznego w stosunku do pojemności terenu,
- degradacja środowiska w związku z budową obiektów służących rekreacji, w tym indywidualnego budownictwa letniskowego,
- niewłaściwa lokalizacja obiektów w pobliżu terenów chronionych np. lasów, obudowa cieków wodnych,
- konflikt komunikacyjny - dojazd do enklaw letniskowych przez tereny kompleksów leśnych

4) Funkcji gospodarczych :

- pomniejszenie areалу rolnego w związku z rozwojem przemysłu,
- pogorszenie drożności systemu komunikacji kołowej,
- wzrost natężenia negatywnego oddziaływania w stosunku do powietrza, wody, gleby, roślinności,
- wzrost hałasu przemysłowego i komunikacyjnego,
- uzbrojenie techniczne - wzrost zapotrzebowania w poszczególne media szczególnie w systemie wodno - kanalizacyjnym

F. KIERUNKI ZAGOSPODAROWANIA RZESTRZENNEGO.

FI. ZASADY KSZTAŁTOWANIA I OCHRONY ŚRODOWISKA PRZYRODNICZEGO.

W celu zachowania wartości środowiska naturalnego należy prowadzić działania w następujących grupach problemowych :

- ochrona i odpowiednie zagospodarowanie istniejących elementów środowiska przyrodniczego takich jak : lasy, czerdpolne zadrzewienia i zakrzewienia, wody powierzchniowe, naturalne rozlewiska , strefy przybrzeżne potoków,
- zachowanie i ochrona zasobów leśnych w powiązaniu z innymi elementami środowiska oraz gospodarką narodową, zgodnie z przepisami Ustawy o lasach z dnia 28 września 1991 r. (Dz. U. nr 101, poz. 444) - przepisy o lasach stosuje się bez względu na formę ich własności,
- przeprowadzenie zalesień terenów narażonych na erozję oraz zdegradowanych działalnością człowieka, zgodnie z programem określonym w „ projekcie granicy polno –leśnej”.
- ochrona istniejących pomników przyrody – weryfikacja i stała aktualizacja zasobów,
- objęcie ochroną terenów, na których występują zasoby przyrody nie objęte dotąd żadną formą ochrony, w celu ich zachowania i prowadzenia racjonalnej gospodarki zgodnie z zasadą zrównoważonego rozwoju - ustalenie rodzaju i zakresu ochrony,
- planowe i racjonalne przeznaczanie terenów rolnych do zainwestowania, ograniczenie rozpraszania zabudowy także rolniczej, wprowadzenie odpowiednich zapisów w planach miejscowych.

1. Kierunki zagospodarowania terenów leśnych.

1.1.Lasy ochronne.

Wszystkie lasy na terenie gminy są lasami ochronnymi. Podlegają zasadom ochrony określonym Rozporządzeniem Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z dnia 25 sierpnia 1992 r. (Dz. U. z dn. 7 września 1992 r. Nr 67, poz. 337).

W gminie występują wszystkie kategorie ochronności :

- lasy glebochronne - są to przede wszystkim lasy górskie na stromych i urwistych zboczach górskich,
- lasy wodochronne u źródeł rzek i potoków, w tym lasy położone między brzegami wód i najbliższymi liniami naturalnymi w terenie,
- lasy wykazujące uszkodzenia drzewostanów na skutek działania gazów i pyłów emitowanych przez zakłady przemysłowe, objawiające się ubytkiem liści (igliwia) w ponad 25 % oraz zniekształceniem koron, a także lasy, w których drzewostany przewidziane są do przebudowy,
- lasy stanowiące cenne fragmenty rodzimej przyrody,
- lasy znajdujące się na stałych powierzchniach badawczych i doświadczalnych, wydzielonych w planie urządzania lasu,
- lasy stanowiące drzewostany nasienne, wyłączone z użytkowania rębnego,
- lasy chroniące środowisko przyrodnicze, w tym lasy stanowiące ostoje zwierząt podlegających ochronie gatunkowej.

Zasady gospodarki leśnej w lasach ochronnych określają odpowiednie metody zagospodarowania mające na celu zachowanie trwałości lasów poprzez :

- dbałość o stan zdrowotny i sanitarny lasów,
- preferowanie naturalnego odnowienia,
- ograniczenie regulacji stosunków wodnych,
- ograniczenie trwałego odwadniania bagien śródleśnych,
- kształtowanie struktury gatunkowej i przestrzennej lasu zgodnie z warunkami siedliskowymi, w kierunku powiększania różnorodności biologicznej i zwiększania odporności lasu na czynniki destrukcyjne,
- stosowanie indywidualnych sposobów zagospodarowania i ochrony drzewostanów.

1.2. Leśny Kompleks Promocyjny - Lasy Beskidu Śląskiego.

Utworzony został decyzją Dyrektora Generalnego Lasów Państwowych w grudniu 1994r. , obejmuje lasy Skarbu Państwa, którymi zarządza Nadleśnictwo Ustroń.

Jest to rozległy kompleks leśny (obejmujący także lasy na terenie sąsiednich gmin), o szczególnych walorach przyrodniczych, wydzielony w celu zaktywizowania działań w zakresie zarządzania lasami i ich ochrony oraz w celu doskonalenia gospodarki leśnej na podstawach ekologicznych.

Ze względu na wielostronne funkcje lasów w zagospodarowaniu przestrzennym, działalność gospodarcza powinna być prowadzona z uwzględnieniem następujących zasad :

- zachowanie biologicznej różnorodności lasów,
- utrzymanie zdrowia i żywotności ekosystemów leśnych,
- utrzymanie produkcyjnej zasobności lasów,
- ochrony zasobów glebowych i wodnych w lasach,
- zachowanie i wzmaganie udziału lasów w wiązaniu dwutlenku węgla i innych substancji chemicznych dostających się do powietrza, w wyniku działalności człowieka, a także w produkcji tlenu,
- utrzymanie i wzmocnienie wielostronnych i długofalowych korzyści społeczno - ekonomicznych, płynących z lasów.

Jednym z podstawowych czynników decydujących o trwałości lasów jest ograniczenie procesów degradacji stosunków wodnych w lasach. Należy dążyć do tego poprzez :

- 1) Zachowanie w stanie zbliżonym do naturalnego i odtwarzanie śródleśnych zbiorników wodnych i cieków wodnych, co warunkuje witalnością ekosystemów leśnych i skutecznością ochrony przeciwpożarowej lasu. Brzegi cieków i zbiorników poza obszarami lasów i łąk powinny być zalesiane, obsadzone drzewami i krzewami, w celu ograniczenia erozji i dopływu zanieczyszczeń oraz umacniania brzegów.

- 2) Zachowanie w dolinach rzek lasów łągowych, olsów i innych naturalnych formacji roślinnych, jako ostoi rzadkich gatunków roślin i zwierząt oraz regulatorów wilgotności siedlisk i klimatu lokalnego (mikroklimatu).
- 3) Zachowanie w stanie nienaruszonym śródleśnych nieużytków jak np.: wychodni skalnych, remiz, mszarów, wraz z ich florą i fauną, w celu ochrony pełnej różnorodności przyrodniczej oraz dalsze traktowanie ich jako użytki ekologiczne.
- 4) Przeciwdziałanie niszczeniu granicy las - pole, las - woda, a także tworzenie ekotonów tj. założenie na obrzeżach lasu pasa ochronnego o szer. 10 - 30 m, złożonego z roślinności zielnej, krzewów, niskich drzew i luźnego piętra górnego. Dotyczy to również szerokich dróg przebiegających przez lasy.
- 5) Wdrażanie w ramach planów miejscowych programów, mających na celu przywracanie lasów na wylesionych, górnych częściach zlewni górskich i w strefach wododziałowych, w celu zwiększenia retencji wodnej w lasach, zmniejszenia erozji gleb oraz przemieszczania zanieczyszczeń.

1.3. Zasady gospodarki przestrzennej związanej z lasami.

Zasady te należy stosować do wszystkich lasów bez względu na stan własności.

- 1) Lokalizowanie poza lasami dróg i linii uzbrojenia technicznego - kanalizacji, linii energetycznych i telekomunikacyjnych oraz innych. Dotyczy to przede wszystkim rozproszonego budownictwa mieszkaniowego, w odległych od dróg enklawach o utrudnionej dostępności komunikacyjnej, często lokalizowanych na granicy lasu. Dojazd do posesji odbywa się po drogach leśnych, co przy wzmagającym się ruchu doprowadza do niszczenia terenów leśnych, powstawania osuwisk, odwadniania gruntów itp.
- 2) Lokalizowanie budownictwa nie bliżej niż 30 - 50m od granicy lasu (dotyczy także wyznaczania ogrodzeń). Jest to niezbędne do zachowania spokoju w strefie lasu, gdzie występuje bardzo bogate życie biologiczne (np. gniazda ptaków, ścieżki zwierzyny). Budowa w bezpośrednim sąsiedztwie, zakłóca równowagę biologiczną ściany lasu. Doprowadza w konsekwencji do powstania sztucznej przegrody w postaci ogrodzenia, które narusza ukształtowany system przejść zwierzyny leśnej. Ponadto budynki w wyniku wywracania drzew narażone są na uszkodzenie techniczne i zaciemnianie.
- 3) Wyłączenie z zabudowy i rozbudowy enklaw i półenklaw leśnych. Skutki zabudowy enklaw, poszukiwanych dla budownictwa letniskowego, są dla kondycji lasów szczególnie katastrofalne. Dochodzi do zakłócenia równowagi biologicznej na dużych obszarach leśnych, często w całych dolinach. Zabudowa prowadzi do wyłączenia gruntów leśnych z produkcji, skażenia źródeł i potoków górskich, zaśmiecania terenu.

- 4) Określanie w planach zagospodarowania przestrzennego granicy, do której może być realizowane budownictwo. Pomoże to wielu właścicielom gruntów podjąć decyzję o zalesieniu nieużytkowanych rolniczo łąk i pastwisk.
- 5) Zapewnienie dojazdu do lasu oraz innych urządzeń związanych z funkcją gospodarczą lasu. Drogi powinny umożliwić dojazd samochodów transportujących drewno oraz innego sprzętu do prowadzenia gospodarki leśnej. Należy zapewnić także miejsca do składowania drewna.
- 6) Tereny leśne stanowiące własność prywatną powinny, być traktowane podobnie jak lasy Skarbu Państwa.
- 7) Unikanie przeznaczenia terenów pod zabudowę w formie liniowej, wzdłuż wszystkich ciągów komunikacyjnych co doprowadza do przegradzanie naturalnych korytarzy ekologicznych. Ze względu na stan własności oraz istniejące zainwestowanie, tereny wzdłuż dróg są cenne dla potrzeb budownictwa. Nie jest możliwe wyeliminowanie zainwestowania wzdłuż już istniejących dróg, ale należy dążyć aby poprzez odpowiednie zapisy w planach miejscowych umożliwić funkcjonowanie obu systemów np.
 - zakaz przegradzania i zasypywania koryt dolin, cieków, rowów,
 - stosowanie przerw w ogrodzeniach, pomiędzy sąsiednimi posesjami,
- 8) Wyznaczanie w planach miejscowych dojazdu do wszystkich jednostek zainwestowania, ze szczególnym uwzględnieniem miejsc, w których może nastąpić kolizja z funkcją lasu (dojazd do enklaw leśnych).

2. Zalesienia.

W 1995 roku został opracowany „Krajowy program zwiększenia lesistości” (KPZL), którego celem jest stworzenie warunków do zwiększenia lesistości kraju do 30 % w 2020 r.

Zalesienia powinny być skoncentrowane w gminach, w których istnieje dostateczna podaż gruntów do zalesień. Koniecznym jednak jest warunek, aby gminy biorące udział w programie zalesień posiadały wyznaczoną granicę polno – leśną, która stanowi wyraz akceptacji zalesienia gruntów znajdujących się w ramach tej granicy. Przyjęcie zasady dotowania zalesień na gruntach położonych w konturze granicy polno – leśnej wprowadza niezbędny ład przestrzenny, umożliwia koncentrację prac zalesieniowych ze wszystkimi tego dodatnimi konsekwencjami tj. większe kompleksy leśne, łatwiejszy nadzór prac zalesieniowych, niższe koszty przygotowania gleby na większych powierzchniach lub ogrodzenia upraw leśnych.

Zalesienia prowadzone są w następujących kierunkach :

- 1.) zagospodarowanie gruntów o niższej wartości gospodarczej – gleby gorszych klas bonitacyjnych nie wykorzystywane rolniczo,

- 2.) zahamowania degradacji środowiska, a w szczególności przeciwdziałanie procesom erozyjnym gleby – obszary zagrożone erozją i osuwaniem w Lesznej Górnej i Cisownicy,
- 3.) zalesienia proponowane jako forma rekultywacji na terenach zdegradowanych przez działalność człowieka :
- kamieniołom, byłe wysypisko na górze Chełm,
 - kamieniołom w Lesznej Górnej po zakończeniu eksploatacji kruszywa,
 - tzw. marglownia w Goleszowie,
 - wylewisko odpadów przemysłowych w Kisielowie
- 4.) zalesienia wzdłuż lokalnych potoków, w celu poprawienia retencji wodnej.

Program zalesień powinien uwzględniać wszystkie uwarunkowania wynikające ze stanu istniejącego, aby nie powodować w przyszłości konfliktów np. :

- nie dopuszczać do zalesień przylegających bezpośrednio do istniejących zabudowań – siedlisk,
- lokalizacja nowych zalesień w bezpośrednim sąsiedztwie obszarów prawnie chronionych, jak również docelowy skład gatunkowy powinny być konsultowane z Konserwatorem Przyrody,
- należy pamiętać, że zalesienia to w przyszłości las, który będzie podlegał uwarunkowaniom określonym dla terenów leśnych.

Ze względu na strukturę własnościową, większość proponowanych zalesień znajduje się na terenach prywatnych.

Zaznaczone w rysunku „Studium...” obszary do zalesień wynikają z „Projektu granicy polno leśnej” opracowanego w 1999 r. , uzupełnione o tereny, które zostały określone dodatkowo w planach miejscowych.

TABELA nr 7 – struktura zalesień

	Sołectwo	Pow. sołectwa	Pow. lasów w sołectwie	Pow. do zalesień I i II etapie	Lesistość przed zalesieniami	Lesistość po zalesieniach
1	Goleszów	1210,4	129,0	23,3	10,6 %	12,5 %
2	Bażanowice	380,6	6,7	6,8	1,8 %	3,6 %
3	Cisownica	954,5	201,4	89,7	21,1 %	30,5 %
4	Dzięgielów	831,1	285,3	33,8	34,3 %	38,5 %
5	Godziszów	559,9	56,5	15,9	10,1 %	12,9 %
6	Kisielów	336,8	26,1	24,7	7,8 %	15,1 %
7	Kozakowice Górne	157,1	1,0	1,1	0,6 %	1,3 %
8	Kozakowice Dolne	236,5	10,0	3,5	4,2 %	5,7 %
9	Leszna Górna	906,3	346,2	181,7	38,2 %	58,2 %
10	Puńców	1021,1	80,4	52,6	7,9 %	13,0 %
	Ogółem	6594,3	1142,6	434,1	17,3 %	23,9 %

3. Pomniki przyrody.

Na terenie gminy Goleszów zarejestrowanych jest 7 pomników przyrody, są wśród nich pojedyncze drzewa oraz grupy drzew.

W stosunku do pomników obowiązuje zakaz :

- ścinania, wykopywania i podpalania drzewa,
- obcinania i obłamywania gałęzi, wycinania napisów i znaków oraz jakiegokolwiek niszczenia drzewa,
- niszczenia gleby i użytkowania terenu na składowiska, budowle itp. w promieniu co najmniej 5m od drzewa.

Podstawą poniższego zestawienia jest „Rejestr Tworów Przyrody Poddanych pod Ochronę , dział B, Pomniki Przyrody – Gmina Goleszów”.

