

DZIENNIK URZĘDOWY WOJEWÓDZTWA ŚLĄSKIEGO

Katowice, dnia 26 lipca 2016 r.

Poz. 4144

ROZPORZĄDZENIE NR 24/2016 DYREKTORA REGIONALNEGO ZARZĄDU GOSPODARKI WODNEJ W KRAKOWIE

z dnia 22 lipca 2016 r.

w sprawie ustanowienia strefy ochronnej ujęcia wody powierzchniowej „Zasole” z rzeki Soły w miejscowości Oświęcim

Na podstawie art. 58 ust. 1 ustawy z dnia 18 lipca 2001 r. – Prawo wodne (Dz. U. z 2015 r. poz. 469 z późn. zm.¹⁾) zarządza się, co następuje:

§ 1. 1. Ustanawia się strefę ochronną ujęcia wody powierzchniowej „Zasole” z rzeki Soły w miejscowości Oświęcim, gmina Oświęcim, powiat oświęcimski, zwaną dalej strefą ochronną.

2. Strefę ochronną dzieli się na:

- 1) teren ochrony bezpośredniej o łącznej powierzchni 11,25 ha obejmujący tereny działek w Oświęcimiu, na których zlokalizowanych jest 13 studni infiltracyjnych wzdłuż lewego brzegu rzeki Soły wraz z odcinkiem rzeki Soły oraz działkami leżącymi po obu stronach skrzyżowania ulicy Legionów z ulicą Maksymiliana Kolbego, z wyłączeniem tego skrzyżowania;
- 2) teren ochrony pośredniej o łącznej powierzchni 12 315,28 ha, obejmujący zlewnię rzeki Soły od zbiornika Czaniec do Mostu Jagiellońskiego w miejscowości Oświęcim. Teren ten obejmuje część Miasta Oświęcim, a także tereny miejscowości: Rajsko, Wilczkowice, Przecieszyn, Skidzin, Brzeszcze – część, Zasole, Łęki, Zasole Bielańskie, Bielany, Wilamowice, Nowa Wieś, Hecznarowice, Pisarzowice, Kęty – część, Kozy, Kobiernie, Bujaków i Czaniec – część.

§ 2. 1. Teren ochrony bezpośredniej przedmiotowego ujęcia przedstawiono na mapie w załączniku nr 1 do rozporządzenia.

2. Teren ochrony pośredniej przedstawiono na mapie w załączniku nr 2 i opisano w załączniku nr 3 do rozporządzenia.

§ 3. 1. Na terenie ochrony bezpośredniej obowiązują zakazy i nakazy, o których mowa w art. 53 ust. 1 i 2 ustawy z dnia 18 lipca 2001 r. – Prawo wodne.

2. Teren ochrony bezpośredniej należy ogrodzić, a jego granice oznaczyć zgodnie z art. 53 ust. 3 ustawy z dnia 18 lipca 2001 r. – Prawo wodne. Lokalizację tablic informacyjnych przedstawiono na mapie w załączniku nr 1.

§ 4. Na terenie ochrony pośredniej zabrania się:

- 1) wprowadzania ścieków do wód lub do ziemi, z wyłączeniem spełniających wymagania określone w przepisach odrębnych:
 - a) wód opadowych i roztopowych, o których mowa w art. 9 ust. 1 pkt 14 lit. c ustawy z dnia 18 lipca 2001 r. – Prawo wodne,

¹⁾Zmiany wymienionej ustawy zostały ogłoszone w Dz. U. z 2015 r. poz. 1590, 1642 i 2295, z 2016 r. poz. 352.

