OPRACOWANIE EKOFIZJOGRAFICZNE

MIASTA I GMINY PIASECZNO

Opracował zespół firmy BROL Systemy Przestrzenne s.c. w składzie:

mgr inż. Zbigniew Bronowicki

mgr inż. arch. kraj. Katarzyna Niekrasz-Śwital

mgr Bartłomiej Olczak

mgr inż. arch. Izabela Sobierajska – uprawnienia urbanistyczne nr 1691, Członek Okręgowej Izby Urbanistów w Warszawie wpisana pod numerem WA-278

1. Przedmiot opracowania

Przedmiotem opracowania jest opracowanie ekofizjograficzne obejmujące obszar miasta i gminy Piaseczno.

2. Cel i zakres opracowania

2.1. Celem opracowania jest charakterystyka poszczególnych elementów środowiska przyrodniczego i kulturowego, określenie ich wzajemnych powiązań, diagnoza stanu funkcjonowania środowiska oraz sformułowanie wytycznych ekofizjograficznych do ustaleń miejscowych planów zagospodarowania przestrzennego.

2.2. Zakres merytoryczny opracowania obejmuje zagadnienia składające się na współczesne środowisko przyrodnicze obszaru będącego przedmiotem opracowania w kontekście uwarunkowań przyrodniczych najbliższego otoczenia, ze szczególnym uwzględnieniem walorów przyrodniczo-krajobrazowych i kulturowych oraz zagrożeń związanych ze współczesnymi formami zagospodarowania terenu.

3. Podstawy opracowania

3.1. Ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. 2001 r. Nr 62, poz. 627 z późn. zm.);

3.2 Ustawa z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. 2003 Nr 80, poz. 717 z późn. zm.);

3.3. Rozporządzenie Ministra Środowiska z dnia 9 kwietnia 2002 r. w sprawie opracowań ekofizjograficznych (Dz. U. 2002 r. Nr 155, poz. 1298);

3.4. Uchwała Nr XIX/89/72 Wojewódzkiej Rady Narodowej w Warszawie z dnia 30.10.1972 r. o ustanowieniu statutu uzdrowiska Konstancin-Jeziorna w związku z art. 4 ust. 1 ustawy z dnia 17 czerwca 1966 r. o uzdrowiskach i lecznictwie uzdrowiskowym (Dz.U. z 1966 Nr 23 poz.150 z późn. zmian.);
3.5. Rozporządzenie Nr 66 Wojewody Mazowieckiego z dnia 8 grudnia 2003 r. w sprawie określenia programu ochrony powietrza dla powiatu piaseczyńskiego (Dz.Urz. Woj. Maz. z 2003. Nr 31 poz.9938);

3.6. Rozporządzenie Wojewody Warszawskiego z dnia 29 sierpnia 1997 r. w sprawie utworzenia obszaru chronionego krajobrazu na terenie województwa warszawskiego (Dz. Urz. Woj. Warsz. z dnia 16 września 1997 r. Nr 43 poz. 149) zmienione: rozporządzeniem Nr 117 z dnia 3 sierpnia 2000 r. (Dz.Urz. Woj. Maz. z 2000 Nr 93 poz.911), rozporządzeniem Nr 218 z dnia 6 lipca 2001 r. (Dz.Urz. Woj. Maz. z 2001 Nr 161 poz.2363), sprostowanym obwieszczeniem z dnia 10 lutego 2003 r. (Dz.Urz. Woj. Maz. z 2003 r. Nr 47 poz.1281), rozporządzeniem Nr 57 z dnia 3 lipca 2002 r. (Dz.Urz. Woj. Maz. z 2002 Nr 188 poz.4306) i rozporządzeniem Nr 2 z dnia 29 stycznia 2003 r. (Dz.Urz. Woj. Maz. z 2003 Nr 38 poz.1053);

3.7. Rozporządzenie Wojewody Warszawskiego nr 9 z dnia 1 czerwca 1993r. w sprawie utworzenia Chojnowskiego Parku Krajobrazowego (Dz. Urz. Woj. Warsz. z 15 czerwca 1993 r. poz. 100), zmienione rozporządzeniem Nr 171 Wojewody Mazowieckiego z dnia 18 października 2000 r. (Dz.Urz. Woj. Maz. z 2000 r. Nr 128, poz. 1226);

3.8. J. Kondracki: Geografia fizyczna Polski, PWN Warszawa, 1978;

3.9. Wł. Szafer: Szata roślinna Polski, PWN Warszawa 1977;

3.10. Szczegółowa mapa geologiczna Polski z objaśnieniami, Państwowy Instytut Geologiczny 1990;

3.11. Mapa hydrogeologiczna Polski z objaśnieniami, Państwowy Instytut Geologiczny 1981;

3.12. Studium uwarunkowań i kierunków rozwoju miasta i gminy Piaseczno, Pracownia ART.-ARCH. Aleksander Chylak, Krystyna Gruszecka s.c., Warszawa 1995;