TABELA nr 8 – pomniki przyrody

Nr na mapie	Nr rejestru		Lokalizacja	Opis	Uwagi rok ustanowienia
	Gmin	wojew			
1	2	60	Goleszów Równia ul. Przelotowa 4 Własność prywatna Obok budynku mieszkalnego	Cis pospolity : obwód - 65 cm, wysokość - 4,5 m wiek - 150 lat	Oznakowany tabliczką „Pomnik Przyrody” Orzeczenie Prezydium WRN w Katowicach z dnia 23. 04.1954r. RL .13b / 10 / 5
2	3	71	Bażanowice 34, Własność prywatna, obok lasu Bielowiec, w odl. ok. 30 m od gajówki	Dąb szypułkowy obwód - 490 cm, wysokość - 19 m wiek – ok. 400 lat	Oznakowany tabliczką „Pomnik Przyrody” 12.04. 1999 r. Orzeczenie Prezydium WRN w Katowicach z dnia 19. 11. 1955 r. RL. 13b / 44 / 55
3	4	75	Cisownica 53, Własność prywatna, Pod Tułem koło schroniska	Cis pospolity: obwód - 81 cm, wysokość - 8 m wiek – 250 lat	Orzeczenie Prezydium WRN w Katowicach z dnia 27. 06. 1957 r. L.O.13b / 23 / 57
4	5	109	Godziszów 20 Własność prywatna, na podwórzu gospodarstwa właściciela	Lipa drobnolistna : obwód - 535 cm, wysokość - 25 m wiek – ok. 400 lat	Oznakowany tabliczką „Pomnik Przyrody” Orzeczenie Prezydium WRN w Katowicach z dnia 22. 10. 1960 r. R-op-b / 32 / 60
5	6	117	Cisownica : znajdują się na szlaku turystycznym Bażanowice – Czantoria, na granicy wsi Leszna Górna, w odl. kilkunastu metrów od rezerwatu „Góra Tuł”	3 klony polne obwód 185-300 cm, wysokość 13-15 m wiek ok. 150 lat	Decyzja Prezydium WRN w Katowicach z dnia 06. 07. 1962 r. RL / op / b / 20 / 62
6	7	156	Cisownica : Znajduje się w podwórzu gospodarstwa nr 21	Wiąz polny : obwód - 430 cm, wysokość - 28 m wiek - ok. 70 lat	Oznakowany tabliczką „Pomnik Przyrody” Decyzja Prezydium WRN w Katowicach z dnia 30. 11. 1963 r. RL/op/b / 42 / 63

7	7	580	Bażanowice : Znajduje się w ogrodzie przed budynkiem nr 1, na terenie Skarbu Państwa	Miłorząb japoński : obwód – 175+178+193 cm, wysokość - 17 m	Oznakowany tabliczką „Pomnik Przyrody” na podst. Art. 20 ust. 1 Ustawy z dn. 22. 03. 1990 r. O terenowych organach administracji ogólnej, art. 32 Ust z dnia 16. 10. 1991 o ochronie przyrody
		142	Góra Chełm obok schroniska	Modrzew europejski obwód - 265 cm,	Rozporządzenie Wojewody Śląskiego nr 7/04 z 25. 02. 2004r.
		145	Cisownica obok drogi gminnej	dwie lipy drobnolistne obwód– 300cm i 310cm	Rozporządzenie Wojewody Śląskiego nr 9/04 z 16. 03. 2004r.
		146	w pasie drogi powiatowej Dzięgielów-Leszna Górna	Dąb szypułkowy obwód – 428 cm	Rozporządzenie Wojewody Śląskiego nr 13/04 z 16. 03. 2004r
		147	Goleszów Ławki Na terenie Rolniczego Kombinatu Spółdzielczego	dwa jesiony wyniosłe obwód- 305cm i 308cm	Rozporządzenie Wojewody Śląskiego nr 18/04 z 26. 03. 2004r

4. Przyrodnicze obszary chronione.

4.1. Park Krajobrazowy Beskidu Śląskiego.

Utworzony Rozporządzeniem Wojewody Bielskiego nr 10 / 98 z dnia 16 czerwca 1998 r. ze względu na szczególne wartości przyrodnicze, krajobrazowe i kulturowe Beskidu Śląskiego.

Celem utworzenia Parku jest zachowanie, popularyzacja i upowszechnienie przyrodniczych, krajobrazowych i kulturowych w warunkach racjonalnego gospodarowania, zgodnie z zasadami rozwoju zrównoważonego.

Wokół Parku utworzona została strefa ochronna „otulina”, której celem jest zachowanie harmonijnego krajobrazu oraz zabezpieczenie Parku przed szkodliwym oddziaływaniem czynników zewnętrznych.

Granica Parku prowadzi od granicy z Republiką Czeską, skrajem lasów w Lesznej Górnej w kierunku Ustronia. Zawiera poza nielicznymi polanami teren lasów.

Granica „otuliny” przebiega od przejścia granicznego w Lesznej w kierunku Zameczku w Dzięgielowie, skrajem lasu (projektowany rezerwat Turówka), a następnie wzdłuż torów kolejowych w kierunku Skoczowa. Otulina zawiera tereny zainwestowane w tym centrum Goleszowa, sołectwa : Leszna Górna, Cisownica, Kozakowice Górne i Dolne oraz część Dzięgielowa, Goleszowa i Godziszowa.

Zasady i kierunki działania w Parku i otulinie :

- 1.) Ochrona dziedzictwa przyrodniczego i kulturowego.
- 2.) Ochrona środowiska i krajobrazu przed :
 - zakłóceniem stosunków wodnych,

- degradacja gleb i szaty roślinnej,
- zanieczyszczeniami powietrza,
- zakłóceniami harmonii w krajobrazie.

3.) Czynna ochrona środowiska poprzez :

- likwidację lub ograniczenie na terenie Parku działalności gospodarczej szkodliwej dla środowiska,
- prawidłową politykę przestrzenną,
- utrzymanie, odnawianie i wzbogacanie zasobów przyrodniczych, krajobrazowych i kulturowych.

4.) Prowadzenie gospodarki rolnej, leśnej i łowieckiej w sposób umożliwiający realizację celów, dla których został powołany Park .

Do czasu uzgodnienia planu ochrony Parku i jego otuliny, w sprawach zamierzeń inwestycyjnych z wyłączeniem inwestycji mieszkalnych i inwentarskich na obszarach przeznaczonych pod budownictwo, wprowadzono obowiązek zasięgnięcia opinii Dyrektora Parku.

Na terenach obrzeża Parku należy dopuścić w przypadkach uzasadnionych zagospodarowania na cele turystyczne, sportowe i edukacyjne, przy zachowaniu warunków określonych w planie Parku oraz z uwzględnieniem uwarunkowań wynikających z przepisów o ochronie środowiska (lasy ochronne, rezerwaty, ciągi ekologiczne).

4.2. Istniejące rezerwaty.

- 1) **Rezerwat „Zadni Gaj”** w Cisownicy, pow. 6.39 ha - ochrona naturalnego stanowiska cisa. Z uwagi na negatywne oddziaływanie sztucznego drzewostanu świerkowego na pH gleby i zwiększone rozprzestrzenianie gatunków borowych, niekorzystnych dla ochrony stanowisk cisa, należy stopniowo usuwać świerk z drzewostanu, pozostawiając wszystkie gatunki liściaste. Pełny zakres zabiegów ochronnych znajduje się w planie urzędniowym rezerwatu, który obowiązywał do 1996 r.
- 2) **Rezerwat „Góra Tuł”** w Lesznej Górnej, o pow. 14.98 ha - **zmieniony Rozporządzeniem Wojewody Śląskiego nr 41/07 z 31. 07. 2007r. na użytek ekologiczny**, ochrona zbiorowisk łąkowych, zaroślowych i częściowo leśnych, ze szczególnym uwzględnieniem stanowisk storczyków, zimowitu i innych gatunków ciepłolubnych. Rezerwat posiada nieuregulowaną sytuację prawną - brak zatwierdzenia ministerialnego. W jego skład wchodzi w większości parcele prywatne. Z uwagi na skomplikowaną strukturę własnościową gruntów rezerwatu oraz powstałe trwałe zmiany sukcesyjne w roślinności, przeprowadzona została w 1995 r. waloryzacja przyrodnicza zbiorowisk łąkowych i leśnych w rejonie góry Tuł. Wykazała ona

ubytek wielu gatunków chronionych, szczególnie na stokach południowych góry i części północnej rezerwatu. Najciekawsze fragmenty łąk zachowały się tylko w części przyszczytowej. Wobec uwag zamieszczonych w waloryzacji, postuluje się utworzenie na części terenu rezerwatu **użytku ekologicznego „Tuł”**. Pozostała część rezerwatu ze względu na brak cennych wartości przyrodniczych oraz po przeprowadzeniu stosownej waloryzacji, może być wyłączona z ochrony. Zaproponowany użytek obejmuje 6 parcel prywatnych o łącznej powierzchni 7.36 ha, co stanowi 49,16 % obecnego rezerwatu.

4.3. Projektowane rezerwaty.

Na terenie gminy Goleszów istnieje kilka terenów o szczególnych walorach środowiska przyrodniczego, predystynowanych do objęcia ochroną prawną. Obszary te zawierają się w całości w kompleksach leśnych.

1) **„Bielowiec”** w Bażanowicach.

Na terenie gminy znajduje się tylko część o pow. ~ 10 ha - projektowanego obszaru (pow. całk. ~ 40 ha). Większość leży na obszarze Cieszyna. Postuluje się ochronę naturalnych lasów łągowych i grądowych. Na terenie Bażanowic, wyznaczony obszar zawiera się w całości w obrębie lasu Bielowiec.

2) **„Turówka”** w Dzięgielowie.

Obejmuje obszar o pow. ~ 192 ha, położony na terenie kompleksu leśnego, w skład którego wchodzi las Grabicz oraz przyległe lasy w kierunku Lesznej i Cisownicy. Występują tam różne typy ekosystemów leśnych - buczyna karpacka i sudecka, grąd (w tym naturalna świerczyna grądowa), łągi jesionowo - olszane, olszyna górską.

3) **„Raj”** w Cisownicy.

Zlokalizowany na terenie lasu Pazuchy i lasu na północnym stoku Machowej Góry. Powierzchnia terenu wynosi ~ 50 ha. Ochrona dotyczy naturalnych łąk, buczyn, łąki oraz licznych rzadkich i chronionych gatunków roślin.

4) **„Strzeblin”** w Dzięgielowie.

Wyznaczony obszar znajduje się przy granicy z Cieszynem. Powierzchnia na terenie gminy wynosi ~ 5 ha (pow. całk. ~ 12 ha). Proponowana ochrona łąki, łąk jesionowo - olszanych oraz szeregu rzadkich i chronionych roślin oraz ptaków.

Zaznaczone w „Studium...” rezerwaty należy traktować jako propozycje.

Klasyfikacja do konkretnej kategorii ochrony powinna zostać określona w sytuacji ustanawiania obszaru wraz z określaniem programu ochrony. Zróżnicowane reżimy ochrony mają wpływ na inne możliwości użytkowania poszczególnych obszarów chronionych, powinny więc uwzględniać obecne i

przyszłe zagospodarowanie gminy, zgodnie z zasadą zrównoważonego rozwoju. Szczególnie problem ten istotny jest w stosunku do użytkowania terenów przyległych - tworzenie otulin.

Zasygnalizowane formy ochrony są jedynie propozycjami wynikającymi ze wstępnych planów określonych przez odpowiednie służby zajmujące się ochroną przyrody.

5. Ochrona zasobów wodnych.

5.1. Wody podziemne.

Część wschodnia gminy (część Godziszowa, Kozakowic) leży w obrębie czwartorzędowego Użytkowego Poziomu Wód Podziemnych (UPWP) – zbiornik Q_1 Dolina rzeki Wisła $_1$ – Brennica. Szczególnie negatywny wpływ na wody podziemne mają obszary zabudowane i nieskanalizowane oraz składowiska odpadów komunalnych.

5.2. Wody powierzchniowe.

Część wschodnia gminy (obszar wyznaczony granicą zlewni Odry i Wisły), poprzez liczne potoki będące dopływami Wisły, stanowi główną zlewnię dla zasobów wodnych Śląska (Zbiornik Goczałkowicki). Obszar ten objęty został strefą ochronną ujęć wody pitnej na Zbiorniku Goczałkowickim (Strumień, Goczałkowice) dlatego powinien podlegać szczególnym uwarunkowaniom w zakresie gospodarki wodno – ściekowej.

Zgodnie z przyjętą w Polsce klasyfikacją wód powierzchniowych, jakość wód rzeki Wisły i jej dopływów do ujścia Łownicy powinna odpowiadać I klasie.

Zasady ochrony lokalnych zasobów :

- 1) Zachowanie w stanie zbliżonym do naturalnego i odtwarzanie śródleśnych zbiorników wodnych i cieków wodnych, co warunkuje witalność ekosystemów leśnych i skuteczność ochrony przeciwpożarowej lasu. Brzegi cieków i zbiorników poza obszarami lasów powinny być zalesiane, obsadzone drzewami i krzewami, w celu ograniczenia erozji i dopływu zanieczyszczeń oraz umacniania brzegów.
- 2) Zachowanie w dolinach rzek lasów łęgowych, olsów i innych naturalnych formacji roślinnych, jako ostoi rzadkich gatunków roślin i zwierząt oraz regulatorów wilgotności siedlisk i klimatu lokalnego (mikroklimatu).
- 3) Przywracanie lasów na wylesionych, górnych częściach zlewni górskich i w strefach wododziałowych, w celu zwiększenia retencji wodnej w lasach.
- 4) Rozwój infrastruktury technicznej, szczególnie w zakresie kanalizacji.
- 5) Ochrona stref ekologicznych rzek i potoków wraz z obudową biologiczną przed zainwestowaniem - unikać budowy obiektów kubaturowych bezpośrednio przy potoku.

- 6) Regulację potoków, cieków wodnych i rowów melioracyjnych prowadzić przy pomocy metod i materiałów naturalnych, ekologicznie nieszkodliwych.
- 7) Unikać zmiany stosunków wodnych poprzez przegradzanie dolin naturalnego spływu wód, różnego rodzaju zainwestowaniem - tworzenie sztucznych przegród.

6. Kopaliny użyteczne.

Udokumentowane zasoby surowców mineralnych powinny być chronione przed zagospodarowaniem terenu, ze względu na ich perspektywiczną eksploatację.

TABELA nr 9 - surowce użyteczne

Surowiec	Złoże	Uwagi
wapienie	Złoże wapieni Cieszyńskich „Leszna Górna”	Złoże eksploatowane. Posiada wyznaczony teren oraz obszar górniczy oraz wraz ze strefą ochronną od składu materiałów wybuchowych, (max. 500 m) Należy dążyć do zmniejszenia (likwidacji) uciążliwości wynikającej z działalności kamieniołomów - ograniczyć strefę od składu materiałów wybuchowych
wapienie	Złoże wapieni Cieszyńskich „Cisownica	Złoże nieeksploatowane, obszar całkowicie niezainwestowany
surowce ilaste	Złoże surowców ceramiki budowlanej „Kozakowice”	Złoże nieeksploatowane, nieznaczące zainwestowanie terenu (budownictwo rozproszone)

Na podstawie dostępnych materiałów należy stwierdzić, że wielkość złóż margli i wapieni występujących na terenie gminy, stwarza ograniczone perspektywy rozwoju bazy kopaliny użytecznych. Utwory te budują znaczne obszary gminy, jednakże ze względu warunki fizyczne oraz ochronę obszaru występowania (zwłaszcza część południowa gminy), możliwości eksploatacyjne są ograniczone.

Występujące w północnej części gminy utwory piaszczysto - żwirowe dostarczają surowiec o stosunkowo niskiej jakości i niewielkiej ilości jak na potrzeby lokalne.

Perspektywę rozwoju można zauważyć w surowcach ilastych tj. złożu gliny w Kozakowicach.

Obecna, względnie przyszła eksploatacja złóż powinna zmierzać w kierunku :

- oszczędnej i racjonalnej gospodarki złożami,
- stosowania przy eksploatacji technologii zapobiegających ujemnym wpływom na środowisko, w tym ochronę wód podziemnych (filary ochronne),
- przeciwdziałania zmianom powierzchni ziemi i prowadzeniu rekultywacji,
- wprowadzaniu technologii bezodpadowych,
- maksymalnym wykorzystaniu eksploatowanych zasobów w celu ograniczenia powierzchni zajmowanej pod nowe wyrobiska.

F II. ZASADY KSZTAŁTOWANIA I OCHRONY ŚRODOWISKA KULTUROWEGO.

1. Zasady ogólne

Rozwój struktury osadniczej, prowadzonej przy współudziale zabudowy starej jak i nowej, ma na celu kształtowanie nowych wartości np. w zakresie form zabudowy, elementów kompozycji układów przestrzennych, przy jednoczesnym zaspakajaniu potrzeb mieszkańców. Prowadzony powinien być z poszanowaniem zasobów dziedzictwa kulturowego. Obecność na terenie gminy obiektów o walorach zabytkowych nie powinna jednocześnie powodować ograniczeń w rozwoju przestrzennym i gospodarczym gminy. Oba środowiska – kulturowe oraz związane z rozwojem gospodarczym powinny ze sobą współistnieć, przyczyniając się do rozwoju i atrakcyjności gminy.