- b) ścieków pochodzących z oczyszczalni komunalnych, przydomowych i przemysłowych,
 - c) ścieków pochodzących z obiektów chowu lub hodowli ryb łososiowatych lub ryb innych niż łososiowate;
- 2) rolniczego wykorzystania ścieków;
 - 3) stosowania środków ochrony roślin, które według zezwolenia na wprowadzanie środków ochrony roślin do obrotu są klasyfikowane jako niebezpieczne dla środowiska;
 - 4) stosowania nawozów naturalnych i organicznych, w postaci stałej lub płynnej, w okresie od 1 listopada do 31 marca, z wyjątkiem nawozów stosowanych pod uprawy pod osłonami (szklarnie, inspekty, namioty foliowe);
 - 5) lokalizowania ferm chowu lub hodowli zwierząt, bez posiadania szczelnej płyty gnojowej;
 - 6) urządzania przyzm kiszonkowych i obornikowych bez szczelnej izolacji od podłoża;
 - 7) przechowywania lub składowania odpadów promieniotwórczych;
 - 8) lokalizowania magazynów ropy naftowej, produktów ropopochodnych (z wyłączeniem gazu płynnego), substancji szczególnie szkodliwych dla środowiska wodnego oraz substancji priorytetowych w dziedzinie polityki wodnej, a także rurociągów do ich transportu;
 - 9) lokalizowania składowisk odpadów komunalnych, niebezpiecznych, innych niż niebezpieczne i obojętne oraz obojętnych;
 - 10) lokalizowania zakładów przemysłowych, których instalacje zaliczone są do przedsięwzięć mogących zawsze znacząco lub potencjalnie znacząco oddziaływać na środowisko określonych w przepisach odrębnych;
 - 11) lokalizowania nowych ujęć wód powierzchniowych i podziemnych, w tym na potrzeby zwykłego korzystania z wód, w odległości mniejszej niż 2000 m od granicy terenu ochrony bezpośredniej ujęcia wody „Zasole”, z wyłączeniem ujęć wykonywanych w ramach rozbudowy i modernizacji ujęcia „Zasole”;
 - 12) dokonywania zmian stosunków wodnych nieuzasadnionych potrzebami odnowienia lasu oraz wykonywania prac ziemnych trwale zniekształcających rzeźbę terenu, z wyjątkiem prac związanych z zabezpieczeniem przeciwpowodziowym lub budową, odbudową, utrzymaniem i remontem urządzeń wodnych;
 - 13) wydobywania kamienia, żwiru, piasku oraz innych materiałów, a także wycinania roślin z wód lub brzegu, z wyjątkiem prac związanych z utrzymaniem i remontem urządzeń wodnych;
 - 14) prowadzenia robót ziemnych w pasie do 50 m po obu stronach cieków bez wcześniejszego powiadomienia użytkownika ujęcia wody;
 - 15) budowy torów kolejowych, dróg krajowych, wojewódzkich i powiatowych oraz mostów na ich ciągach, a także urządzania parkingów bez ujmowania wód opadowych i roztopowych w systemy kanalizacji deszczowej zamkniętej lub otwartej w postaci rowów izolowanych oraz bez urządzeń zapewniających oczyszczenie ich przed wprowadzeniem do wód lub ziemi do poziomu wymaganego przepisami odrębnymi;
 - 16) mycia pojazdów mechanicznych poza myjniemi usługowymi;
 - 17) lokalizowania nowych cmentarzy oraz grzebania zwłok zwierzęcych w odległości mniejszej niż 500 m od studzien, źródeł i strumieni.

§ 5. Granice terenu ochrony pośredniej ujęcia wody należy oznaczyć zgodnie z art. 57 ustawy z dnia 18 lipca 2001 r. – Prawo wodne. Lokalizację tablic informacyjnych opisano w załączniku nr 3 do rozporządzenia.

§ 6. Rozporządzenie wchodzi w życie po upływie 14 dni od dnia ogłoszenia w Dzienniku Urzędowym Województwa Małopolskiego oraz po upływie 14 dni od dnia ogłoszenia w Dzienniku Urzędowym Województwa Śląskiego.

Dyrektor

Małgorzata Owsiany

Załącznik Nr 1 do Rozporządzenia Nr 24/2016

Dyrektora Regionalnego Zarządu Gospodarki Wodnej w Krakowie
z dnia 22 lipca 2016 r.