3.13. Studium uwarunkowań i kierunków rozwoju miasta i gminy Piaseczno, Uwarunkowania rozwoju gminy, Pracownia ART.-ARCH. Aleksander Chylak, Krystyna Gruszecka s.c., Warszawa 1995;

3.14. Studium uwarunkowań i kierunków rozwoju miasta i gminy Piaseczno, Kierunki Rozwoju, Polityka Gminy – Uchwała Rady Miejskiej Nr 256/XVII/95 z dnia 28.12.1995 r., Pracownia ART.-ARCH. Aleksander Chylak, Krystyna Gruszecka s.c., Warszawa 1995;

3.15. Strategia rozwoju gminy Piaseczno, Zarząd Gminy Piaseczno, Instytut Gospodarki Przestrzennej i Komunalnej, Piaseczno 1998;

3.16. Audyt zrównoważonego rozwoju - analiza wskaźnikowa, Organizacja Narodów Zjednoczonych ds. Rozwoju „Umbrella Project”, 2003 r.;

3.17. Oficjalna strona gminy Piaseczno: http://www.gmina-piaseczno.pl/piaseczno/index.jsp;

3.18. Strona internetowa: http://lasy.warszawa.pl.chojnow/main.php;

3.19. Strona internetowa Chojnowskiego Parku Krajobrazowego: www.parkiotwock.pl/chojnowski;

3.20. Wizje lokalne w sierpniu 2004 r.

4. Zawartość opracowania

4.1 Część graficzna:

· mapa pt. Kompleksowa ocena warunków ekofizjograficznych, skala 1:10 000.;

· mapa pt. Hipsometria z elementami geomorfologii, skala 1:10 000

· mapa pt. Geologia, skala 1:10 000.

4.2. Część tekstowa.

5. Informacje ogólne

5.1. Położenie administracyjne

Gmina Piaseczno położona jest w południowo-zachodniej części województwa mazowieckiego, w powiecie piaseczyńskim. Od wschodu graniczy z gminą Konstancin-Jeziorna, od południa z gminą Góra Kalwaria, Prażmów i Tarczyn, od zachodu z gminą Lesznowola, od północy na niewielkim odcinku z miastem stołecznym Warszawą.

Siedzibą władz gminy jest miasto Piaseczno położone w północnej części gminy, w odległości 23 km od centrum i 3 km od południowych granic Warszawy. Północno-zachodnia część miasta graniczy z gminą Lesznowola.

5.2. Położenie geograficzne

Zgodnie z fizyczno-geograficzną regionalizacją kraju obszar gminy Piaseczno znajduje się na Równinie Warszawskiej. Niewielki fragment wschodni leży na tzw. Przelewie Baniocha, natomiast część południowo-zachodnia w rejonie Złotokłosu stanowi już obszar Wysoczyzny Rawskiej Równina Warszawska, położona po lewej stronie Doliny Środkowej Wisły pomiędzy Warszawą a Pilicą, jest to zdenudowana powierzchnia akumulacji lodowcowej, wznosząca się 20-30 m powyżej lustra wody w Wiśle i opadająca ku wschodowi wyraźnym stopniem erozyjnym. Granica zachodnia z niżej położoną Równiną Łowicko-Błońska oraz Wysoczyzną Rawską jest w terenie niedostrzegalna. Równina Warszawska jest terenem intensywnego rolnictwa z wysokim udziałem warzywnictwa, sadownictwa i uprawy kwiatów. Na jej północnym krańcu leży wielka aglomeracja miejska Warszawy, wkraczająca również w dolinę Wisły.

5.3. Powiązania przestrzenne

Zespół piaseczyński stanowi przedłużenie południowego, ursynowsko-natolińskiego pasa zurbanizowanego Warszawy, i jest największym zespołem miejskim w południowym obszarze zurbanizowanym Obszaru Metropolitalnego Warszawy.

Miejska strefa zurbanizowana Piaseczna obejmuje oprócz terenów w granicach administracyjnych miasta również fragmenty sąsiednich sołectw (np. Kamionka, Gołków, Wólka Kozodawska). Proces poszerzania strefy miejskiej na sąsiednie wsie będzie kontynuowany w oparciu o wykonane już plany miejscowe tych terenów i dalsze tendencje urbanizacyjne mieszkańców i inwestorów, którzy sukcesywnie zgłaszają kolejne potrzeby inwestycyjne.
5.4. Powiązania komunikacyjne

Podstawową rolę w połączeniach wojewódzkich, regionalnych i międzyregionalnych pełnią drogi publiczne. Przez obszar gminy nie przebiega żadna droga międzyregionalna, krzyżują się tu natomiast droga główna krajowa: Warszawa – Piaseczno - Góra Kalwaria – Warka - Kozienice (droga nr 79) oraz realizujące połączenia regionalne drogi główne: Nadarzyn – Piaseczno – Jeziorna - Ciszyca (droga nr 721), Piaseczno – Prażmów - Grójec (droga nr 772).