Prawną ochronę reguluje Ustawa z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz. U. nr 162, poz. 1568 z dnia 17. 09. 2003 r.)

Dla zachowania istniejących wartości kulturowych, a także zapewnienia harmonijnego rozwoju, wyznaczone zostały następujące strefy :

2. Strefy ochrony konserwatorskiej.

2.1. Strefa „A” ścisłej ochrony konserwatorskiej .

Strefa pełnej ochrony historycznej struktury przestrzennej. Zawiera się w granicach działki, na której zlokalizowany jest obiekt wpisany do rejestru zabytków. Wszelka działalność inwestycyjna na obszarze strefy powinna być w każdym przypadku nadzorowana i opiniowana przez Wojewódzkiego Konserwatora Zabytków, który określi zakres opracowań oraz warunków prowadzenia działalności budowlanej.

Na terenie gminy istnieją strefy :

- wszystkich obiektów wpisanych do rejestru zabytków,
- obszaru obejmującego zabytkowy zespół folwarczny w Bażanowicach.

Prace inwestorskie powinny opierać się na zasadach :

- rekonstrukcji i pełnej rewaloryzacji obiektów zniszczonych oraz konserwacji i ochrony pozostałych obiektów,
- adaptacji obiektów zabytkowych w kierunku dostosowania przyszłej funkcji do wartości i rangi historycznej zabytku,
- zachowania historycznego podziału działek - nie dopuszczalne jest wydzielanie z istniejącej parcelacji kolejnych działek, mogących w przyszłości spowodować zagęszczenie zabudowy i zachwianie układu przestrzennego zabytku i bezpośredniego otoczenia.

2.2. Strefa „B” pośredniej ochrony konserwatorskiej.

Strefa ochrony zachowanych elementów zabytkowych.

Stanowi otulinę ścisłej ochrony konserwatorskiej. Zawiera obiekty o lokalnej wartości kulturowej. Znajdujące się na obszarze strefy obiekty współczesne, w połączeniu z obiektami historycznymi, tworzą specyficzny charakter całego obszaru. Ustanowienie strefy ma na celu ochronę obiektu wpisanego do rejestru poprzez zapewnienie odpowiedniej ekspozycji.

Na terenie gminy istnieje jedna taka strefa – otoczenie zabytkowego zespołu folwarcznego w Bażanowicach.

Działalność w strefie powinna zmierzać do :

- zachowania zasadniczych elementów historycznego rozplanowania,
- restauracji i modernizacji technicznej obiektów o wartościach kulturowych, z dostosowaniem współczesnej funkcji do wartości zabytkowej,
- dostosowania nowej zabudowy do historycznej kompozycji urbanistycznej w zakresie rozplanowania, skali i bryły zabudowy,
- usunięcia lub odpowiedniej przebudowy obiektów dysharmonizujących, zwłaszcza uniemożliwiających ekspozycję zespołów i obiektów znajdujących się w strefie ścisłej ochrony (obiektów wpisanych do rejestru zabytków).

2.3. Strefa ochrony krajobrazu.

Obejmuje obszar o znacznym skupieniu obiektów figurujących w ewidencji zabytków oraz tereny krajobrazu integralnie związanego z nimi. Granice strefy wyznaczają obszar jednorodny pod względem zainwestowania, rodzaju pokrycia, a także rodzaju związków widokowych.

Działalność inwestycyjno-budowlana w strefie powinna zmierzać do :

- harmonijnego rozwoju sieci osadniczej i nowych form architektonicznych z historycznie ukształtowaną strukturą przestrzenną
- utrzymania i pielęgnacji obiektów zabytkowych z podkreśleniem walorów architektury regionalnej,
- utrzymania i konserwacji krajobrazu naturalnego w postaci układów zieleni naturalnej i urządzonej (cmentarze, aleje drzew, pozostałości założeń parkowych), cieków wodnych, skarpy nadrzecznej itp.,
- uwolnienia obszaru strefy od elementów dysharmonijnych,
- wprowadzenia nowych elementów krajobrazowych, podnoszących estetykę terenu.

3. Obiekty wpisane do rejestru zabytków.

Wszystkie obiekty wpisane do rejestru zabytków objęte są strefą ścisłą ochrony konserwatorskiej, zawierającą się w granicach działki, na której zlokalizowany jest obiekt wpisany do rejestru zabytków.

Wszelka działalność inwestycyjna na obszarze strefy powinna być w każdym przypadku poprzedzona uzyskaniem zgody i zezwolenia Wojewódzkiego Konserwatora Zabytków, w zakresie wynikającym z aktualnie obowiązującej Ustawy o ochronie dóbr kultury.

TABELA nr 10 - wykaz obiektów zabytkowych wpisanych do rejestru.

Nr na mapie	Lokalizacja	Obiekt	Uwagi
1	2	3	4
1	Bažanowice	Dawny Folwark nr rej. A – 444 / 86	Zespół folwarczny dawnych dóbr kameralnych arcyksiążęcych, murowany, składający się z : <ul style="list-style-type: none"> • budynku mieszkalnego tzw. Zamku (ok. 1894 r.) • obory (ok. 1838 r.), • dwa budynki gospodarcze (ok. 1857 r.) W otoczeniu resztówka starodrzewu ze śladowo zachowaną aleją lip, prowadzącą do dworu. W zespole dużo obiektów współczesnych, bezstylowych. Całość założenia przecina droga powiatowa Cieszyn – Ustroń Decyzja obejmuje wymienione obiekty historyczne wraz z nielicznym detalem zdobniczym, w granicach parcel budowlanych i najbliższego otoczenia.
2	Dzięgielów	Zamek renesansowy murowany, XVII w. Nr rej. A – 267 / 78	Obiekt zniekształcony w wyniku kolejnych przebudów, obecnie trzyskrzydłowy, piętrowy, częściowo podpiwniczony Obiekt o wielkiej wartości kulturalnej i historycznej. Granice zabytku obejmują całość obiektu oraz najbliższe otoczenie
3	Goleszów	Kościół ewangelicki murowany, XVIII w. Nr rej. A-275 / 78	Obiekt murowany, potynkowany, orientowany, prostokątny, z węższym trójbocznie zamkniętym prezbiterium, trzynawowy, sklepiony w nawie głównej kolebkowo, od frontu późniejsza wieża Obiekt ma poważne znaczenie dla historii i charakterystyki regionu. Granice zabytku rozciągają się na całość obiektu w ramach ogrodzenia
4	Goleszów	Plebania ewangelicka murowana, XVIII / XIX w. Nr rej. A-276 / 78	Obiekt murowany z kamienia i cegły, potynkowany, piętrowy, częściowo podpiwniczony, dach polski łamany. Obiekt o wartości historycznej i kulturalnej
5	Goleszów	Dawna szkoła parafialna murowana, XIX w. Nr rej. A-289 / 78	Obiekt murowany, potynkowany, prostokątny, dwutraktowy z sienią na osi, elewacja frontowa 5-cio osiowa, dach czterospadowy. Obiekt ma poważne znaczenie dla historii i charakterystyki regionu Granice zabytku rozciągają się na całość obiektu i najbliższe otoczenie Obiekt nie istnieje – został wyburzony.

6	Goleszów	Plebania katolicka przy kościele parafialnym p.w.św. Michała Archanioła murowana, XVIII w. Nr rej. A-288 / 78	Obiekt murowany z kamienia i cegły, potynkowany Obiekt o wartości historycznej i kulturalnej. Granice zabytku obejmują całość obiektu wraz z najbliższym otoczeniem budowli.
7	Leszna Górna	Kościół parafialny, katolicki p. w św. Marcina nr rej. A-272 / 78	Obiekt murowany, potynkowany, orientowany, jednonawowy, na rzucie prostokąta, z węższym prostokątnie zamkniętym prezbiterium i wieżą na osi, wewnątrz sklepienie kolebkowo z lunetami. Obiekt posiada wartość artystyczną i historyczną o dużym znaczeniu dla kultury polskiej. Granice zabytku rozciągają się na całość obiektu w ramach ogrodzenia i obejmują również wyposażenie wnętrza.
8	Puńców	Kościół parafialny p. w św. Jerzego Męczennika murowany, pocz. XVI w. Nr rej. A- 309 / 78	Kościół późnogotycki, orientowany, potynkowany, jednonawowy. W pocz. XX w został rozbudowany Obiekt o wielkiej wartości artystycznej, historycznej i kulturalnej. Granice zabytku rozciągają się na całość obiektu w ramach ogrodzenia i obejmują również wyposażenie wnętrza.

4. Obiekty figurujące w ewidencji zabytków.

Zamieszczony poniżej wykaz obiektów powstał w wyniku aktualizacji wykazu zamieszczonego w pierwszej edycji „Studium...”, dokonanej przy opracowaniu planów miejscowych.

TABELA nr 11 - wykaz obiektów zabytkowych figurujących w ewidencji

Lp.	Nr kolejny (na mapie pomocniczej)	Obiekt	Uwagi
1	2	3	4
GOLESZÓW			
1	1	Kościół parafialny rzymsko – katolicki mur. XIX / XX w. ul. Wolności	
2	2	Cmentarz przy kościele parafialnym ul. Wolności	
3	3	Figura przy kościele rz.- kat. kam., XIX / XX w.	
4	4	Krzyż przy drodze Goleiszów –Ustroń mur., ok. 1900 r. ul. Ustrońska	
5	5	Budynek stacji kolejowej mur., k. XIX w. ul. Dworcowa 7	
6	6	Dworzec PKP mur., k. XIX w. ul. Dworcowa 7	
7	7	Dom (d. Nr 10),-ul. Spółdzielcza 10 mur., ok. 1920 r.	
8	8	Dom (punkt skupu) – ul. Wolności 11 mur., pocz. XX w.	
9	9	Dom ul. Astrów 23 mur., XIX / XX w.	
10	10	Dom ul. Cieszyńska 8 (akt. Nr 2) mur., ok. 1920 r.	
11	11	Dom ul. Cieszyńska 29 mur., ok. 1920 r.	
12	12	Dom ul. Cieszyńska 33 mur., ok. 1915 r.	
13	13	Dom ul. Górska 4 mur., ok. 1910 r.	
14	14	Dom ul. Górska 5 (akt. Nr 6) mur., ok. 1920 r.	
15	15	Dom ul. Grabowa 4 mur., ok. 1920 r.	
16	16	Dom ul. Grabowa 11 mur., ok. 1920 r.	
17	17	Dom ul. Krótka 34 (akt. Nr 2) mur., ok. 1920 r.	
18	18	Dom ul. 1 Maja 1 (szkoła) mur., ok. 1910 r.	
19	19	Dom ul. 1 Maja 5 (Urząd Gminy) mur., ok. 1925 r.	
20	20	Dom ul. 1 Maja 9 mur., ok. 1920 r.	
21	21	Dom ul. Pod Chełmem 1 (akt. Nr 68) mur., k. XIX w.	
22	22	Dom ul. Wolności 2 mur., ok. 1920 r.	

1	2	3	4
23	23	Dom ul. Wolności 7 (poczta) mur., XIX / XX w.	
24	24	Dom ul. Wolności 13 mur., ok. 1910 r.	
25	25	Dom ul. Wolności 15 (akt. nr 21) mur., ok. 1900 r.	
26	26	Dom ul. Wolności 21 (akt. nr 25) mur., ok. 1915 r.	
27	27	Dom ul. Wolności d. nr 22 (akt. Nr 44) drewn., ok. 1850 r.	
28	28	Dom ul. Wolności 25 (akt. nr 27) mur., ok. 1910 r.	
29	29	Dom ul. Wolności 28 (remiza OSP) mur., ok. 1920 r.	
30	30	Dom ul. Wolności 31 mur., ok. 1900 r.	
31	31	Dom ul. Wolności 34 mur., ok. 1910 r.	
32	32	Dom ul. Wolności 38 mur., ok. 1900 r.	
33	33	Dom ul. Wolności 39 mur., ok. 1900 r.	
34	34	Dom ul. Wolności 40 mur., ok. 1900 r.	
35	35	Dom ul. Wolności 42 mur., ok. 1900 r.	
36	36	Dom ul. Wolności 43 mur., ok. 1910 r.	
37	37	Dom ul. Wolności 45 mur., ok. 1910 r.	
38	38	Dom ul. Wolności (obok domu nr 60) mur., ok. 1910 r.	
BAŻANOWICE			
39	1	Cmentarz parafialny ul. Spokojna	
CISOWNICA			
40	1	Cmentarz parafialny	
41	2	Kaplica cmentarna Mur., ok. 1910 r.	
42	3	Dom nr 3 Drewn., ok. 1907 r.	nie zlokalizowany
43	4	Kuźnia k. domu nr 10 Drewn., ok. 1925 r.	
44	5	Chlew k. domu nr 22 (akt. nr 16) Mur., ok. 1922 r.	
45	6	Dom nr 25 z zabud. gospod.(nr 58) mur., ok. 1905 r.	
46	7	Dom nr 33 wraz z zabud. gospod. mur., ok. 1910 r.	
47	8	Dom nr 34 (akt. nr 81) mur., ok. 1910 r.	
48	9	Dom nr 38 mur., ok. 1850 r.	
49	10	Stodoła nr 38 mur., ok. 1850 r.	

1	2	3	4
50	11	Dom nr 42 mur., ok. 1880 r.	
51	12	Stodoła nr 42 mur., ok. 1890 r.	
52	13	Dom nr 78 (akt. nr 48) mur., ok. 1920 r.	
53	14	Dom nr 79 (akt. Nr 164) mur., ok.	
54	15	Dom nr 88 drewn., ok. 1900 r.	
DZIĘGIELÓW			
55	1	Kuźnia k. Nr 56 (akt. Nr 2) mur.-kam., ok. 1 ćw. XX w ul. Polna 19	lub ul. Polna 79
56	2	Dom (sklep) mur., ok. 1900 r. ul. Cieszyńska 79	
57	3	Stodoła k. Domu nr 2 mur., k. XIX w	nie zlokalizowano
58	4	Dom nr 26 mur., ok. 1882 r. ul. Spacerowa 66	
59	5	Stodoła k. Domu nr 26 mur., ok. 1880 r. ul. Spacerowa 66	
60	6	Dom nr 27 mur., ok. 1910 r. ul. Spacerowa 34	
61	7	Stodoła k. Domu nr 27 mur., ok. 1880 r. ul. Spacerowa 34	
62	8	Obora k. Domu nr 27 mur., ok. 1880 r. ul. Spacerowa 34	
63	9	Dom nr 28 mur., ok. 1890 r. ul. Spacerowa 20	
64	10	Stodoła k. Domu nr 28 mur., ok. 1890 r. ul. Spacerowa 20	
65	11	Obora k. Domu nr 28 mur., ok. 1890 r. ul. Spacerowa 20	
66	12	Dom nr 30 mur., ok. 1898 r. ul. Spacerowa 10	
67	13	Dom nr 31 (akt. Nr 32) mur., ok. 1880 r. ul. Kościelna 22	Lub Rolnicza 15
68	14	Stodoła k. Domu nr 30 mur., ok. 1884 r. ul. Spacerowa 10	
69	15	Dom nr 37 mur., ok. 1910 r.	Nie zlokalizowano lub ul. Polna 21
70	16	Dom nr 38 mur., ok. 1927 r. ul. Polna 27	
71	17	Dom nr 41 drewn., ok. 1850 r. ul. Cieszyńska 57	
GODZISZÓW			
72	1	Cmentarz stary	
73	2	Cmentarz ewangelicki	
74	3	Kaplica ewangelicka na cmentarzu	
75	4	Dom (d. Szkoła) mur., ok. 1920 r.	
76	5	Dom i młyn (akt. Nr 2) mur., ok. 1904 r.	