MAPA STREFY OCHRONY BEZPOŚREDNIEJ UJĘCIA WÓD POWIERZCHNIOWYCH ZASOLE
SKALA 1 : 1000

Załącznik Nr 2 do Rozporządzenia Nr 24/2016

Dyrektora Regionalnego Zarządu Gospodarki Wodnej w Krakowie
z dnia 22 lipca 2016 r.

Mapa terenu ochrony pośredniej ujęcia wody powierzchniowej "Zasole" z rzeki Soły w Oświęcimiu

Układ arkuszy

Objaśnienia

Teren ochrony bezpośredniej ujęcia wody Zasole

Teren ochrony pośredniej ujęcia wody Zasole

Uwaga!

Arkusze należy drukować w formacie A3

Załącznik Nr 3 do Rozporządzenia Nr 24/2016

Dyrektora Regionalnego Zarządu Gospodarki Wodnej

w Krakowie z dnia 22 lipca 2016 r.

Opis przebiegu granicy terenu ochrony pośredniej strefy ochronnej ujęcia wody powierzchniowej „Zasole” z rzeki Soły w miejscowości Oświęcim

Granica terenu ochrony pośredniej ujęcia wody „Zasole” rozpoczyna się od punktu najdalej wysuniętego na północ, tj. od przecięcia się ulicy A. Orłowskiego z ulicą Obozową, w którym znajduje się tablica informacyjna nr 1 i biegnie ulicą Obozową w kierunku północnym do przecięcia się z ulicą Więźniów Oświęcimia. Następnie skręca i biegnie ulicą Więźniów Oświęcimia i ulicą Profesora Józefa Szajny do skrzyżowania z ulicą Maksymiliana Kolbego. Dalej granica skręca pod kątem 90° i biegnie ulicą Maksymiliana Kolbego do skrzyżowania z ulicą Ostatni Etap, później skręca pod kątem 90° (tablica nr 2) i biegnie ulicą Ostatni Etap do miejsca przecięcia się z torami kolejowymi, gdzie znajduje się tablica nr 3. Od tego punktu granica biegnie wzdłuż torów kolejowych do zachodniego rogu działki nr 405/1 gdzie znajduje się tablica nr 4. Następnie granica skręca pod kątem 90° i biegnie wzdłuż działek o numerach: 405/1, 1344/1 i 1344/2 w kierunku wschodnim na odcinku o długości 114,00 m, po czym skręca pod kątem 90° na południe. Z tego punktu granica odcinkiem o długości 1210,00 m dociera do punktu przecięcia się drogi lokalnej o numerze działki 177/2 z drogą nr 933. W miejscu tym znajduje się tablica informacyjna nr 5. Następnie granica strefy biegnie wzdłuż drogi 933 w kierunku południowo-zachodnim do skrzyżowania z ulicą Nosala. W punkcie tym granica pod kątem 120° załamuje się i biegnie w kierunku południowym na odcinku o długości 2009,00 m do ulicy Spółdzielczej (punkt graniczny działek o numerach: 538/5 i 2507 – droga). Następnie biegnie ulicą Spółdzielczą na długości 153,00 m i pod kątem 10° załamuje się i odcinkiem o długości 315,00 m dociera do punktu przecięcia się drogi 949 (ulica Łęcka) z ulicą Obrońców Westerplatte. W miejscu tym znajduje się tablica informacyjna nr 6. Granica strefy biegnie dalej ulicą Obrońców Westerplatte do najdalej wysuniętego zachodniego narożnika działki nr 434/24, skąd prostym odcinkiem o długości 961,00 m dociera do punktu, w którym ulica