Wewnętrzny układ komunikacyjny miasta tworzą ww. drogi przelotowe, ciąg ulic: Wojska Polskiego-Dworcowa oraz sieć ulic miejskich i wewnątrzosiedlowych.

Uzupełnieniem podstawowego układu dróg krajowych i regionalnych są trasy o znaczeniu lokalnym oraz sieć dróg gminnych obsługujących tereny zabudowy mieszkalnej oraz tereny zagrodowe i leśne, a w mieście lokalne ulice miejskie.

Połączenia kolejowe realizuje linia o znaczeniu lokalnym Warszawa-Radom ze stacjami w Piasecznie i w Zalesiu Górnym. Ze względu na podstawową rolę, jaką w przewozach pasażerskich pełni transport indywidualny, kolej pełni rolę drugorzędną.

5.5. Powiązania przyrodnicze i ekologiczne

Kompleksy leśne Chojnowskiego Parku Krajobrazowego stanowią ważne ogniwo regionalnych systemów przyrodniczych o istotnym znaczeniu dla regeneracji powietrza aglomeracji warszawskiej. W kierunku zachodnim kompleksy te łączą się, poprzez zespół Zalesia Dolnego, z kompleksami Uroczysko Magdalenka, Sękocin i Zaborów, stanowiącymi przedłużenie strefy regeneracji powietrza dla Warszawy. W kierunku wschodnim, poprzez Uroczysko Obory i rezerwaty „Łęgi Oborskie” i „Łuczyńska Olszyna”, łączą się z doliną Wisły.

Proekologiczny rozwój metropolii wymaga połączenia tych obszarów z innymi aktywnymi biologicznie terenami wokół Warszawy oraz terenami tworzącymi system przyrodniczy Warszawy.

Ważnym elementem przyrodniczym gminy jest dolina rzeki Jeziorki wraz z dopływami, która, łącząc się z korytarzem doliny Wisły, tworzy powiązania o zasięgu regionalnym.

Na terenie gminy znajduje się obecnie 5 rezerwatów przyrody oraz kilkadziesiąt okazów zarejestrowanych jako pomniki przyrody. W celu ochrony występujących tu ekosystemów, wyróżniających się pod względem krajobrazowym, tereny gminy Piaseczno włączono do Warszawskiego Obszaru Chronionego Krajobrazu.

5.6. Dane ogólne

Miejsko-wiejska gmina Piaseczno (pow. 11 190 ha) obejmuje miasto Piaseczno (pow. 1633 ha) oraz 32 sołectwa. Zarejestrowana w roku 2004 liczba ludności wynosiła 51 694 osoby, z czego 31 495 na terenie miasta, a 20 199 na terenach wiejskich.

W latach dziewięćdziesiątych zanotowano w gminie dodatni przyrost naturalny (ok. 0,7%) i dodatnie saldo migracyjne. Poziom produktywności, mierzony liczbą osób w wieku nieprodukcyjnym przypadającą na sto osób w wieku produkcyjnym (59,1) był wówczas korzystniejszy, niż średnia dla województwa mazowieckiego (65).

Wyróżniającą się sferą społeczną gminy jest oświata - funkcjonują tu liczne przedszkola, publiczne i prywatne szkoły podstawowe i gimnazja oraz licea ogólnokształcące, Zespół Szkół Elektro-Mechanicznych, Zespół Szkół Ekonomicznych, Rolnicze Centrum Kształcenia Ustawicznego i inne, m. in. specjalne placówki szkolne i szkolno-wychowawcze.

W Piasecznie, obok Urzędu Miasta i Gminy Piaseczno (ul. Kościuszki 5), mają swoją siedzibę m.in.:

· Wojewódzki Zarząd Melioracji i Związek Spółek Wodnych (ul. T. Kościuszki 22),

· Wojewódzka Dyrekcja Dróg Miejskich (ul. Elektroniczna 4a),

· Starostwo Powiatowe (ul. Chyliczkowska 14),

· Prokuratura Rejonowa (ul. Kościuszki 21),

· Komenda Policji (Rynek 9),

· Dyrekcja Okręgowa Dróg Publicznych (ul. Elektroniczna 4),

· Rejonowy Zakład Kominiarski (ul. Techniczna 6)

· Biuro poselskie (ul. Ludowa 1).