1	2	3	4
77	6	Dom nr 6 (akt. Nr 32) mur., ok. 1920 r.	
78	7	Dom nr 8 mur., ok. 1920 r.	
79	8	Stodoła k. Domu nr 8 mur., ok. 1895 r.	
80	9	Obora k. Domu nr 8 mur., ok. 1920 r.	
81	10	Dom nr 12 (akt. Nr 13) mur., ok. 1910 r.	
82	11	Dom nr 14 mur., ok. 1890 r.	
83	12	Dom nr 17 mur., ok. 1859 r.	
84	13	Stodoła k. Domu nr 17 mur., ok. 1890 r.	
85	14	Obora k. Domu nr 17 mur., ok. 1890 r.	
86	15	Dom nr 19 mur., ok. 1918 r.	
87	16	Obora k. Domu nr 19 mur., ok. 1910 r.	
88	17	Stodoła k. Domu nr 19 mur., ok. 1920 r.	
89	18	Dom nr 20 mur., ok. 1920 r.	
90	19	Stodoła k. Domu nr 20 mur., ok. 1890 r.	
91	20	Stodoła I k. Domu nr 23 mur., ok. 1870 r.	
92	21	Stodoła II k. Domu nr 23 mur., ok. 1890 r.	
93	22	Dom nr 25 mur., ok. 1910 r.	
94	23	Dom nr 28 (22) mur., ok. 1892 r.	
95	24	Stodoła k. Domu nr 28 mur., ok. 1900 r.	
96	25	Obora k. Domu nr 28 mur., ok. 1900 r.	
97	26	Dom nr 37 mur., ok. 1900 r.	
98	27	Dom nr 44 mur., ok. 1890 r.	
99	28	Dom nr 52 (akt. Nr 22) mur., ok. 1880 r.	
100	29	Dom nr 55 mur., ok. 1880 r.	
101	30	Stodoła k. Domu nr 55 mur., ok. 1880 r.	
102	31	Dom nr 76 (akt. Nr 16) mur., ok. 1890 r.	
103	32	Obora k. Domu nr 76 (akt. Nr 16) mur., ok. 1900 r.	

KISIELÓW			
104	1	Kościół parafialny pod wezw. NMP mur., ok. 1933 r.	
105	2	Cmentarz parafialny	
106	3	Kościół ewangelicki mur., ok. 1914 r.	
107	4	Cmentarz ewangelicki	
108	5	Dom nr 29 mur., ok. 1910 r.	
109	6	Dom nr 70 mur., ok. 1900 r.	
110	7	Stodoła k. Domu nr 70 mur., ok. 1900 r.	
111	8	Dom (przy drodze Cieszyn-Bielsko) mur.,	
KOZAKOWICE DOLNE			
112	1	Kaplica na cmentarzu ewangelickim mur., ok. 1900 r.	
113	2	Cmentarz ewangelicki	
114	3	Dom nr 1 (akt. nr 41) mur., ok. 1878 r.	
115	4	Obora k. domu nr 1 (akt. nr 41) mur., ok. 1890 r.	
116	5	Dom nr 15 mur., ok. 1880 r.	
117	6	Obora k. domu nr 15 mur., ok. 1880 r.	
118	7	Stodoła k. domu nr 15 mur., ok. 1880 r.	
119	8	Dom nr 16 mur., ok. 1890 r.	
120	9	Obora k. domu nr 16 mur., ok. 1890 r.	
121	10	Stodoła k. domu nr 16 mur., ok. 1890 r.	
122	11	Dom nr 17 mur., ok. 1890 r.	
123	12	Stodoła k. domu nr 17 mur., ok. 1890 r.	
124	13	Dom nr 18 mur., ok. 1890 r.	
125	14	Dom nr 19 mur., ok. 1850 r.	
KOZAKOWICE GÓRNE			
126	1	Cmentarz ewangelicki	
127	2	Dom nr 9 mur., ok. 1910 r.	
128	3	Dom nr 20 (akt. nr 6) mur., ok. 1910 r.	
129	4	Dom nr 28 mur., ok. 1897 r.	
130	5	Dom nr 31 (akt. nr 8) mur., ok. 1890 r.	

1	2	3	4
LESZNA GÓRNA			
131	1	Cmentarz parafialny	
132	2	Plebania mur., pocz. XX w.	
133	3	Kaplica na cmentarzu mur., pocz. XX w.	
134	4	Mur ogrodzenia cmentarza kam., koniec XIX w.	
135	5	Kapliczka kam., koniec XIX w.	
136	6	Dom (dawna gospoda) mur., ok. 1823 r.	
137	7	Dom nr 6 (akt. nr 5) drewn., ok. 1869 r.	
138	8	Dom nr 7 mur., ok. 1890 r.	
139	9	Obora k. domu nr 7 kam., pocz. XX w.	
140	10	Dom nr 11 mur., ok. 1890 r.	
141	11	Dom nr 21 mur., ok. 1899 r.	
142	12	Dom nr 31 mur., ok. 1920 r.	
143	13	Dom nr 80 mur., ok. 1920 r.	
PUŃCÓW			
144	1	Cmentarz parafialny ul. Sportowa 8	
145	2	Cmentarz ewangelicki ul. Szkolna 1	
146	3	Dawna plebania k. kościoła parafialnego (dawna szkoła wyznaniowa) mur., ok. 1900 r. ul. Sportowa 8 lub 6	
147	4	Kaplica na cmentarzu ewangelickim mur., ok. 1869 r. ul. Szkolna 1	
148	5	Krzyż mur., ok. 1921 r.	
149	6	Budynek szkoły mur., ok. 1925 r. ul. Szkolna 2 (dawna 12)	
150	7	Dawna gospoda - dom nr 81 mur., ok. 1915 r. ul. Cieszyńska 78	
151	8	Dom nr 11 mur., ok. 1910 r. ul. Kojkowicka 4	
152	9	Stodoła k. domu nr 11 mur., ok. 1910 r. ul. Kojkowicka 4	
153	10	Obora k. domu nr 11 mur., ok. 1910 r. ul. Kojkowicka 4	
154	11	Dom nr 23 mur., ok. 1890 r. ul. Widokowa 2 ?	obiekt nie został zlokalizowany
155	12	Budynek gospodarczy k. nr 28 mur., I ćw. XX w. ul. Jabłoniowa 1	
156	13	Dom nr 32 mur., ok. 1900 r. ul. Wspólna 6	obiekt nie został zlokalizowany
157	14	Dom nr 33 (akt. nr 22) mur., ok. 1880 r. ul. Cieszyńska 73 lub 81	

1	2	3	4
158	15	Dom nr 34 mur., ok. 1900 r. ul. Owocowa 5	
159	16	Stodoła k. domu nr 34 mur., ok. 1910 r. ul. Owocowa 5	
160	17	Dom nr 39 mur., I poł. XIX w. ul. Krótka 5	
161	18	Dom nr 57 (akt. nr 79) mur., ok. 1910 r. ul. Cieszyńska 147 lub 86	
162	19	Stodoła k. domu nr 57 (akt. nr 79) mur., ok. 1910 r. ul. Cieszyńska 147 lub 86	
163	20	Dom nr 66 mur., ok. 1890 r. ul. Cieszyńska 144	
164	21	Stodoła k. domu nr 66 mur., ok. 1890 r. ul. Cieszyńska 144	
165	22	Dom nr 79 (akt. nr 75) mur., ok. 1920 r. ul. Cieszyńska 86 lub 106	
166	23	Dom nr 82 mur., ok. 1920 r. ???	
167	24	Dom nr 96 mur., ok. 1910 r. ul. Cieszyńska 34	
168	25	Dom nr 103 i zab. Gosp. (akt. nr 100) mur., ok. 1900 r. ul. Cieszyńska 21 lub 20	
169	26	Dom nr 135 mur., ok. 1890 r. ul. Cieszyńska 99	

5. Stanowiska archeologiczne.

Stanowiska archeologiczne zgodnie z art. 4 ust. 3 oraz art. 5 ust 5 Ustawy o ochronie dóbr kultury i o muzeach z dnia 15 lutego 1962 r., stanowią dobra kultury prawnie chronione – *ustawa obowiązująca - Ustawa z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz. U. nr 162, poz. 1568 z dnia 17. 09. 2003 r.)*

i w związku z tym :

- w terenach położonych poza zabudowaną strefą miejską, zakazane są wszelkie działania niszczące jak głęboka orka, prace wybierzyskowe i niwelacyjne,
- w przypadku działalności budowlanej oraz innej inwestycyjnej jak melioracje, gazyfikacja, prace wodno - kanalizacyjne, energetyczne, teletechniczne, prace muszą być wykonywane po uzgodnieniu z Wojewódzkim Konserwatorem Zabytków, na warunkach określonych indywidualnie, po wyprzedzającym badaniu na koszt inwestora (Rozporządzenie MKiS z dnia 11 stycznia 1994 r. o zasadach i trybie udzielania zezwoleń na prowadzenie prac konserwatorskich przy zabytkach oraz prac archeologicznych i wykopaliskowych, warunkach i kwalifikacjach osób, które mają prawo do prowadzenia tej działalności Dz. U. nr 16, poz. 55.

Strefa ochrony konserwatorskiej określona została ogólnie obszarem o promieniu 40 m od centrum stanowiska.

TABELA nr 12 - wykaz stanowisk archeologicznych

Nr na mapie	Lokalizacja	Nr stanowiska	Funkcja	Chronologia
1	Bażanowice	1	obozowisko + ślad osad.	paleolit mezolit
2	Bażanowice	3	ślad osadnictwa	prahistoria
3	Cisownica - Pasieki	1	ślad osadnictwa	Epoka kamienia
4	Cisownica	2	ślad osadnictwa	średniowiecze
5	Cisownica	3	grodzisko	średniowiecze
6	Dzięgielów	1	gródek obr.	średniowiecze
7	Dzięgielów	3	ślad osadnictwa	XVII - XVIII w.
8	Godziszów - Na Wsie	1	osada	średniowiecze
9	Godziszów	2	osada	średniowiecze
10	Godziszów	3	ślad osadnictwa	średniowiecze
11	Godziszów	4	ślad osadnictwa	średniowiecze
12	Godziszów	5	ślad osadnictwa	?
13	Goleszów	1	ślad osadnictwa	prahistoria wczesne średniowiecze
14	Goleszów	6	ślad osadnictwa	prahistoria wczesne średniowiecze
15	Goleszów - Kamieniec	7	ślad osadnictwa	prahistoria
16	Goleszów - Żabieniec	8	ślad osadnictwa	średniowiecze
17	Kozakowice Dolne	1	ślad osadnictwa	średniowiecze
18	Leszna Górna (lokalizacja na terenie Dzięgielowa)	1	ślad osadnictwa	nowożytność
19	Leszna Górna	2	ślad osadnictwa	nowożytność
20	Puńców	1	ślad osadnictwa	średniowiecze
21	Puńców	2	ślad osadnictwa	średniowiecze

6. Wnioski dotyczące środowiska kulturowego.

- 1) W strefie ścisłej ochrony konserwatorskiej oraz ochrony stanowisk archeologicznych, obowiązuje każdorazowo uzyskanie zgody i zezwolenia Wojewódzkiego Konserwatora Zabytków na wszelkie działania inwestycyjno - remontowe, zmiany sposobu użytkowania i zagospodarowania zabytków oraz ich otoczenia.
- 2) W strefie pośredniej ochrony konserwatorskiej i ochrony krajobrazu obowiązuje uzgadnianie zgodnie z przepisami odrębnymi.
- 3) Nowelizacja ustawy o ochronie dóbr kultury (jednolity tekst ustawy powołany obwieszczeniem Ministra Kultury i Dziedzictwa Narodowego z dnia 12 listopada 1999 r. (Dz. U. Nr 98, poz. 1150), zobowiązuje władze Gminy do prowadzenia gminnej ewidencji dóbr kultury nie wpisanych do rejestru zabytków, a znajdujących się na terenie ich działania. Należy podjąć czynności mające na celu określenie faktycznych wartości substancji zabytkowej poprzez :
 - uaktualnienie wykazu obiektów zabytkowych objętych ewidencją,
 - stworzenie listy obiektów z ewidencji, których charakter i zachowane cechy nie wykazują znamion zabytku, celem podjęcia starań mających na celu wyłączenia z ewidencji,
 - stworzenie listy obiektów z ewidencji o znacznych wartościach artystycznych, kulturowych i historycznych dla których w przyszłości zostaną podjęte działania mające na celu objęcie rejestrem zabytków,
- 4) Nadzorować kontrolowany rozwój struktury osadniczej, przy współdziałaniu zabudowy starej i nowej, szczególnie w zakresie kształtowania form zabudowy, stosowania odpowiednich rozwiązań i detali architektonicznych, a także kompozycji układów przestrzennych. Zagadnienie to dotyczy przede wszystkim obszaru centrów wsi (Cisownica, Leszna Górna, Goleiszów, Kozakowice Dolne i Godziszów, w których zauważalne są elementy historycznego rozplanowania, układu komunikacji, oraz występuje nagromadzenie obiektów figurujących w ewidencji. Kontrolowany rozwój należy prowadzić w sposób nie ograniczający powstawania nowych obiektów i nie utrudniający rozwoju funkcjonalnego wsi. Celowe określenie w planach miejscowych uwarunkowań dotyczące nowych lokalizacji.

F III. ZASADY KSZTAŁTOWANIA STRUKTURY PRZESTRZENNEJ.

1. Założenia ogólne.

- 1) Opracowane „Studium..” w zakresie zainwestowania oraz kierunków rozwoju stanowi kontynuację założeń określonych w wariantcie I „Studium...” opracowanym w 1997 r. oraz obowiązujących planów miejscowych.
- 2) Dodatkowe tereny, których możliwość zainwestowania wynika z przeprowadzonych analiz oraz rozwoju społecznego i gospodarczego, określone zostały jako „tereny potencjalne do zainwestowania”. Określenie to oznacza tereny możliwe do zainwestowania w przyszłości, jednakże ich realizacja może dokonać się po opracowaniu planów miejscowych, wykonywanych w różnych etapach i w różnym stopniu dokładności lub w inny dopuszczalny Ustawą sposób. Tereny te nie posiadają zgody na wyłączenie z użytkowania rolniczego.
- 3) Wyznaczone w „Studium...” poszczególne obszary zainwestowania oznaczają jednorodny rodzaj zainwestowania w ramach zaznaczonego terenu. Ostateczne ustalenie granic poszczególnych terenów, w tym także określanych jako potencjalne do zainwestowania powinno być dokonane w miejscowym planie zagospodarowania i może, po rozpoznaniu lokalnych uwarunkowań, odbiegać w szczegółach od przyjętych w „Studium...”.
- 4) Przedstawione jednorodne obszary zainwestowania oznaczają funkcję dominującą, a nie „wyłączną”. Funkcja podstawowa może być uzupełniona innymi rodzajami zainwestowania nie kolidującymi z podstawową funkcją, jednakże nie przeciwnymi i nie powodującymi pogorszenia standardów przewidzianych dla funkcji podstawowej (łączenie funkcji uzupełniających, mieszkalnictwo - usługi podstawowe).
- 5) Zasady wyznaczania terenów dla wszystkich rodzajów zainwestowania :
 - Nie rozpraszanie zabudowy – nowe lokalizacje wyznaczać wyłącznie w bezpośrednim sąsiedztwie istniejących działek budowlanych, terenów wyznaczonych planem, istniejących siedlisk rolniczych.
 - Nowe lokalizacje w ramach terenów potencjalnych do zainwestowania muszą mieć zapewniony dojazd za pomocą drogi publicznej.
 - Powierzchnia terenów przeznaczonych do zainwestowania we wszystkich rodzajach (przemysł, usługi, tereny działalności gospodarczej, ter. mieszkaniowe) powinna mieć wielkość umożliwiającą rozmieszczenie wszystkich elementów zagospodarowania, w ramach wyznaczonego obszaru (np. wjazdy, place manewrowe, komunikacja wewnętrzna, parkingi, miejsca lokalizacji urządzeń i obiektów infrastruktury, ewentualne strefy, ekrany, obszary zieleni izolacyjnej).

- Obszary przeznaczone do zainwestowania, wyznaczone przy drogach publicznych, w postaci 1-go rzędu zabudowy, powinny mieć wielkość umożliwiającą lokalizację zabudowy w odległości zgodnej z obowiązującymi przepisami :
 - dla dróg krajowych - 10 m w obszarze zabudowanym i 25 m poza obszarem zabudowanym,
 - dla dróg powiatowych i wojewódzkich – 8 m w obszarze zabudowanym i 20 m poza obszarem zabudowanym,
 - dla dróg gminnych - 6m w obszarze zabudowanym i 15 m poza obszarem zabudowanym,
- Zachowanie strefy niezabudowanej w bezpośrednim sąsiedztwie obszarów chronionych – lasów, brzegów wód powierzchniowych, lokalnych cieków potoków i rowów odwadniających :
 - przy terenach leśnych obiekty lokalizować co najmniej 30 m od granicy lasu,
 - nie dopuścić do realizacji ogrodzeń bezpośrednio na granicy lasu, uniemożliwiając migrację zwierzyny - strefa ekotonu,
 - lokalizacja budownictwa i urządzeń infrastruktury w odległości mniejszej niż 50 m od koryta rzeki (potoku) powinna być uzgadniania z administratorem rzeki,
 - wzdłuż rowów melioracyjnych pozostawić teren niezainwestowany, umożliwiając prowadzenie robót konserwacyjnych.