Skróty dochodzi do ulicy Przecznej. Następnie prostym odcinkiem o długości 962,00 m w kierunku południowym granica dociera do miejsca, w którym ulica Bielańska dochodzi do ulicy Jedlnej. Dalej granica biegnie ulicą Jedlną na długości 270,00 m i na wysokości działki nr 2177/11 skręca pod kątem 90° w kierunku południowym. Od tego punktu biegnie granica gminy na odcinku o długości 1830,00 m do północnego narożnika działki nr 182/6 przy ulicy Piłsudskiego, gdzie znajduje się tablica informacyjna nr 7. Pod kątem 110° granica skręca w kierunku południowo-wschodnim i odcinkiem o długości 906,00 m dociera do punktu granicznego pomiędzy drogą 2241/1 i działką nr 2247 jej południowego narożnika. Skręca pod kątem 30° w kierunku południowo-zachodnim i odcinkiem o długości 2,5 km biegnąc wzdłuż wododziału dociera do punktu w którym potok Słonnica przecina drogę Czernichowską. Dalej odcinkiem o długości 2,5 km dobiega do punktu, którym jest skrzyżowanie dróg: Bielskiej, Do Lasu, Pisarskiej i Wyzwolenia. W miejscu tym znajduje się tablica informacyjna nr 8. Granica strefy biegnie następnie granicą gminy czyli drogą Wyzwolenia, drogą polną, ulicą Krzemionki i Witosa, dochodząc do torów kolejowych. Od punktu na trach kolejowych granica biegnie ulicą Krańcową, a następnie skręca w ulicę Spacerową wzdłuż granicy gminy. W punkcie przecięcia ulic Spacerowej i Marzeń granica strefy biegnie w kierunku północno-wschodnim do punktu wysokościowego o rzędnej 439,70 m (rejon działki nr 4313/9). Następnie pod kątem 40° odbija w kierunku południowo-wschodnim i przecina potok Pisarzówka na działce nr 3953, gdzie znajduje się tablica nr 9. Dalej granica biegnie w kierunku południowym gdzie przecina bezimienny potok (prawy dopływ potoku Pisarzówka) na wysokości południowego rogu działki nr 3848/3 (współrzędne punktu: $x=217664,93$; $y=510851,17$), miejsce tablicy nr 10. Następnie granica skręca pod kątem 20° w kierunku północno-wschodnim przecina potok bezimienny w punkcie o współrzędnych: $x=217998,83$, $y=511223,97$ gdzie znajduje się tablica nr 11. Dalej biegnie linią prostą do punktu, w którym bezimienny ciek bierze swój początek o współrzędnych: $x=218711,89$, $y=512876,82$. Następnie biegnie nadal w kierunku południowym do drogi o nazwie Grabowa i tą drogą dochodzi do drogi o nazwie Górską, gdzie od zachodniego rogu działki nr 1166/6 biegnie wzdłuż południowych granic działek o numerach: 1166/6, 1166/8, 1203/3, 1215, 1249, 1248 i przecina działkę nr 2332/5 na wysokości stawu 8. W zachodnim narożniku stawu 8 w punkcie o współrzędnych $x=218699,32$, $y=515716,47$ granica skręca w kierunku południowym i biegnie wzdłuż stawów infiltracyjnych do korony zbiornika wodnego Jezioro Czanieckie a dalej koroną zapory. Następnie