Ponadto na terenie Piaseczna działają Gminny Zakład Gospodarki Komunalnej, Zakład Energetyczny, Zespół Opieki Urzędu Gminy Piaseczno.

Administrację gospodarczą reprezentują filie banków, Państwowego Zakładu Ubezpieczeń oraz Urzędu Skarbowego, Regionalna Izba Gospodarcza oraz agendy innych instytucji, jak np. Fundacja na rzecz Ochrony Środowiska.

Na terenie gminy znajduje się 7 obiektów straży pożarnej, w tym dwa na terenie miasta (ul. Kościuszki, ul. Staszica 19).

W Gminie zlokalizowane są ponadto placówki usługowe z zakresu kultury, zdrowia, łączności, handlu, rzemiosła, gastronomii oraz turystyki, sportu i rekreacji

Koncentracja funkcji usługowych, składowo-magazynowych i budowlanych plasuje Piaseczno wysoko pośród gmin usługowo-produkcyjnych sąsiadujących z Warszawą. Gmina ta zaliczana jest do obszarów o wysokim, ustabilizowanym poziomie inwestowania i relatywnie niskim stopniu bezrobocia (ok. 6%).

Do największych firm z udziałem kapitału zagranicznego działających na terenie gminy należą Thomson-Polkolor i Geant, centrum danych firmy informatyczno-telekomunikacyjnej Energis. Z rodzimych firm na uwagę zasługuje Laboratorium Kosmetyczne dr Ireny Eris, Przedsiębiorstwo Robót Inżynieryjnych Pol-Aqua, dealerzy branży motoryzacyjnej i liczne składy branży budowlanej. Rozwinięta infrastruktura, sieć komunikacyjna i telekomunikacyjna decydują o stale rosnącej liczbie podmiotów gospodarczych i uprzemysłowieniu miasta Piaseczno – najbardziej uprzemysłowiona jest część północna.

5.6. Układ przestrzenny gminy

Obecny kształt gminy rozwinął się w wyniku sukcesywnego przyłączenie do miasta Piaseczno, w jego granicach administracyjnych, terenów wiejskich.

W północnej części gminy, sąsiadującej z zabudową południowych dzielnic Warszawy, rozwijają się przede wszystkim funkcje mieszkaniowe. Również w części środkowej charakter rolniczy gminy stopniowo ustępuje funkcjom mieszkaniowo-usługowym i częściowo rekreacyjnym (drugi dom). W części południowej, najbardziej atrakcyjnej pod względem przyrodniczym, przemiany mają w większym stopniu charakter jakościowy – wsie zachowują charakter rolniczy przy częściowej wymianie zabudowy mieszkaniowej i wzbogaceniu o funkcje rekreacyjne (zabudowa letniskowa). Dominującym typem zabudowy na terenie gminy jest zabudowa jednorodzinna - są to najczęściej domy wolnostojące na zwykle dużych działkach (1000-2000 m2 i więcej). Do istotnych wyjątków należą Zalesie Górne, Jesówka i Wólka Kozodawska, które mają charakter rozbudowanych osiedli. Przewiduje się, że w przyszłości tworzyć będą one większy, niż obecnie kompleks zabudowy w układzie południkowym, wpisany pomiędzy południową granicę gminy a dolinę Jeziorki, z zabudową mieszkaniową na relatywnie dużych działkach i proekologicznymi rozwiązaniami poszczególnych zespołów zabudowy. Natomiast fragmenty wsi Wólka Kozodawska, Gołków, Kamionka, przylegające do granic administracyjnych Piaseczna, kontynuują charakter peryferyjnych osiedli miasta. Wyjątek stanowi również zespół zabudowy wielorodzinnej w IRS Żabieniec (Ośrodek Doświadczalny Akademii Rolniczej w Olsztynie).

5.7. Układ przestrzenny miasta

Miasto w okresie lokacji miało pasmowy charakter. Pomimo kolejnych przekształceń znaczna część dawnego układu przestrzennego zachowała się w postaci przebiegu ulic i granic między działkami. Dawne proporcje planu zachował rynek, częściowo zniszczony przebiciem szosy warszawskiej.

Głównym ciągiem komunikacyjnym, w miejscu historycznego traktu z Warszawy do Grójca i , są obecne ulice Warszawska i Sierakowskiego. Teren, który mieszczanie otrzymali pod ogrody w XVI w. wyznaczają dziś ulice: Młynarska, Zgody, Lipy Królewskie i Chyliczkowska. Do zabytkowego układu należą też ulice dawnej strony “plebańskiej”- Sierakowskiego z częścią Kościuszki, Żabia, Kilińskiego i Żeromskiego.