6) Kierunki zainwestowania terenów mieszkaniowych :

- Zwiększenie intensywności zabudowy poprzez zabudowę tzw. luk budowlanych przy drogach publicznych, o uregulowanym przebiegu pod warunkiem, że nie istnieją nadrzędne przyczyny, stanowiące kolizję z funkcją mieszkaniową, określone w przepisach szczególnych (np. strefy od istniejących linii energetycznych, lub innych urządzeń infrastruktury technicznej).
- Dla obszarów niezainwestowanych, przeznaczonych pod budownictwo mieszkaniowe, konieczne opracowanie planów miejscowych, celem kompleksowego określenia wszystkich elementów zagospodarowania, w tym także zaopatrzenia w poszczególne media wraz z przynależnymi terenami (np. obszar lokalizacji stacji transformatorowej).
- Tereny mieszkaniowe realizowane w postaci większych obszarów (osiedli zabudowy jednorodzinnej) powinny być określone w sposób umożliwiający prawidłowe rozplanowanie - wielkość działki odpowiednia dla standardów zabudowy wiejskiej.
- Wyznaczone drogi w liniach rozgraniczających, zgodnych z obowiązującymi normami powinny zapewnić bezkolizyjny wjazd i wyjazd z kompleksu mieszkalnego (osiedla) w tym także dla samochodów o większych gabarytach (samochody obsługi technicznej, meblowe, straży pożarnej).
- Lokalizacja zabudowy, gospodarstwa dla rolnika w terenach rolnych może mieć miejsce tylko na obrzeżu kompleksu rolnego, przy drodze publicznej, w pobliżu innych siedlisk oraz pod warunkiem, że jest możliwe zapewnienie podstawowych mediów.

- W terenach rolnych oznaczonych jako chronione przed zainwestowaniem ustala się zakaz nowej zabudowy. Dla istniejących obiektów mieszkalnych dopuszcza się jedynie możliwość modernizacji i rozbudowy oraz budowy zabudowań gospodarczych.
- 7) Dla obszarów oznaczonych jako tereny usług, konieczne opracowanie planów miejscowych w celu określenia szczegółowego rodzaju zainwestowania, zakresu możliwych (dopuszczalnych) zmian i wpływu tych zmian na środowisko, a także wzajemnych relacji pomiędzy wprowadzoną funkcją usługową, a zainwestowaniem wynikającym ze stanu istniejącego (budownictwo mieszkaniowe, tereny chronione).
 - 8) Każdy obszar usługowy, przemysłowy lub inny użyteczności publicznej musi mieć zapewnioną, odpowiednią do prowadzonej działalności, ilość miejsc parkingowych. Lokalizacja każdej usługi (nawet mały obiekt handlowy o zasięgu lokalnym) musi uwzględniać miejsce postojowe poza obrębem drogi.
 - 9) Strefa negatywnego oddziaływania istniejących obiektów i urządzeń inżynierskich ma pierwszeństwo przed podstawową funkcją terenu. Oznacza to, że dokładna wielkość terenu wyłączona z podstawowego zainwestowania zostanie określona na etapie wykonywania opracowań o większej szczegółowości, po wykonaniu dokładnej lokalizacji w terenie. Pozwoli to na wyeliminowanie rozbieżności wynikających z materiałów źródłowych, istotnych dla nadrzędnych linii przesyłowych. W „Studium...” przebieg linii uzbrojenia technicznego wraz z odpowiednią strefą oddziaływania zaznaczono na terenach zainwestowanych, co oznacza możliwość wykorzystania obszaru „strefy” na inną funkcję, towarzyszącą np. drogi, parkingi, urządzenia techniczne, place techniczne, zieleń.
 - 10) Działalność określona jako usługi o charakterze wytwórczym nieuciążliwym, rzemiosło usługowe i produkcyjne, oznacza taki rodzaj lokalnej przedsiębiorczości, którego efekty uboczne (hałas, wibracje, emisja zanieczyszczeń) nie mogą wykraczać poza granice użytkowanej działki. Nie są związane z ciężkim transportem, nie wykazują ponad przeciętnego zapotrzebowania na media komunalne oraz nie powodują powstania agresywnych ścieków i toksycznych odpadów. Taki rodzaj zainwestowania jest dopuszczalny w terenach zabudowy mieszkaniowej, szczególnie o charakterze wiejskim.
 - 11) Należy dążyć do ograniczenia budownictwa mieszkaniowego i usługowego w strefie zagrożeń powodziowych oraz w strefach narażonych na erozyjne działania wód płynących.
 - 12) Lokalizacja każdego zainwestowania na terenach możliwego wystąpienia zjawisk osuwiskowych gruntów (tereny położone na stokach wzniesień, zboczach dolin rzecznych) powinna być poprzedzona wykonaniem odpowiedniej ekspertyzy, określającej warunki posadowienia obiektów.

2. Podstawowe rodzaje zainwestowania.

2.1. Strefa rozwoju funkcji osadniczych (mieszkaniowych).

TMN 1 - Tereny o dominującej funkcji mieszkaniowej. Zabudowa o charakterze jednorodzinny na niewielkich działkach, z dobrze rozbudowanym systemem komunikacyjnym tworzącym kwartały mieszkaniowe. Sporadycznie występuje zabudowa wielorodzinna. Towarzysząca funkcja usługowa nie koliduje z podstawową funkcją terenu, przeważnie realizowana jest poprzez usługi wbudowanej w obiekty mieszkalne lub przy obiektach (handel, gastronomia). Tereny o dużej jak na warunki gminy gęstości zabudowy, zlokalizowane w centrum Goleszowa, Dzięgielów - Kępa, Cisownica Bloki, Bażanowice Potoczki. Tereny korzystne dla realizacji nowego budownictwa przez swoje położenie, uzbrojenie terenu i dostępność komunikacyjną. Szczególnie dogodnie do skanalizowania. Realizacja nowych obiektów mieszkalnych może być realizowana poprzez zabudowę luk budowlanych (wolne, wydzielone działki) lub miejscami zabudowę większego terenu. Możliwość lokalizacji tylko usług nieuciążliwych.

TMN 2 - Tereny zabudowy mieszkaniowej jednorodzinnej i zagrodowej. Zabudowa została ukształtowana na bazie historycznych podziałów. Budynki mieszkalne i zabudowania gospodarcze są ze sobą przemieszane. Charakter zabudowy jest zróżnicowany, uzależniony od czasu powstania. Nowe obiekty powstają na działkach wydzielonych z gospodarstw rolniczych. W ciągach zabudowy starszej występuje większość obiektów zabytkowych będących w ewidencji. Obecność obiektów zabytkowych powoduje, że część terenu objęta jest strefą ochrony krajobrazu, narzucającej określone warunki realizacji obiektów. Działalność budowlana powinna zmierzać przede wszystkim w kierunku zabudowy wolnych luk (przeważnie przy drogach, na wydzielonych już działkach). Zabudowa większych terenów niezainwestowanych powinna być poprzedzona opracowaniem koncepcji podziału terenu na parcele budowlane z uwzględnieniem normatywnego dojazdu do każdej z działek. Ze względu na charakter obszaru, wielkość działek może być zróżnicowana i znacznie przekraczać średnie powierzchnie parcel budowlanych. Dopuszczalne jest wprowadzenie funkcji usługowych, w tym rzemiosła usługowego.

TMN 3 - Tereny przeznaczone do rozwoju funkcji mieszkaniowej o niskiej i średniej intensywności zabudowy wraz z towarzyszącymi usługami ogólnymi.

Wyznaczony orientacyjnie obszar stanowi rezerwę dla jednostek deweloperskich, realizujących większe zamierzenia inwestycyjne. Nie powinien być udostępniany inwestorom indywidualnym, realizującym pojedyncze obiekty. Zabudowa terenu powinna nastąpić wyłącznie po opracowaniu kompleksowego planu zagospodarowania przestrzennego. Realizacja całego zamierzenia inwestycyjnego może być prowadzona w postaci poszczególnych zadań (mniejszych, wydzielonych funkcjonalnie), gwarantujących w przyszłości realizację całego projektu planistycznego. Zapewniona powinna być kompleksowa realizacji infrastruktury technicznej ze szczególnym uwzględnieniem gospodarki wodno - ściekowej. Preferowany kierunek - odprowadzenie ścieków do systemu kanalizacji komunalnej lub w przypadku jej braku budowa systemu lokalnego. Wszelkie

działania związane z realizacją całego lub tylko części osiedla powinny spowodować powstanie jednorodnej struktury osiedlowej, zarówno pod względem formy jak i technicznych rozwiązań. Wielkość i forma budownictwa dostosowana do lokalnych warunków terenowych - dopuszczalna realizacja budownictwa jednorodzinne, wielorodzinne o niskiej intensywności (max 3 kondygnacje) lub formy mieszanej. Na terenie osiedla dopuszczalna lokalizacja usług podstawowych, zgrupowanych w ośrodku.

Na obszarze gminy występują trzy lokalizacje o tym charakterze:

- 1) Tereny w centrum Golezowa - Kamieniec, o pow. ~ 17 ha. Ze względu na przebieg linii wysokiego napięcia, wskazana jest realizacja tylko południowej części o pow. ~ 13 ha. Teren dogodny dla lokalizacji osiedla budownictwa jednorodzinne, wielorodzinne oraz formy mieszanej. Dopuszczalna jest lokalizacja obiektów usług publicznych, usług komercyjnych, wyodrębnionych terenów zieleni i innych o funkcji nieuciążliwej, a stanowiących uzupełnienie lub wzbogacenie podstawowego przeznaczenia. Dostępność komunikacyjna bardzo dobra. Możliwość odprowadzania ścieków do istniejącej oczyszczalni ZEM Celma, po uprzednim rozbudowaniu i modernizacji. Docelowo ścieki odprowadzane do projektowanego systemu kanalizacji i oczyszczalni w Golezowie. Uzupełnienie stanowi sąsiedni teren zlokalizowany bezpośrednio przy drodze do Ustronia, niezainwestowany o pow. ~ 4 ha, nie wyłączony z użytkowania rolniczego.
- 2) Tereny na południowo - zachodnim stoku góry Chełm tzw. Żydów o pow. ~ 13 ha. Preferowany kierunek - osiedle budownictwa jednorodzinne. W odległości ~ 800 m znajduje się oczyszczalnia ścieków, która po rozbudowie mogłaby przejąć ścieki.
- 3) Tereny w Cisownicy na południowo - wschodnim stoku góry Goruszka o pow. ~ 4 ha. Ze względu na położenie i ekspozycję w kierunku gór wskazana realizacja obiektów niewielkich kubaturowo, małych pensjonatów względnie innych form, spójnych z otaczającym krajobrazem. Dostępność komunikacyjna dobra. Możliwość odprowadzenia ścieków do istniejącej oczyszczalni w Cisownicy (odl. do istniejącego kolektora ~ 500 m).

TMN 4 - Tereny budownictwa mieszkaniowego o charakterze letniskowym.

Wielkość i styl obiektów powinny nawiązywać do architektury regionalnej. Nie wskazana lokalizacja usług. Obszary wyznaczone, a jeszcze nie zainwestowane należy zweryfikować pod kątem dostępności komunikacyjnej, możliwości uzbrojenia terenu oraz wpływu zainwestowania na tereny przyległe (lasy, projektowane dolesienia).

Zainwestowanie powinno być poprzedzone opracowaniem co najmniej koncepcji zagospodarowania wyznaczonego terenu, z podziałem na działki, układem komunikacyjnym i kompleksową infrastrukturą techniczną.

We wszystkich terenach mieszkaniowych zakaz lokalizowania inwestycji szkodliwych dla środowiska, wymienionych w Rozporządzeniu ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z dnia 13. 05. 1995 r. w sprawie określenia rodzajów inwestycji szkodliwych dla środowiska i zdrowia ludzi oraz ocen oddziaływania na środowisko (Dz. U. Nr 52, poz. 284)

2.2. Strefa rozwoju funkcji produkcyjnych.

TPE – Tereny powierzchniowej eksploatacji surowców.

Obszar kamieniołomu w Lesznej Górnej. Po wyczerpaniu zasobów i zakończeniu eksploatacji teren należy poddać rekultywacji tzn. zalesić.

TPS - Tereny o podstawowym przeznaczeniu pod zakłady produkcyjne, i przetwórcze, bazy, składy i magazyny. Realizacja nowych obiektów i urządzeń powinna być związana z wyposażeniem zajmowanego terenu w pełną infrastrukturę, ze szczególnym uwzględnieniem gospodarki ściekowej i odpadowej. Zarówno nowa inwestycja, jak i zmiana profilu działalności lub technologii istniejących jednostek musi być sprawdzana pod kątem oddziaływania na tereny otaczające i środowisko przyrodnicze.

Dla jednostek istniejących, zlokalizowanych często w terenach zainwestowanych, ewentualna uciążliwość lub szkodliwość dla środowiska wywołana działalnością, nie może wykraczać poza granice wyznaczonych terenów i powodować konieczności ustanowienia strefy ochronnej.

Teren wyznaczony w Bażanowicach, ze względu na charakter zainwestowania, znajduje się w strefie ochrony konserwatorskiej. Wynika z tego warunek szczególnego doboru rodzaju inwestycji, połączony z rewaloryzacją terenu zainwestowanego.

TPU – Tereny produkcyjno – usługowe.

Obszary przeznaczone do prowadzenia lokalnej działalności gospodarczej – małe zakłady produkcyjne, działalność wytwórcza, rzemiosło usługowe i produkcyjne. Ze względu na lokalizację wzdłuż istniejącej drogi krajowej, w strefie negatywnego jej oddziaływania, tereny raczej o charakterze gospodarczym, bez możliwości zabudowy mieszkaniowej. Ze względu na rangę drogi, każda inwestycja musi być każdorazowo uzgadniana z zarządcą drogi w celu określenia warunków realizacji oraz możliwości zjazdów. Nowe tereny wyznaczone zmianą studium zlokalizowane są we wsi Puńców, bezpośrednio przy drodze powiatowej nr S 2608. Obejmują obszary, które w stanie istniejącym zawierają obiekty i zainwestowanie związane z produkcją, przetwórstwem, działalnością usługową w tym tzw. rzemiosło.

TUR - Tereny drobnej wytwórczości i usług technicznych (rzemiosła uciążliwego).

Wyznaczone lokalizacje znajdują się przede wszystkim poza centrami, w terenach niezainwestowanych lub o nieznacznym zainwestowaniu typu zagrodowego. Tereny przeznaczone dla

lokalizacji usług o zwiększonej uciążliwości, w tym także drobnej wytwórczości rzemieślniczej, związanej często z zajęciem większego terenu wokół zakładu na potrzeby np. składowe.

Lokalnie, przy rozpatrzeniu rodzaju uciążliwości i zachowaniu odpowiednich stref oddziaływania (wielkości działki), mogą występować towarzyszące obiekty mieszkalne. Strefa uciążliwości nie może wykraczać poza granice zajmowanego terenu i stwarzać ograniczenia dla sąsiednich obszarów.

TPR - Ośrodki produkcji zwierzęcej i usług rolniczych

Wyznaczone obszary skupiają ферmy hodowlane oraz inne ośrodki związane z obsługą rolną. Działalność w obrębie strefy powinna zmierzać przede wszystkim do modernizacji w celu ograniczenia uciążliwości na środowisko, a szczególnie tereny bezpośrednio przylegające. Szczególnej kontroli należy poddać gospodarkę ściekową oraz usuwanie i unieszkodliwianie odpadów.

2.3. Strefa rozwoju funkcji usługowych.

TU 1 - Tereny usług publicznych skoncentrowanych w ośrodkach. Dotyczy to usług z zakresu administracji, organizacji społecznych i politycznych, finansów i ubezpieczeń, kultury, nauki i szkolnictwa, służby zdrowia, transportu, handlu, gastronomii itp., o znaczeniu ponadlokalnym (szczególnie na terenie Goleiszowa) jak i lokalnym - w poszczególnych wsiach. Dla obszarów grupujących kilka funkcji, wskazane opracowanie miejscowego planu zagospodarowania przestrzennego. Elementem uzupełniającym, który należy w każdym przypadku uwzględnić jest zieleń towarzysząca oraz urządzenia komunikacji, w tym szczególnie parkingi.

TU 2 - Tereny usług komercyjnych.

Obszary lokalizacji usługi handlu, gastronomii, turystyki, transportu i komunikacji.

Obszary wzdłuż dróg, po których odbywa się ruch tranzytowy, korzystne dla lokalizowania parkingów. Należy dążyć aby parkingi miały odpowiednie zaplecze sanitarne, gastronomiczne, a budowa, utrzymanie i świadczone na nich usługi były organizowane na zasadach komercyjnych. Jest to istotne szczególnie w strefie przygranicznej i wzmożonego ruchu turystycznego

Nowy teren wyznaczony zmianą studium zlokalizowany jest we wsi Puńców, bezpośrednio przy drodze powiatowej nr S 2608.