granica skręca pod kątem 90° w kierunku północnym i biegnie ciekim Młynówka (Macocho) biorącym swój początek na Jeziorze Czanieckim w jego północno-wschodnim rogu (rejon ulicy Krakowskiej), która płynie w kierunku północnym, następnie na wysokości skrzyżowania ulicy Krakowskiej i Brzozowej odbija w kierunku wschodnim. Przecina ulicę Karpacką (znak) a następnie Bratnią dwa razy i łagodnie zmienia kierunek na północno-wschodni. Kanałem przechodzi nad potokiem Domaczka, przecina ulicę Karola Wojtyły i skręca w kierunku północnym. Biegnie prawie równolegle do drogi krajowej nr 52. Przecina lokalne drogi Kościelną, Dworską, alei Wojska Polskiego, biegnąc wzdłuż wschodniej granicy terenów przemysłowych odbija w kierunku wschodnim w rejon wzniesienia zwanego Kęckie Góry Południowe. U podnóża wzniesienia Młynówka (Macocho) zmienia kierunek na zachodni. Przecina drogę krajową nr 52 w miejscu jej skrzyżowania z torami kolejowymi oraz drogą lokalną o nazwie Krótka (tablica nr 12). Za drogą nr 52 biegnie prawie wzdłuż ulicy Wszystkich Świętych, następnie ją przecina zmieniając kierunek na północny. Biegnie prawie równolegle jak droga 948 a następnie wzdłuż drogi lokalnej – ulicy Fabrycznej a następnie nieznacznie odbija w kierunku zachodnim i przecina drogę lokalną – Fabryczną Boczna. Od strony wschodniej dopływa do Młynówki (Macocho) Bulówka (tablica 13). Młynówka biegnie w kierunku północnym pomiędzy drogami lokalnymi: ulicami Jana Kantego a Kościelną. W rejonie skrzyżowania dróg lokalnych ulicy św. MM Kolbe z ulicą Kościelną, Młynówka przecina ulicę św. MM Kolbe (tablica nr 14). Następnie odbija w kierunku zachodnim, podchodząc do drogi lokalnej ulicy generała Tadeusza Kościuszki, po czym skręca w kierunku północno-wschodnim przecinając drogę lokalną Podbeskidzka w rejonie skrzyżowania z drogą lokalną Łęg. W miejscu tym Młynówka nieznacznie odbija w kierunku północno-zachodnim w rejon drogi 948. Przecina drogę lokalną zwaną Kańczuga, która prowadzi do drogi 948. W rejonie drogi lokalnej zwanej Spacerowa Młynówka skręca w kierunku północno-wschodnim w rejon Stawu Dużego a następnie biegnie wzdłuż Stawu Grazowiec. Za Stawem Grazowiec przecina drogę lokalną Na Włosień i skręca w kierunku zachodnim. Następnie odbija w kierunku wschodnim i północno-wschodnim biegnąc w kierunku Stawu Tafel, Przecina drogę lokalną Zaolszynie i biegnie wzdłuż Stawu Tafel, za którym do Młynówki wpada potok Osieczanka. Następnie odbija w kierunku północno-zachodnim omijając kompleks stawów. W miejscu przecięcia Młynówki z drogą 949 tzw. Tarniówka (tablica nr 15) granica strefy biegnie drogą 949 a następnie drogą 948 w kierunku północno-wschodnim. W rejonie Stawu Skorzec granica zmienia kierunek na północno-zachodni. W miejscu skrzyżowania dróg 948 z drogami lokalnymi: od wschodu Kazimierza Jagiellończyka a od zachodu ulica Czajki znajduje się tablica informacyjna nr 16. Granica dalej biegnie drogą 498, która na wysokości Stawu Zimowego zmienia kierunek na północno-wschodni. Granica nadal biegnie drogą 498, która omija Stawy Adolfińskie. Za Stawami Adolfińskimi na skrzyżowaniu drogi 498 z drogą lokalną Pod Olszyną znajduje się tablica informacyjna nr 17. W dalszym ciągu granica biegnie drogą 498 – ulica W. Jagiełły, gdzie 50,00 m poniżej skrzyżowania z ulicą Kościelecką skręca pod kątem 100° na zachód. W miejscu tym znajduje się tablica nr 18. Granica biegnie odcinkiem o długości 601,50 m do skrzyżowania drogi Legionów z drogą osiedlową (wschodni róg działki nr 1510/32). W miejscu tym znajduje się tablica nr 19. Dalej granica biegnie odcinkiem o długości 522,00 m do przecięcia się ulicy A. Orłowskiego z ulicą Obozową, w którym znajduje się tablica informacyjna nr 1.

Szczegółowo przebieg granicy terenu ochrony pośredniej ujęcia wody „Zasole” obejmujący zlewnię rzeki Soły od zbiornika Czaniec do Mostu Jagiellońskiego w miejscowości Oświęcim, a także częściowo teren Miasta Oświęcim oraz tereny miejscowości: Rajsko, Wilczkowice, Przecieszyn, Skidzin, Brzeszcze - część, Zasole, Łęki, Zasole Bielańskie, Bielany, Wilamowice, Nowa Wieś, Hecznarowice, Pisarzowice, Kęty - część, Kozy, Kobiernie, Bujaków i Czaniec – część, przedstawiono na mapie topograficznej w skali 1:50 000 w załączniku nr 2.