Zachowany układ urbanistyczny zespołu staromiejskiego wypełniony jest w znacznej mierze substandardową, często parterową zabudową, pochodzącą generalnie z XX w. (wyjątkowo z samego końca XIX w.) Ulice mają zróżnicowane gabaryty i wiele luk w pierzejach. Strefa miasta historycznego wymaga generalnie uporządkowania przestrzennego, zapewne z uwzględnieniem wymiany wielu budynków.

Charakterystycznym elementem przestrzeni miasta są trasy wąskotorowych kolejek dojazdowych oraz obiekty towarzyszące. Tory zostały już częściowo rozebrane, na zachowanych ruch towarowy występuje incydentalnie. Pozostawienie torowiska kolejki na ciągu ze Śródmieścia w stronę Zalesia Dolnego uniemożliwia poszerzenie jednej z głównych ulic wylotowych z miasta w kierunku południowo-zachodnim. Położony w centrum miasta teren dawnej stacji kolejki dojazdowej wraz z zabudowaniami, obecnie zdegradowany i nie pełniący dawnej funkcji, wymaga koncepcji zagospodarowania.

Na terenie miasta występują obecnie trzy typy zabudowy:

· zabudowa o charakterze małomiasteczkowym, wielorodzinna, skupiona na terenach śródmiejskich, z obiektami głównie 2-3 kondygnacyjnymi, zwykle z usługami w parterach, przemieszana z obiektami o wyłącznie usługowych funkcjach,

· zabudowa wielorodzinna w północnej części śródmieścia, przeciętnie 4 - kondygnacyjna, wyposażona w usługi podstawowe,

· zabudowa jednorodzinna, skupiona w rejonie południowym wschodniej części miasta oraz w Zalesiu Dolnym. Na terenie Zalesia Dolnego występuje wyłącznie zabudowa jednorodzinna na dużych, zalesionych lub zadrzewionych działkach.

Wszystkie tereny mieszkaniowe (historyczne centrum, tereny zabudowy wielorodzinnej i jednorodzinnej) charakteryzują się rezerwami umożliwiającymi dogęszczenia. Na obszarze historycznego śródmieścia kontrolowane uzupełnienie zabudowy umożliwiłoby uporządkowanie przestrzenne tej części miasta.

W północnym rejonie miasta, pomiędzy ulicami gen. Okulickiego i Energetyczną, zachodnimi granicami miasta i terenami Thomson Polkolor Mulitimedia, położona jest dzielnica przemysłowa. Jest ona dobrze skomunikowana i posiada rezerwy terenowe dla nowych zakładów. Pozostałe zakłady i tereny magazynowo-składowe położone są wzdłuż linii kolejowej.

5.8. Struktura użytkowania gruntów

Struktura zagospodarowania gminy Piaseczno przedstawia się następująco:

· pow. lasów i gruntów leśnych - 3820 ha (30%),

· pow. gruntów ornych - 5024 ha (39%),

· pow. sadów - 782 ha (6%),

· pow. łąk - 645 ha (5%),

· pow. pastwisk - 331 ha (3%),

· pow. zieleni w mieście - 35,1 ha (0%),

· grunty pod wodami - 260 ha (2%),

· pow. gruntów zurbanizowanych - 1924,9 ha (15%).

5.9. Struktura własnościowa gruntów

Na terenie miasta dominują tereny prywatne. Do Skarbu Państwa należą tereny komunalne oraz tereny zajmowane przez komunikację znajdujące się przeważnie w północnym rejonie miasta (obszar śródmiejski, tereny wielorodzinnej zabudowy mieszkaniowej, tereny przemysłowe).

Również na terenie gminy największy areał gruntów pozostaje własnością prywatną. Grunty należące do Skarbu Państwa występują przede wszystkim na terenach po dawnych PGR, głównie w zach. i pd.-zach. części gminy (PGR-y: Wólka Pracka, Karolin, Głosków, Runów, Wólka Pęcherska, Żabieniec, a także w rejonie Kuleszówki, Antoninowa, Mieszkowa, Głoskowa, Złotokłosu, Wólki Kozodawskiej). Łączna powierzchnia tych terenów wynosi około 700 ha.

Stosunkowo niewielką powierzchnię zajmują tereny komunalne (głównie w Gołkowie). Poszczególne tereny pozostają własnością spółdzielczą (głównie w Wólce Kozodawskiej, Szczakach i Gołkowie).

Znaczna część powierzchni gminy należy do Agencji Lasów Państwowych. Wraz z niewielkim odsetkiem lasów prywatnych ich powierzchnia łącznie wynosi 3431 ha.

5.10. Przewidywane kierunki rozwoju

Miasto Piaseczno jest wyróżniającym się ośrodkiem w południowej części województwa. Z dużym prawdopodobieństwem założyć można, że w przyszłości będzie ono pełnić rolę ponadlokalnego ośrodka obsługi (administracja terenowa, usługi specjalistyczne, przemysł wysokiej technologii z udziałem kapitału zagranicznego).