TU 3 - Wielofunkcyjne centrum.

Tereny usług komercyjnych i publicznych.

Większe tereny niezainwestowane wskazane do utrzymania jako rezerwa dla lokalizacji większych zamierzeń – kompleksowe centrum handlowo - usługowe z gastronomią, usługami komunikacyjnymi, usługami publicznymi. Obszar szczególnej działalności inwestycyjnej - tworzenie atrakcyjnych kompozycyjnie centrów, z ciągiem spacerowo - handlowym, z zielenią urządzoną i małą architekturą (centrum Goleiszowa).

Dopuszcza się możliwość zgrupowania funkcji usługowych komercyjnych i publicznych.

Dla wszystkich terenów usługowych obowiązkowe wyznaczenie odpowiedniej liczby parkingów i miejsc postojowych.

Zarówno usługi komercyjne jak i publiczne mogą być realizowane z zielenią towarzyszącą. Dotyczy to szczególnie obszarów związanych ze sportem i rekreacją.

- 1) istniejące boiska sportowe,
- 2) istniejące ośrodki rekreacyjne na górze Chełm i Jasieniowa,
- 3) projektowana lokalizacja terenów sportowych w Kisielowie i Godziszowie,
- 4) projektowany ośrodek szkoleniowy z zapleczem rekreacyjnym przy ul. Skrajnej w Goleszowie Równi,
- 5) projektowane tereny dla lokalizacji obiektów sakralnych z cmentarzami, w Bażanowicach i Cisownicy.

2.4. Strefa funkcji rolnej - produkcyjnej.

TERENY ROLNE Z ZABUDOWĄ

Są to tereny rolne z rozproszoną zabudową, przeważnie zagrodową.

Na obszarach tych występują także obiekty nie związane z działalnością rolniczą (drobne rzemiosło), powstałe w adaptowanych obiektach gospodarstw rolnych. Należy zmierzać w kierunku ograniczania budowy nowych obiektów mieszkalnych, a jeżeli jest to konieczne to w ramach istniejących działek siedliskowych. Realizacja pojedynczych, nowych zagród lub budynków gospodarczych związanych z posiadaniem i prowadzeniem gospodarstwa rolnego lub innej specjalistycznej produkcji rolnej nie powinna powodować konfliktów oraz mieć zapewniony dojazd z drogi publicznej.

Elementy ważne przy wyznaczaniu lokalizacji to : dostępność komunikacyjna oraz ekonomiczne i techniczne możliwości realizacji inwestycji.

TERENY ROLNE BEZ ZABUDOWY

Obszary kompleksów rolnych, nie zainwestowanych. Zawierają kompleksy gleb szczególnie korzystnych dla prowadzenia gospodarki polowej. Powinny być chronione przed zainwestowaniem. Nie dopuszcza się lokalizacji nowych obiektów mieszkalnych w tym także zagród rolniczych.

3. Obszary przekształceń i rewaloryzacji.

Są to obszary, których przeznaczenie i zainwestowanie w okresie perspektywicznym powinno ulec zmianie. Czynnikiem powodującymi proces przekształceń są :

- degradacja środowiska,
- zmiany realiów gospodarczych.

Tereny przeznaczone do przekształceń :

- 1) Goleszów - obszar byłej cementowni. Położenie oraz istniejące zainwestowanie po odpowiednim przekształceniu może służyć jako obszar o funkcji produkcyjno - usługowo - magazynowej (teren

targowy, bazy, hurtownie). Niezbędnym warunkiem realizacji nowego programu jest aby przyszła funkcja nie powodowała uciążliwości dla otaczających terenów mieszkaniowych.

- 2) Goleszów - Marglownia. Teren dawnego wyrobiska należy poddać rekultywacji. Obszar ujęty w pogranie zalesień.
- 3) Leszna Górna – po zakończeniu eksploatacji kruszywa teren należy zrehabilitować. Teren ujęty w projekcie zalesień.
- 4) Kisielów - likwidacja i rekultywacja terenu gromadzenia odpadów przemysłowych.
- 5) Godziszów - teren niezrealizowanego wysypiska odpadów. Przeprowadzić rekultywację w celu przywrócenia naturalnego środowiska. Powiązać funkcjonalnie z terenami rekreacyjnymi na górze Chełm.
- 6) Bażanowice - podworskie zabudowania gospodarcze. Rewaloryzacja terenu polega na uporządkowaniu i wyeliminowaniu obiektów niewartościowych. Działania te powinny zmierzać w kierunku umożliwienia prowadzenia na wyznaczonym obszarze działalności gospodarczej, przy zachowaniu określonych warunków ochrony konserwatorskiej.
- 7) Puńców - ferma bydła RKS. Likwidacja działalności hodowlanej. Wykorzystanie istniejącego zainwestowania na bazy, składy, magazyny itp. Możliwa inna działalność rolnicza poza hodowlą typu fermowego.

4. Potencjalne tereny rozwojowe.

Tereny potencjalne do zainwestowania zaznaczone w „Studium...” , oznaczają obszary które w przyszłości mogą zostać zainwestowane. Ich lokalizacja wynika z zasygnalizowanych potrzeb mieszkańców, określonych poprzez składane wnioski, a także z zamierzeń i kierunków rozwoju gminy określonych przez władze samorządowe. Realizacja tych terenów może dokonać się w oparciu o sporządzane w następnej kolejności plany miejscowe i po uzyskaniu stosownego wyłączenia gruntów rolnych z użytkowania rolniczego.

TABELA nr 13 – Bilans terenów do zainwestowania

	Sołectwo	Tereny mieszkaniowe (ha)	Tereny usługowe (ha)	Przemysł (ha)	Tereny w sołectwie (ha)
1	2	3	4	5	6
1	Goleszów	51,85	2,50	0,81	55,17
2	Bażanowice	20,84	-	-	20,84
3	Cisownica	22,87	0,67	-	23,54

4	Dzięgielów	15,34	1,21	-	16,54
5	Godziszów	13,29	-	-	13,29
6	Kisielów	6,80	3,96	-	10,76
7	Kozakowice Górne	22,0	-	-	22,01
8	Kozakowice Dolne	17,79	-	-	17,79
9	Leszna Górna	6,99	4,43	-	11,41
10	Puńców	2,60	2,15	-	4,75
	Ogółem	180,37	14,92	0,81	196,10

5. Obszary sporządzania planów miejscowych

Gmina Goleszów posiada miejscowe plany zagospodarowania przestrzennego dla całego obszaru gminy – w związku z powyższym obszarów do sporządzenia planów nie wyznacza się. Nowe plany miejscowe lub zmiany tych planów będą sporządzane sukcesywnie w miarę potrzeb.

F IV. KIERUNKI I ZASADY ROZWOJU TURYSTYKI I REKREACJI.

Gmina nie posiada bazy noclegowo - pobytovej. Funkcja turystyczno - rekreacyjna opiera się na działalności ośrodków, skupiających urządzenia i tereny sportowo - rekreacyjne. Dalszy rozwój powinien mieć na celu uaktywnienie i zagospodarowanie następujących obszarów i kierunków.

- 1) Turystyka piesza w południowej części gminy z wykorzystaniem zasobów środowiska naturalnego. Bazę stanowią tutaj lasy oraz szlak turystyczny wiodący z Golezowa, koło zbiornika „Ton”, przez Jasieniową górę, Dziegielów, schronisko na Tule na Małą i Dużą Czantorię. Dodatkową atrakcją są rezerwat florystyczny „Zadni Gaj” i użytek ekologiczny „Góra Tuł”. Schronisko pod Tułem posiada małą bazę noclegową o niskim standardzie oraz wyciąg narciarski o niskim stopniu trudności - do modernizacji. Obiekt dogodny dla lokalizacji krótkich obozów pobytowych dla dzieci - także w zimie. Tereny kompleksów leśnych stanowią także bazę dla rekreacji pobytovej o małej intensywności, związanej z terenami budownictwa letniskowego.
- 2) Tereny rekreacyjne na górze Jasieniowa. Bazę wyjściową stanowią przede wszystkim ciekawie ukształtowany teren dawnego wyrobiska kamieniołomu oraz istniejące zainwestowanie. Uaktywnienie funkcji rekreacyjnej terenu należy prowadzić poprzez :
 - remont i modernizację istniejących obiektów i urządzeń tj.:
 - skoczni narciarskich wraz z otoczeniem,
 - narciarskiej, igielitowej trasy biegowej,
 - strzelnic sportowych z dostosowaniem do nowych wymogów technicznych,
 - kortów tenisowych (powiązać funkcjonalnie z pozostałymi urządzeniami),
 - ośrodka wędkarskiego przy jeziorze Ton.
 - budowę nowych urządzeń z wykorzystaniem konfiguracji terenu,
 - tras spacerowych łączących wszystkie obiekty i urządzenia,
 - tras rowerowych,
 - urządzeń służących masowej rekreacji tj. tzw. ścieżek ćwiczeń,
 - ławek, placów do organizacji ognisk i pikników, placów zabaw dla dzieci,
 - torów przeszkód itp.
 - utrzymanie i podkreślenie walorów naturalnego środowiska poprzez :
 - wyeksponowanie elementów atrakcyjnych krajobrazu,
 - bieżącej pielęgnacji zieleni naturalnej,
 - wyeliminowanie ruchu kołowego szczególnie do strzelnic.
 - budowę urządzeń towarzyszących
 - parkingów na obrzeżach terenów rekreacyjnych,
 - obiektów małej gastronomii oraz innych usług wg potrzeb, związanych z
 - terenem rekreacyjnym.

Różnorodność form rekreacji oraz sportów sprawia, iż teren ten może być wykorzystywany przez cały rok.

Wskazane jest opracowanie koncepcji zagospodarowania całego terenu, aby nie dopuścić do chaotycznego zainwestowania, nie spójnego z istniejącym zagospodarowaniem. Szczególną uwagę należy zwrócić na środowisko naturalne.

- 3) Ośrodek rekreacyjny na górze Chełm. Ośrodek posiada dogodny dojazd, a także urządzenia i obiekty, które po odpowiednim przystosowaniu mogą służyć za bazę noclegowo - gastronomiczną. Rozwój następujących kierunków :
- sporty lotniarskie,
 - sporty narciarskie w oparciu o istniejący wyciąg narciarski,
 - letnia rekreacja zorganizowana w formie festynów,

Góra Chełm stanowi obszar szczególnie korzystny do organizowania festynów. Lokalizacja, istniejące zainwestowanie, dostępność komunikacyjna a także tradycja stanowią o atrakcyjności tego ośrodka. Wyposażenie w dodatkowe urządzenia (plac zabaw dla dzieci, krąg taneczny itp.), spowodują efektywniejsze wykorzystanie.

W ramach pojawiających się potrzeb i posiadanych środków można rozszerzyć zakres usług o inne propozycje np.: tor dla sankorolek.

Po zrehabilitowaniu należy udostępnić i połączyć funkcjonalnie z pozostałą częścią, szczyt od strony Godziszowa (dawna lokalizacja wysypiska). Zagospodarowanie terenu poprowadzić w kierunku wyeksponowania naturalnej konfiguracji terenu (wyrobiska kamieniołomu), przy dużym udziale zieleni. Teren potencjalny dla rozwoju sportów terenowych np. sprawnościowego kolarstwa górskiego, tras biegowych itp.

Ośrodek może być dostępny od strony Golezowa oraz Godziszowa.

Należy rozwiązać także problem parkingów szczególnie od strony Golezowa.

- 4) Ośrodek sportowy w Golezowie przy ulicy Łąkowej. Istniejącą rezerwę terenową przy boisku należy wykorzystać dla poszerzenia zakresu działalności o inne urządzenia i obiekty lekkoatletyczne.
- 5) Mocną stroną w zakresie wyposażenia w infrastrukturę turystyczną są przejścia graniczne:
- Istniejące drogowe przejście w Lesznej Górnej wraz z infrastrukturą komercyjną na wyznaczonych obszarach usługowych, możliwość rozbudowy i poszerzenia gamy świadczonych usług,
 - Istniejące przejście piesze Puńców – Kojkowice,
 - Projektowane przejście turystyczne Leszna - Nydek - uaktywnienie turystyki pieszej w rejonie Beskidów,

F V. STREFY I OBSZARY ODDZIAŁYWANIA.

Są to obszary, na które należy zwrócić szczególną uwagę przy opracowaniu planów miejscowych i wydawaniu decyzji.

Uwarunkowania wynikające ze stref mają wpływ na sposób zagospodarowania, wyłączają tereny z zainwestowania, określają inne standardy wykorzystania terenu.

Ustalenia dotyczące stref mogą być wartościami zmiennymi, to znaczy mogą ulec korekcie w zakresie uwarunkowań, wielkości obszaru strefy, szczegółowej lokalizacji lub nawet mogą ulec likwidacji.

Wymienione poniżej strefy określone są w sposób przybliżony, z dokładnością na jaką pozwalają dostępne materiały źródłowe oraz obowiązujące przepisy.

W związku z możliwością zmiany zasięgu stref, należy każdorazowo przy podejmowaniu decyzji lokalizacyjnych w zasięgu lub pobliżu stref, określić ich aktualność i w razie potrzeby przeprowadzić indywidualne korekty.

1. Strefy uciążliwości.

Zgodnie z obowiązującymi przepisami nie ustala się stref ochronnych dla zakładów lub obiektów (tzw. stref uciążliwości), a wcześniej ustanowione tracą ważność najpóźniej w 2005r. Jednostka prowadząca działalność musi zastosować takie rozwiązania techniczne, które wyeliminują szkodliwe oddziaływania na środowisko, poza teren zakładu.

1) Strefy od oczyszczalni ścieków.

Istniejące oczyszczalnie ścieków nie mają wyznaczonych stref zgodnie z obowiązującymi przepisami . W „Studium...” przyjęto strefy orientacyjne 50 – 100 m , sygnalizując konieczność pozostawienia terenu wokół istniejącej lub projektowanej oczyszczalni niezainwestowany. Strefa ujemnego oddziaływania zostanie określona indywidualnie dla każdej inwestycji w przypadku jej realizacji.

2) Linie energetyczne.

Strefy uciążliwości wynikające z przebiegu linii energetycznych zostały podane w sposób informacyjny, w wielu przypadkach przechodząc przez teren zainwestowany. Oznacza to, że szerokość strefy, czyli pasów wolnych od zabudowy dla poszczególnych linii powinna być ustalona indywidualnie i zaznaczona na mapach o dokładniejszej skali, w momencie wykonywania planów miejscowych. W tym przypadku należy uznać pierwszeństwo wynikające z istniejącej linii energetycznej nad projektowanym zainwestowaniem i zastosować odpowiednie rygory w zagospodarowaniu.

Przyjęte orientacyjne pasy wolne od zabudowy (nie wyklucza to innego zainwestowania np. droga , parking,) wynoszą :

- linia 110 kV - 30 m,
- linia 15 kV 16 m.

3) Strefa od kolei.

Wolny pas od zainwestowania o szer. 20 m od osi skrajnego toru. Obowiązuje zakaz lokalizacji wszelkich obiektów poza budowlami i urządzeniami związanymi bezpośrednio z prowadzeniem ruchu kolejowego i utrzymaniem linii kolejowej.

4) Cmentarze.

Strefy sanitarne od cmentarzy czynnych wynoszą 50 m przy założeniu że w terenie istnieje wodociąg.

5) Obszar i teren górniczy.

Dotyczy złoża wapieni cieszyńskich „Leszna Górna”. Eksploatacja złóż powoduje przekształcenie środowiska, które może być narażone na utratę swych walorów na skutek działalności górniczej lub przetwórstwa surowców. Nie zawsze kierunek przekształceń powoduje degradację środowiska, jednakże zawsze wywiera wpływ na potencjalne wykorzystanie terenu, poprzez określenie dopuszczalnego rodzaju zainwestowania, intensywność czy w ogóle ograniczenia w zainwestowaniu. Istnienie więc na terenie gminy obszarów (terenów) górniczych można zaliczyć do uciążliwości, której jakość może zostać określona dopiero w planie miejscowym. Plan miejscowy sporządza się dla terenu górniczego. Powinien on określić warunki wykonywania uprawnień zawartych w koncesji, zapewnić bezpieczeństwo powszechne oraz ochronę środowiska, w tym także obiektów budowlanych. Obszar górniczy wyznacza się dla każdej kopaliny.