Położenie w zasięgu Obszaru Metropolitalnego Warszawy oraz dotychczasowe kierunki rozwoju determinują przyszłą rolę gminy jako zaplecze mieszkalnictwa jednorodzinnego. Walory przyrodnicze predestynują obszar gminy do rozwoju funkcji rekreacyjnych i turystycznych, zwłaszcza wypoczynku weekendowego i krótkookresowego mieszkańców stolicy.

6. Uwarunkowania infrastrukturalne

6.1. Woda

Miasto

Z wodociągów miejskich korzysta obecnie około 95% mieszkańców miasta.

Woda wodociągowa dostarczana jest z dwóch źródeł: 1) z centralnego układu wodociągowego Warszawy, 2) ze Stacji Uzdatniania Wody w Zalesiu Dolnym. Dodatkowym źródłem, uruchamianym w przypadku awarii, jest stacja wodociągowa z ujęciem wody oligoceńskiej przy ul. Żeromskiego, uruchamiana w przypadku awarii wodociągu doprowadzającego wodę z Warszawy.

Eksploatacją sieci wodociągowej zajmuje się dwóch operatorów: AQUARIUS & Co oraz PT ELMAR. AQUARIUS eksploatuje obiekty i dostarcza wodę kupowaną od MPWiK S.A i obsługuje rejon miasta od granicy z Warszawą i gminą Lesznowola do linii kolejowej Warszawa – Radom. Pozostałą część miasta Piaseczna obsługuje firma PT ELMAR, która dostarcza wodę ze Stacji Uzdatniania Wody w Zalesiu Dolnym (wydajność 123 m3/h).

Sieć wodociągowa budowana była w latach 1965-2004. Stan przewodów wodociągowych można określić jako dostateczny. W najgorszym stanie technicznym są przyłącza wodociągowe wykonane w najstarszej części miasta ze stali ocynkowanej. Część odcinków sieci wykonano z azbestocementu. Powinny one być wymienione w pierwszej kolejności.

Na długość sieci wodociągowej eksploatowanej przez AQUARIUS składają się magistrale (1,71 km), przewody rozdzielcze (28,44 km) oraz przyłącza (18,5 km). Ciśnienie wody na tym terenie jest utrzymywane przez pompownię strefową przy ul. Raszyńskiej. Ze względu na długi czas eksploatacji oraz wyposażenie tylko w jedną pompę wymaga ona rozbudowy i modernizacji.

Długość sieci wodociągowej eksploatowanej przez ELMAR wynosi 78, 57 km, w tym przyłącza 46, 87 km. Wydajność SUW - Zalesie Dolne ocenia się jako niewystarczającą i planuje się jej rozbudowę.

W ostatnim okresie zaobserwowano zwiększoną ilość awarii na sieciach zlokalizowanych w ciągach ulic, na których zwiększyła się intensywność ruchu.
Gmina

Sołectwa gminy Piaseczno znajdują się na ogół w dobrej sytuacji pod względem zaopatrzenia w wodę. Źródłem wody pitnej, zaspokajającym również potrzeby gospodarczo-bytowe mieszkańców gminy oraz potrzeby drobnego przemysłu, są wody wgłębne czwartorzędowego poziomu Zalesie Dolne. Jedynie Julianów i Józefosław, ze względu na bliskie sąsiedztwo Warszawy, obsługiwane są z wodociągu warszawskiego. Istniejące i budowane systemy wodociągowe zapewniają wodę w odpowiedniej ilości i jakości na potrzeby bytowe, produkcji rolnej i cele przeciwpożarowe.

Zasobność ujęć wody poszczególnych wodociągów gminnych wynosi:

SUW Bobrowiec - 26 m3/h

SUW Runów - 16,2 m3/h

SUW Jazgarzew - 66 m3/h

SUW Głosków - 115 m3/h

SUW Grochowa - 56 m3/h

SUW Zalesie Górne - 112 m3/h

SUW Siedliska
- 140 m3/h

SUW Mieszkowo - 105 m3/h

SUW Orzeszyn
- 25 m3/h

SUW Złotokłos
- 75 m3/h

Eksploatatorem sieci oraz dziesięciu stacji uzdatniania wody jest PT ELMAR.

Usprawnienie systemu dostarczania wody na terenie miasta i gminy Piaseczno wymaga następujących działań:

· rozbudowy i modernizacji przepompowni Raszyńska,

· modernizacji SUW przy ul. Żeromskiego,

· budowy magistrali wodociągowej ø 300 trasą od ul. Energetycznej przez ul. Mleczarską, Powstańców Warszawy do ul. Tukanów,

· rozbudowy sieci wodociągowej w Henrykowie Uroczu,

· rozbudowy SUW Zalesie Dolne z Q 123 m3/h do Q 210 m3/h,

· modernizacji SUW Grochowa,

· budowy SUW w Bobrowcu.

· Należy przewidzieć rezerwy terenu pod ww. inwestycje.

Przyjmuje się, że docelowo na terenie gminy 98 % ludności korzystać będzie z wody dostarczonej siecią wodociągową w oparciu o rozbudowę i modernizacje systemu istniejącego a pozostali mieszkańcy w zabudowie rozproszonej korzystać będą z przydomowych studni kopanych; wszystkie obiekty usługowe i rzemieślnicze oraz 30% terenów zajmowanych przez drobny przemysł (niewodochłonny) korzystać będzie z sieci wodociągowych; na pozostałym obszarze zaopatrzenie w wodę należało będzie zabezpieczyć we własnym zakresie, zgodnie z wymogami ochrony środowiska i SANEPID-u.

Zakłada się, że rozwój budownictwa mieszkaniowego musi być powiązany z równoległą budową wodociągów.

6.2.Kanalizacja

Miasto

Istniejący układ kanalizacji sanitarnej na terenie miasta jest niewystarczający - pełne zaspokojenie potrzeb w tym zakresie występuje jedynie w części miasta położonej na wschód od linii kolei PKP. Z kanalizacji komunalnej korzysta obecnie około 75% mieszkańców miasta. Pozostali korzystają ze zorganizowanego systemu wywozu ścieków do punku zlewnego przy oczyszczalni miejskiej.

Istniejące kolektory posiadają na ogół rezerwy pozwalające na rozbudowę systemu i przyłączanie nowych odbiorców. W najbliższym czasie przewidywana jest rozbudowa oczyszczalni.

W zasięgu działania AQUARIUSA znajduje się kanalizacja części miasta położonej na wschód od linii kolei PKP i Osiedla Orężna oraz Chyliczki. W zakresie obsługi znajdują się:

· oczyszczalnia ścieków ,,Piaseczno’’ przy ulicy Żeromskiego

· oczyszczalnia ścieków przy SP w Złotokłosie

· 6 pompowni ścieków (zlokalizowane przy ulicach: 1-go Maja, Łabędziej, Sękocińskiej, Wilanowskiej, Chyliczkowskiej i Urbanistów),

· kanały uliczne i przykanaliki o łącznej długości ca 61,25 km.

W zasięgu działania ELMARU znajduje się kanalizacja części miasta położonej na zachód od linii kolei PKP, z wyłączeniem Osiedla Orężna. W zakresie obsługi znajduje się sieć na terenie Zalesia Dolnego (11,6 km wraz z przyłączami) i 3 pompownie ścieków (przy ul. Pięknej w Zalesiu Dolnym, przy ul. Dworskiej w Wólce Kozodawskiej, przy ul. Hajduczka w Zalesinku).

Na terenie miasta istnieje system kanalizacji deszczowej, ale nie obejmuje on całego obszaru miasta. Ścieki deszczowe z systemu kanalizacji deszczowej trafiają do podczyszczalni wód deszczowych zlokalizowanej w bezpośrednim sąsiedztwie miejskiej oczyszczalni ścieków w Piasecznie. Podczyszczalnia ścieków deszczowych przejmuje ścieki z centrum miasta i przyległych do niego osiedli mieszkaniowych jak też położonego w północnej części miasta osiedla ,,Patronat’’. Wody deszczowe z obszarów nie objętych układem kanalizacji deszczowej trafiają do cieków terenowych bądź do układu kanalizacji sanitarnej, co powoduje znaczne obciążenie pompowni i oczyszczalni miejskiej. Zgodnie z warunkami pozwolenia wodnoprawnego dla oczyszczalni w Piasecznie należy odciąć wszystkie podłączenia ścieków deszczowych do kanalizacji sanitarnej.

Aktualnie realizowane inwestycje drogowe oraz inwestycje dużych obiektów kubaturowych uwzględniają odprowadzenie wód deszczowych do własnych odbiorników.

Z kanalizacji komunalnej korzysta obecnie około 28% mieszkańców obszaru wiejskiego gminy i stan ten należy uznać za niewystarczający. Poważnym problemem jest duży niekontrolowany zrzut nie oczyszczonych ścieków do gleby i wód powierzchniowych, będący konsekwencja powszechnego dostępu do ujęć wody.

Gmina

Na obszarze wiejskim gminy Piaseczno eksploatacją sieci kanalizacyjnej zajmuje się dwóch operatorów: AQUARIUS i ELMAR. W zasięgu działania AQUARIUSA znajduje się kanalizacja w Józefosławiu, Julianowie i Chyliczkach, obejmująca oczyszczalnię ścieków w Złotokłosie (na terenie szkoły), pompownię ścieków w Chyliczkach przy ul. Wschodniej oraz kanały uliczne z przyłączami.