2. Strefy ochronne.

1) Strefy ochrony konserwatorskiej zabytku. Są to obszary wyznaczone szczegółowo na rysunku „Studium...” określają zasady ochrony w trzech kategoriach :

- ochrony ścisłej – bezpośredniej,
- ochrony pośredniej,
- strefy ochrony krajobrazu.

2) Strefa ochrony stanowiska archeologicznego. Strefa obserwacji archeologicznych określona została ogólnie obszarem o promieniu 40 m od centrum stanowiska.

3) Otulina Parku Krajobrazowego Beskidu Śląskiego.

Obszar utworzony w celu zabezpieczenia i ochrony Parku przed szkodliwym oddziaływaniem czynników zewnętrznych. W obrębie otuliny utrzymuje się dotychczasowe zainwestowanie i zagospodarowanie terenu. Wszelkie działania inwestycyjne muszą być podporządkowane zasadzie ekorozwoju. Obowiązują ogólne zasady zagospodarowania obszaru otuliny w celu ochrony Parku Krajobrazowego Beskidu Śląskiego przed negatywnym oddziaływaniem

otoczenia w zakresie zanieczyszczenia powietrza, zasobów wód podziemnych i powierzchniowych, gleby oraz ochrony flory i fauny. W przypadku zatwierdzenia planu ochrony dla Parku Krajobrazowego oraz otuliny odpowiednie uwarunkowania będą miały zastosowanie.

4) Strefa ochronna lasów.

Strefa otulinowa lasu występująca w postaci ekotonu – obszaru ochronnego o szer. 10 - 30 m, złożonego z roślinności zielonej, krzewów, niskich drzew i luźnego piętra górnego. Obszar wolny od zainwestowania (dotyczy także ogrodzeń posesji) w celu przeciwdziałania niszczeniu granicy las - pole, las - woda, oraz umożliwienie migracji zwierzyny leśnej.

5) Strefa od lokalnych ujęć wody. Z uwagi na brak stref ochronnych określonych wg obowiązujących zasad, w „Studium...” przyjęto strefy ochronne jako obszar o promieniu 30 m. Jedynie ujęcie wody dla przejścia granicznego w Lesznej posiada ustanowioną obszarowo strefę.

6) Strefa ochrony wód powierzchniowych. Obszar obejmujący najbliższe otoczenie cieków wodnych, które powinno pozostać niezainwestowane ze względu na możliwość prowadzenia robót hydrotechnicznych. W zależności od wielkości potoku obszar o szerokości 5 m – 15 m. Zakaz powinien dotyczyć także lokalizacji ogrodzenia.

7) Strefa ochrony Zbiornika Goczałkowickiego. Obszar wyznaczony granicą zlewni Wisły. Ochrona dotyczy zasobów wody pitnej dla Śląska. Należy zwrócić szczególną uwagę na gospodarkę wodno – ściekową.

3. Obszar potencjalnego zagrożenia powodziowego.

Brak jest opracowania traktującego problematykę powodziową kompleksowo dla całej gminy. Zaznaczone na mapce poglądowej potencjalne tereny zalewowe zostały określone na podstawie pobieżnych studiów fizjograficznych, należy więc traktować je orientacyjnie.

Wyznaczone obszary wynikają z następujących uwarunkowań :

- są to obszary wyznaczone przez terasy zalewowe dolin rzecznych,
- występują tereny określane jako podmokłe.

Obszary, na których może wystąpić potencjalne zagrożenie powodziowe związane są z potokiem Puńcówka – szczególnie na odcinku nieuregulowanym w Puńcowie w pobliżu Cieszyna oraz na granicy Kozakowic i Godziszowa, w rejonie doliny potoku Radoń.

4. Tereny osuwiskowe.

Gmina Goleszów należy do obszarów o znacznych tendencjach do powstawania osuwisk.

Według katalogu osuwisk, na terenie gminy występują obszary zagrożone procesami osuwiskowymi we wszystkich kategoriach :

- obszary o predyspozycjach do powstawania różnego typu osuwisk,
- obszary osuwiskowe zagrażające lub będące przyczyną uszkodzeń obiektów budowlanych,
- obszary aktywne w momencie rejestracji,
- obszary osuwiskowe ustabilizowane lub nieczynne w momencie rejestracji

Zjawiska osuwiskowe mogą nasilać się szczególnie podczas intensywnych opadów atmosferycznych, masowych ruchów komunikacyjnych oraz podcinania stoków wykopami.

Mapa osuwisk opracowana została w 1975 i od tego czasu nie była weryfikowana.

Zasięg zaznaczonych na mapce poglądowej obszarów osuwiskowych należy traktować jako zasygnalizowanie zjawiska, o szczególności na jaką pozwala skala i dokładność „mapy katalogu osuwisk”.

Zagospodarowanie obszarów osuwiskowych powinno być prowadzone w bardzo ostrożny sposób, tak aby nie doprowadzić do uaktywnienia procesu.

W rejonie potencjalnego wystąpienia procesów osuwiskowych utrzymuje się istniejące zainwestowanie, natomiast wszelkie nowe działania inwestycyjne powinny być poprzedzone stosownymi ekspertyzami określającymi optymalne warunki realizacji inwestycji.

F VI. KOMUNIKACJA.

System komunikacyjny opiera się na :

- komunikacji kołowej
- komunikacji kolejowej.

W żadnym z nich nie przewiduje się zdecydowanych zmian. Rozwój przebiegać powinien w kierunku modernizacji.

1. Komunikacja drogowa.

Istniejący układ drogowy wobec braku zaleceń, należy sukcesywnie adaptować do zmieniających się potrzeb. Drogi, a w terenach zabudowanych ulice, w swoim przebiegu nie mają zachowanych parametrów technicznych dla danej klasy i jednoznacznie określonych linii rozgraniczających. Modernizacja powinna zmierzać do polepszenia parametrów technicznych oraz podwyższenia bezpieczeństwa szczególnie na odcinkach pełniących funkcję ulic.

Główne zamierzenia inwestycyjne to :

- 1) Modernizacja drogi powiatowej nr S 2607 Cieszyn - Ustroń.
- 2) Modernizacja drogi powiatowej nr S 2608 Cieszyn - Dzięgielów - Cisownica.
- 3) Modernizacja drogi powiatowej nr S 2610_Golesszów - Dzięgielów - Leszna.
- 4) Realizacja miejsca obsługi podróżnych (MOP) przed przejściem granicznym, w strefie usług.
- 5) Lokalizacja stacji benzynowej przy MOP :
- 6) Lokalizacja stacji benzynowej w Cisownicy przy drodze powiatowej nr S 2607
- 7) Realizacja parkingów przy obiektach użyteczności publicznej oraz miejsc postojowych przy pojedynczych obiektach usługowych zlokalizowanych bezpośrednio przy drogach.
- 8) Modernizacja wszystkich dróg, na których odbywa się zbiorowa komunikacja autobusowa pod kątem budowy zatok autobusowych.
- 9) Realizacja ścieżek rowerowych.

Przez teren Puńcowa zaznaczono orientacyjny przebieg drogi o parametrach G1/2 pełniącej funkcję obwodnicy południowej Cieszyna. Inwestycja ta wynika z założeń określonych w „Studium uwarunkowań” dla Cieszyna, nie była uzgadniana z władzami Gminy Golesszów.

Dla nowych obszarów zabudowy, odległości budynków powinny być zgodne z obowiązującymi przepisami.

Odstępstwo od powyższego jest dopuszczalne wyłącznie dla uzupełnienia zabudowy, w terenach o ustalonej, istniejącym zainwestowaniem, linii zabudowy.

Dla terenów nowych o skoncentrowanej zabudowie oraz terenów usług zgrupowanych w ośrodkach, zjazdy do dróg powiatowych ograniczyć do niezbędnej ilości (rozbudować system wewnętrznej komunikacji).

Klasyfikacja dróg

- **była droga- krajowa nr 1** - droga krajowa Cieszyn - Bielsko.
Przebiegający przez gminę ~ 200 m odcinek nie wpływa zasadniczo na zagospodarowanie. Planowana jest nowa droga ekspresowa S-1, która przejmie ruch tranzytowy i spowoduje obniżenie rangi obecnej drogi nr 1. Przebieg projektowanej drogi znajduje się poza terenem gminy. Żadna droga w obszarze gminy nie posiada bezpośredniego z nią połączenia.

- **nr S 2605** - droga powiatowa Nierodzim - Kozakowice, V klasy technicznej.
Modernizacja do parametrów technicznych określonych klasą drogi. Szerokość pasa drogowego w liniach rozgraniczających 20m.

- **nr S 2606** - droga powiatowa Goleszów - Hermanice, V klasy technicznej.
Modernizacja do parametrów technicznych określonych klasą drogi. Szerokość pasa drogowego w liniach rozgraniczających 20m.

- **nr S 2607** - droga powiatowa Cieszyn - Ustroń V klasy technicznej, a w obszarach zabudowy mieszkaniowej (centrum Bażanowic i Goleszowa) ulica zbiorcza Z 1/2. Szerokość pasa drogowego w liniach rozgraniczających 35 m.
Ze względu na wzmożony ruch tranzytowy oraz włączenie ruchu z przejścia granicznego Leszna Górna, wskazana modernizacja do parametrów drogi IV klasy technicznej.

- **nr S 2612** - droga powiatowa przez Cisownicę.
Modernizacja do parametrów V klasy technicznej, a w terenach zabudowanych do warunków ulicy zbiorczej.
Szerokość pasa drogowego w liniach rozgraniczających 20 m.

- **nr S 2611** - droga powiatowa przez Leszną Górną.
Modernizacja do parametrów V klasy technicznej.
Szerokość pasa drogowego w liniach rozgraniczających 20 m.

- nr S 2608 - droga powiatowa Cieszyn - Dzięgielów - Cisownica, V klasy technicznej. Modernizacja drogi do parametrów wyznaczonych klasą drogi, a szczególnie odcinka przy Zamku w Dzięgielowie - skrzyżowania z drogą 04149. S 2610 Modernizacja związana ze zwiększonym ruchem granicznym. Orientacyjna szerokość pasa drogowego w liniach rozgraniczających 30 m.
- nr S 2610 - droga powiatowa Goleszów - Dzięgielów - Leszna, V klasy technicznej. Modernizacja związana z przenoszeniem ruchu z przejścia granicznego w kierunku Cieszyna i Ustronia (do drogi nr 04145 S 2607). Modernizacji w pierwszej kolejności powinien ulec odcinek przy Zamku w Dzięgielowie (skrzyżowanie z drogą nr 0414 S 2608), a także odcinek przed przejściem granicznym, gdzie powinny zostać zlokalizowane urządzenia obsługi ruchu. Orientacyjna szerokość pasa drogowego w liniach rozgraniczających 30 m.
- nr S 2609 - droga powiatowa Bażanowice - Dzięgielów.
Modernizacja do parametrów V klasy technicznej.
Szerokość pasa drogowego w liniach rozgraniczających 20 m.
- nr S 2613 - droga powiatowa Goleszów - Międzyświeć, V klasy technicznej.
Modernizacja do parametrów określonych klasą drogi. Szerokość pasa drogowego w liniach rozgraniczających 20m. Droga ta łączy się poza terenem gminy z drogą krajową nr 1
- nr S 2614 - droga powiatowa Skoczów - Kisielów - Ogrodzona, V klasy technicznej. Modernizacja do parametrów technicznych określonych klasą drogi, szczególnie odcinek Kisielów - Ogrodzona. Na odcinku przez tereny zainwestowane (centrum Kisielowa) przebudowa do parametrów ulicy zbiorczej. Szerokość pasa drogowego w liniach rozgraniczających 20m.

Adaptacji podlega w całości układ dróg gminnych. Są to przeważnie drogi klasy VI i VII, przeznaczone do obsługi lokalnej o małym ruchu. W terenach o intensywnym zainwestowaniu (Bażanowice Potoczki, Dzięgielów Kępa, centrum Goleszowa) mogą pełnić funkcję ulic lokalnych (L 1/2).

Plan perspektywiczny zakładał doprowadzenie wszystkich wyznaczonych ustaleniami planu dróg do V klasy technicznej, jednakże ze względu na przewidywane zainwestowanie i perspektywiczną funkcję tych dróg, wydaje się mało prawdopodobne aby znalazło to uzasadnienie (drogi gminne dojazdowe).

Nowe odcinki dróg należy projektować z zachowaniem parametrów zgodnych z obowiązującymi wytycznymi, natomiast w przypadku modernizacji należy uwzględnić dodatkowo uwarunkowania wynikające z zainwestowania.

Modernizacja dróg powinna zmierzać w kierunku :

- uporządkowania przekroju poprzecznego poprzez doprowadzenie jezdni do wymaganej szerokości,
- w terenach mieszkaniowych budowa dwustronnych chodników lub chodnika i ścieżki rowerowej,
- wprowadzenie poboczy,
- wprowadzenie pasa postojowego dla odcinków, gdzie występują potrzeby parkingowe (przy obiektach usługowych)
- dla jezdni jednopasowej zastosowanie mijanek długości 10 m i szerokości zapewniającej możliwość manewru wymijania,
- wprowadzenia tras rowerowych,
- nowe obszary zabudowy muszą być wyposażone w wewnętrzne układy komunikacyjne, podłączone do drogi głównej w miarę możliwości istniejącymi włączeniami dróg lokalnych,
- lokalizacja obiektów budowlanych zgodnie z obowiązującymi normami ;
droga powiatowa - 20 m (8 m. na terenie zabudowy wsi)
droga gminna - 15 m (6 m. na terenie zabudowy wsi).

2. Parkingi i urządzenia obsługi.

Przy nowych obiektach usługowych, terenach rekreacyjnych i obiektach sportowych należy na etapie koncepcji rezerwować teren pod parkingi. Wielkość parkingów zależy od funkcji obiektu.

Inne obiekty obsługi komunikacyjnej :

- MOP w rejonie przejścia granicznego w Lesznej Górnej, w ramach wyznaczonego terenu usługowego,
- stacja benzynowa w obszarze usług przy przejściu granicznym w Lesznej Górnej, w odległości nie mniejszej niż 300 m od granicy państwa ,
- stacja benzynowa w Cisownicy przy drodze powiatowej nr S 2607

3. Komunikacja kolejowa.

W zakresie rozwoju komunikacji kolejowej Śląska DOKP zgłosiła brak potrzeb powodujących rozbudowę istniejącej infrastruktury kolejowej oraz budowy nowych układów kolejowych. Modernizacja i rozbudowa stacji kolejowej, a także innych urządzeń (drugi tor), będzie przeprowadzona w granicach terenu PKP.

Pomimo braku uzasadnienia budowy łącznicy kolejowej na kierunku Cieszyn - Wisła (kierunek ten nie jest zaliczony do podstawowego układu transportowego w Polsce), wskazane jest zachować rezerwę terenową.

4. Trasy rowerowe.

Zaznaczone w „Studium...” trasy rowerowe określone zostały w ramach projektu REGIOTUR – trasy rowerowe”. Uzupełnienie stanowią trasy lokalne wynikające z lokalnych warunków.

- **trasy rowerowe główne**

nr 24 C	- część „Pętli Rowerowej Euroregionu Śląsk Cieszyński” łącząca Chałupki - Jastrzębie - Zebrzydowice - Pogwizdów - Cieszyn - Skoczów - Ustroń - Wisła - Istebna - Jasnowice. Na terenie gminy trasa prowadzi z Cieszyna poprzez Puńców, Dzięgielów, Goleszów, Kozakowice, Godziszów w kierunku Bładnic.
nr 13 Z	- trasa o kierunku Jastrzębie Zdrój – Ustroń. Na terenie gminy prowadzi przez : Ogrodzona – Bażanowice zamek – Dzięgielów zamek – Cisownica Wędoły – Cisownica Pod Czantorią gdzie przechodzi na teren Ustronia. Trasa rekreacyjna, atrakcyjna krajobrazowo, często prowadzi drogami polnymi.
nr 13 Y	- trasa stanowiąca uzupełnienie trasy 13 Z przez teren Lesznej Górnej.

- **trasy rowerowe lokalne** - określają możliwe przebiegi wynikające z lokalnych warunków, na bazie istniejących dróg, uwzględniające także lokalne potrzeby komunikacyjne.

F VII. INFRASTRUKTURA TECHNICZNA.

1. Zaopatrzenie w wodę.

Gmina Goleszów nie posiada własnych ujęć wody wystarczających dla pokrycia potrzeb gminy. Docelowym i podstawowym źródłem zaopatrzenia w wodę dla całej gminy będzie wodociąg komunalny, który zaopatruje w wodę rejon Cieszyna.

Obecnie tylko część gminy zaopatrywana jest z wodociągu komunalnego na ujęciu wody w Pogórze. Są to następujące miejscowości gminy :

- Kisielów,
- Godziszów,
- Bażanowice,
- częściowo Goleszów.

Południowa część gminy :

- Leszna Górna,
- Cisownica,
- Dzięgielów

zaopatrywana jest z lokalnych ujęć wody.

Perspektywiczny wzrost zapotrzebowania w wodę należy pokryć zwiększając dostawy wody z wodociągu komunalnego w Pogórze, obsługiwanego przez Wodociągi Ziemi Cieszyńskiej.

Planowana jest dalsza rozbudowa sieci wodociągowej, która pozwoli w roku 2020 zaopatrzyć 85 % ludności gminy.

TABELA nr 14 - Urządzenia zaopatrzenia w wodę

Oznaczenie	Urządzenie	Lokalizacja	Opis	Parametry
1	Ujęcie wody	Goleszów	Szwarc	170 m ³ /d
2	Ujęcie wody	Goleszów	Morcinek	170 m ³ /d
3	Ujęcie wody	Dzięgielów	Zimne Wody	100 m ³ /d
4	Ujęcie wody	Dzięgielów	Salamandra	100 m ³ /d
5	Ujęcie wody	Cisownica	Raj	20 m ³ /d
6	Ujęcie wody	Cisownica	Wędoły	
7	Ujęcie wody	Dzięgielów	Biały Potok	
8	Ujęcie wody	Goleszów	Zbiornik "Ton"	
9	Ujęcie wody	Godziszów	lokalne	
10	Ujęcie wody	Dzięgielów	lokalne	
11	Ujęcie wody	Dzięgielów	lokalne	
12	Ujęcie wody	Leszna Górna	lokalne	

13	Ujęcie wody	Leszna Górna	lokalne	
14	Zbiorniki wody	Godziszów	Chełm	2 x 300 m ³
15	Zbiorniki wody	Kisielów		2 x 150 m ³
16	Zbiorniki wody	Goleszów	Goruszka	2 x 150 m ³
17	Zbiorniki wody	Dzięgielów	Zimne Wody	2 x 50 m ³
18	Zbiorniki wody	Cisownica	Wędoły	56 m ³
19	Zbiorniki wody	Goleszów	Szwarc	
20	Zbiorniki wody	Puńców	lokalne	
21	Pompownie wody	Goleszów		
22	Pompownie wody	Godziszów		
23	Pompownie wody	Dzięgielów		
24	Pompownie wody	Puńców		

2. Zaopatrzenie w gaz.

Zakłada się dalszą gazyfikację gminy w postaci rozbudowy sieci rozdzielczej, w powiązaniu z systemami zewnętrznymi.

Gmina zasilana nadal będzie gazem ziemnym, średnioprężnym z 3 źródeł :

- gazociągami śr. pr. \varnothing 150 mm z kierunku Ustronia,
- z istniejącej stacji redukcyjno - pomiarowej zlokalizowanej w Wilamowicach koło Skoczowa,
- gazociągami śr. pr. \varnothing 80 mm (Bażanowice) i \varnothing 50 mm (Puńców) od strony Cieszyna.

Redukcja ciśnienia ze średniego na niskie będzie się odbywała przy pomocy indywidualnych reduktorów, montowanych na zewnętrznych ścianach budynków.

3. Odprowadzenie ścieków sanitarnych.

Powstające na terenie gminy ścieki muszą podlegać oczyszczeniom w całości. Wszystkie powstające ścieki wprowadzane do zlewni rzeki Wisły i Olzy, muszą podlegać bardzo wysoko sprawnym procesom oczyszczania tj. co najmniej do stanu II klasy czystości wód, łącznie z usuwaniem związków biogenych. Efekty takie uzyskać będzie można w znacznie bardziej rozbudowanych urządzeniach oczyszczających, w tym na 3-cim stopniu oczyszczania. Ilość i lokalizacja projektowanych oczyszczalni ścieków wynika z warunków topograficznych oraz istniejącej i projektowanej zabudowy mieszkaniowej. Tam gdzie względy ekonomiczne przeważają za budową domowych oczyszczalni dla kilku lub kilkunastu budynków, należy je tak projektować. Dotyczy to całej gminy gdzie istnieje zabudowa rozproszona lub gdzie budowanie długich odcinków kolektorów jest ekonomicznie nieuzasadnione.

W ramach programu „Ochrona zlewni jeziora Goczałkowickiego” przewiduje się budowę oczyszczalni „Goleszów” (lokalizacja w Kozakowicach na granicy z Goleszowem), realizującej program oczyszczania ścieków z sołectw; Godziszów, Goleszów, Kozakowice Dolne i Kozakowice Górne.

Docelowy system kanalizacyjny gminy Goleszów (jeden z możliwych wariantów) oparty będzie o następujące oczyszczalnie ścieków :

- 1) Istniejąca oczyszczalnia ścieków miasta Cieszyn, przejmie ścieki kolektorem :
 - w rejonie Mnisztwa - z części Goleszowa i Bażanowic w ilości około 250 m³/d
 - w rejonie Błogocic – z Dziegielowa i Puńcowa w ilości około 400 m³/d.
- 2) Istniejąca oczyszczalnia ścieków miasta Skoczów, przejmie ścieki kolektorem w rejonie Międzyświecia – z części Kisielowa.
- 3) Istniejąca oczyszczalnia ścieków Cisownica - przejmującą ścieki kolektorem z Cisownicy i części Goleszowa, w ilości 189 m³/d.
- 4) Istniejąca oczyszczalnia ścieków Ogrodzona (gmina Dębowiec), przejmie ścieki kolektorem w rejonie Międzyświecia – z części Kisielowa, w ilości 70 m³/d.
- 5) Projektowana oczyszczalnia mechaniczno - biologiczna z III^o oczyszczania dla Goleszowa (zlewnia Wisły), Godziszowa, Kozakowic, o wydajności 800 m³/d .
- 6) Projektowana rozbudowa istniejącej oczyszczalni ZE „Celma” dla Goleszowa (zlewnia Olzy), o wydajności 500 m³/d, w tym dla ZE Celma - 150 m³/d, dla Goleszowa 350 m³/d.
- 7) W terenach nie skanalizowanych, a przewidzianych w przyszłości do skanalizowania, nie wyklucza się możliwości budowy lokalnych oczyszczalni przydomowych.

Strefy ochrony sanitarnej ustala się w zależności od uzyskanych efektów oczyszczania oraz od opracowań dotyczących szkodliwego oddziaływania na środowisko.

Można przyjąć, że strefy te wynoszą od 50 - 100 m wokół terenu projektowanej oczyszczalni.

4. Energia elektryczna.

Powiązania z systemami nadrzędnymi .

Zakłada się przebudowę na dwutorową jednotorowej, tranzytowej linii wysokiego napięcia 110 kV o przekroju 3 x 240 mm², relacji Ustroń - Trzyniec (Republika Czeska) - Cieszyn Mnisztwo.

W związku z przewidywanym wzrostem mocy zapotrzebowanej i w celu poprawy warunków sieciowych przewiduje się realizację nowej stacji zasilającej GPZ "Goleszów" 110/15 kV, w nowej lokalizacji przy ulicy Łąkowej.

Przewiduje się „obustronne nacięcie” linii wysokiego napięcia 110 kV i budowę GPZ Goleszów w układzie H-4, z dwoma transformatorami 110/15 kV o mocy 16 MVA każdy (kontynuacja wcześniejszych projektów).

Przewiduje się docelowe zasilanie gminy Goleszów z czterech źródeł :

- GPZ Cieszyn Mnisztwo,
- GPZ Goleszów (projektowana),
- GPZ Skoczów,
- GPZ Ustroń.

Bilans energetyczny .

Przewiduje się dalszy wzrost mocy zapotrzebowanej na terenie Gminy Goleszów wywołany stopniowym powiększaniem terenów przeznaczonych do zainwestowania.

Wzrost mocy zapotrzebowanej kompensowany będzie poprzez wymianę transformatorów (o większej mocy) i zabudowę nowych stacji transformatorowych w urbanizowanych obszarach.

Budowa GPZ i także podwyższenie od 2003 r. , wartości napięcia w sieci odbiorczej przyczyni się do poprawy warunków eksploatacyjnych na obszarze gminy.

W miarę przeznaczania kolejnych terenów pod budownictwo „Planach miejscowych”, konieczne będzie opracowywanie szczegółowych rozwiązań ujmujących zaopatrzenie jednostek w energię elektryczną.

Wytyczne realizacyjne .

- 1) Dla lokalizacji GPZ należy utrzymać rezerwę terenu o wymiarach 80 x 80 m .
- 2) Dla linii napowietrznych wymagana jest strefa ochronna od zabudowy mieszkalnej o następujących szerokościach :
 - linie o napięciu 110 kV - 40 metrów,
 - linie o napięciu 15 kV - 14 metrów.
- 3) Sieci kablowe 15 kV nie wymagają żadnych stref ochronnych.
- 4) Przewiduje się kontynuację budowy nowych słupowych stacji transformatorowych 15 / 0,4 kV, rozbudowę linii 15 kV (zamykanie pętli).
- 5) Projektowane stacje transformatorowe winny posiadać dojazd dla samochodów ciężarowych (wymiana transformatora).

6) Projektowane trasy linii energetycznych winny pokrywać się (w miarę możliwości) liniami rozgraniczeń własnościowych.

7) Na terenie Gminy Goleszów dominować będzie sieć napowietrzna, z niewielkimi wstawkami kablowymi ziemnymi (centrum Goleszowa - tereny mieszkalne).

TABELA nr 15 - wykaz istniejących stacji transformatorowych.

lp.	Sołectwo	Opis	Nr	Moc [w kVA]
1	Bażanowice	Mleczarnia	2807	400
2	Bażanowice	osiedle	2067	100
3	Bażanowice	PKP	2794	100
4	Bażanowice	Potoczki	2474	160
5	Bażanowice	Potoczki Heczko	2297	100
6	Bażanowice	Szostek	2068	160
7	Bażanowice	ZPTR	2577	100
		Razem Bażanowice		1 120
8	Cisownica	Budzin	2440	100
9	Cisownica	Czantoria	2269	40
10	Cisownica	Dróżd	2825	75
11	Cisownica	Kościół	2268	100
12	Cisownica	Kozieł na Gaju	2270	63
13	Cisownica	Machula	2267	100
14	Cisownica	proj	X	
15	Cisownica	proj	X	
16	Cisownica	proj	X	
17	Cisownica	proj	X	
18	Cisownica	Przystanek Równia	2271	100
19	Cisownica	Raj	2741	100
20	Cisownica	Sady	2272	100
21	Cisownica	Schronisko	2742	100
22	Cisownica	Wędoły	2462	63
23	Cisownica	Wieś Tartak	2826	250
24	Cisownica	ZOR	2820	250
		Razem Cisownica		1441

25	Dzięgielów	Eben Ezer	2804	160
26	Dzięgielów	Gazur	2161	160
27	Dzięgielów	Gosp.Puńcówka	2390	160
28	Dzięgielów	Kępa	2171	160
29	Dzięgielów	Kółko Rolnicze	2160	160
30	Dzięgielów	Krzyżówka	2165	100
31	Dzięgielów	Pastwisko	2190	160
32	Dzięgielów	Suszarnia	2932	
33	Dzięgielów	Targoniny	2695	100
34	Dzięgielów	Wieś	2803	160
35	Dzięgielów	Zimna Woda	2472	100
		Razem Dzięgielów		1510
36	Godziszów	I	2817	100
37	Godziszów	II	2420	100
		Razem Godziszów		200
38	Goleszów	Betoniarnia	2279	250
39	Goleszów	Bieleisz	2176	250
40	Goleszów	Celma	2911	
41	Goleszów	Cementownia		
42	Goleszów	Centrum	2601	250
43	Goleszów	Chełm	2397	160
44	Goleszów	Cieszyńska	2108	160
45	Goleszów	Górny	2564	100
46	Goleszów	Górny PKP	2542	100
47	Goleszów	Goruszka	2549	250
48	Goleszów	Ławki	2921	
49	Goleszów	Marglownia	2468	160
50	Goleszów	Niemiec	2182	160
51	Goleszów	Osiek	2553	100
52	Goleszów	Piekarnia	2605	100
53	Goleszów	PKP	2809	160
54	Goleszów	Pod Grabówką	2668	250
55	Goleszów	Pompownia	2537	75
56	Goleszów	proj	X	
57	Goleszów	proj	X	
58	Goleszów	RKS	2315	400
59	Goleszów	Równia	2646	100

60	Goeszów	RSP	2622	250
61	Goeszów	Stolarnia	2056	250
62	Goeszów	Szeroka	2667	160
63	Goeszów	Ustroń Goje I		
64	Goeszów	Żydów I	2836	100
65	Goeszów	Żydów II	2544	75
66	Goeszów	Żydów III	2543	50
		Razem Goeszów		3 910
67	Kisielów	Broda	2331	63
68	Kisielów	K.R.	2330	100
69	Kisielów	Wieś	2816	100
70	Kisielów	Proj.	X	
		Razem Kisielów		263
71	Kozakowice Górne i Dolne	Kościół	2172	63
72	Kozakowice Górne i Dolne	Młyn	2173	63
73	Kozakowice Górne i Dolne	OSP	2174	63
74	Kozakowice Górne i Dolne	Sklep	2818	100
75	Kozakowice Górne i Dolne	Spratek	2630	100
		Razem Kozakowice		389
76	Leszna Górna	I	2805	100
77	Leszna Górna	II	2659	100
78	Leszna Górna	III WOP	2713	160
79	Leszna Górna	Kamieniołom		
80	Leszna Górna	Pętla	2143	160
81	Leszna Górna	Sklep	2178	100
		Razem Leszna		620
82	Puńców	I	2802	160
83	Puńców	II	2662	250
84	Puńców	III Dawid	2639	160
85	Puńców	IV Walczysko	2245	100
86	Puńców	Kojkowice	2774	100
87	Puńców	proj		
88	Puńców	proj		
89	Puńców	RKS	2724	100

90	Puńców	V	2712	160
91	Puńców	VI Kościół Ewangelicki	2150	160
		Razem Puńców		1 190
		GMINA GOLESZÓW		10 553
	Stacja poza terenem gminy			
92	Cieszyn	Las	2709	
93	Cieszyn	Mnisztwo	2246	
94	Cieszyn	Żeromskiego	2405	
95	Dębowiec	Ogrodzona	2621	
96	Ustroń	Goje II	2799	
97	Ustroń	Hermanice		

Lp.- oznaczenie stacji transformatorowych na rysunku "Układ sieci elektroenergetycznej"

5. Telekomunikacja .

Telekomunikacja przewodowa .

Prowadzona przez TP S.A. modernizacja i rozbudowa sieci telekomunikacji przewodowej, oraz pojawienie się nowego operatora „Dialog” na terenie województwa i gminy przyczynia się do stałego wzrostu liczby abonentów. Przejawia się to we wzroście gęstości telefonicznej (do 17,00 abonentów /100 mieszkańców - dane z na koniec roku 1998).

Przewiduje się dalszą rozbudowę telekomunikacji przewodowej poprzez operatorów :

- powiększenie pojemności koncentratorów (central),
- rozbudowę sieci telefonicznej,
- wykorzystanie abonenckich systemów zwielokrotniających linie (PCM) umożliwiających niezależną pracę kilku łączy abonenckich po jednej parze przewodów,
- wprowadzenie dostępu radiowego do abonentów telefonicznych (o dobrym pokryciu obsługiwanego obszaru i odpornością na zakłócenia), zapewniające pozyskiwanie nowych abonentów w krótkim czasie i bez długotrwałej rozbudowy sieci kablowej.

Telekomunikacja bezprzewodowa (komórkowa).

Operatorzy sieci telekomunikacji bezprzewodowej planują stałe powiększanie liczby abonentów z terenu Gminy Goleszów. Wiąże się to z koniecznością zabudowy stacji bazowych na terenie gminy. Lokalizacje stacji bazowych na dzień dzisiejszy są nieznanne.

Oczekuje się iż do roku 2020, nasycenie telefonów na terenie gminy nie będzie odbiegać od wielkości w innych krajach środkowo europejskich.

6. Odpady.

Na terenie gminy brak jest lokalizacji dla wysypiska odpadów.

Poprzednie wyznaczone miejsce w Godziszowie ze względu na zainwestowanie i przeznaczenie terenów sąsiednich jest nieuzasadnione.

W części południowej, koncentracja chronionych elementów środowiska naturalnego, przewidywane nowe obszary chronione oraz sąsiedztwo granicy z Republiką Czeską, wykluczają możliwość lokalizacji.