Kanalizacją w Zalesiu Górnym i Wólce Kozodawskiej, Głoskowie, Jazgarzewie zajmuje się ELMAR. W zakresie jego obsługi znajdują się dwie oczyszczalnie ścieków (oczyszczalnia w Wólce Kozodawskiej i oczyszczalnia ,,Głosków’’ w Bąkówce), pompownie ścieków (dwie podciśnieniowe w Zalesiu Górnym, dwie w Jazgarzewie, cztery podciśnieniowe w Głoskowie) oraz sieć kanalizacyjna w Głoskowie (20,6 km), Zalesiu Górnym (30,6 km) i Jazgarzewie (6,26 km).

Ze względu na ekstensywną zabudowę oraz występowanie wielu rowów melioracyjnych problem wód opadowych na terenie gminy nie występuje – w związku z brakiem potrzeb w tym zakresie nie przewiduje się budowy wiejskich kanalizacji deszczowych. Niezbędne jest natomiast. wybudowanie kanalizacji deszczowej na terenach osiedli mieszkaniowych (np. w Józefosławiu, Julianowie), gdzie zagospodarowanie wód opadowych nie jest możliwe.

Przyjęto, że docelowo scalony wskaźnik ilości ścieków równy będzie jednostkowemu programowanemu zużyciu wody; 80% mieszkańców gminy Piaseczno podłączonych będzie do sieci kanalizacji sanitarnej; wszystkie obiekty usługowe i rzemieślnicze oraz 30% terenów zajmowanych przez drobny przemysł korzystać będzie z sieci kanalizacji sanitarnej; na pozostałym terenie planowane zakłady produkcyjne oraz niewielkie zakłady przetwórstwa rolno-spożywczego będą prowadzić utylizację ścieków we własnym zakresie zgodnie z wymaganiami ochrony środowiska i SANEPID-u.

W miejscach gdzie budowa systemów kanalizacyjnych nie przyniosłaby korzyści dla środowiska lub powodowałoby nadmierne koszty, budownictwo mieszkaniowe rozproszone wyposażone będzie w przydomowe oczyszczalnie lub szczelne zbiorniki, z których ścieki okresowo będą wywożone do punktów zlewnych.
Zakłada się, że realizacja nowego budownictwa musi być poprzedzona realizacją niezbędnego systemu kanalizacyjnego, z uwzględnieniem potrzeb oczyszczania i odprowadzania wód deszczowych.

Przy planowaniu standardów obsługi w zakresie kanalizacji przyjęto podział terenu miasta i gminy Piaseczno na 5 zlewni - rejonów, w których funkcjonować będą niezależne układy kanalizacyjne - każdy zakończony własną oczyszczalnią ścieków (rejon I - ,,Wschód”, rejon II - ,,Zalesie Dolne”, rejon III - ,,Głosków”, rejon IV - ,,Złotokłos”, rejon V - ,,Zalesie Górne”). Podział na rejony obsługi uwzględnia topografię terenu i przebiegi granic sołectw. Ze względu na konfigurację terenu systemy kanalizacji sanitarnej będą grawitacyjno-pompowe podciśnieniowe i ciśnieniowe. Proponuje się zastosowanie sieciowych pompowni ścieków typu podziemnego, które nie wymagają zachowania strefy uciążliwości większej niż 15 metrów.

W celu uporządkowania gospodarki ściekowej na terenie miasta i gminy Piaseczno niezbędna jest:

· rozbudowa oczyszczalni miejskiej ,,Piaseczno’’ z do Qśr = 10 800m3/d do Qśr = 20 000m3/d

· rozbudowa oczyszczalni ,,Wólka Kozodawska’’ z Qśr= 1 400m3/d do Qśr = 2 800m3/d

· budowa oczyszczalni dla Rejonu IV ,,Złotokłos’’

· budowa sieci kanalizacji sanitarnej (rejon I – 69 km, rejon II – 79 km, rejon III – 35 km, rejon IV – 41 km, rejon V – 35 km). Należy przewidzieć rezerwy terenu pod ww. obiekty.

Na terenie gminy w pojedynczych siedliskach w układzie rozproszonym dopuszcza się możliwość odprowadzenia oczyszczonych ścieków z oczyszczalni przydomowych do gruntu (pod warunkiem spełnienia wymogów prawa wodnego zabraniającego wprowadzania ścieków do gruntu jeżeli stopień oczyszczenia ścieków lub miąższość warstwy gruntu nad zwierciadłem nie stanowi zabezpieczenia tych wód przez zanieczyszczeniem).

6.3. Energia

Sieć energetyczna gminy jest elementem układu regionalnego. Przez gminę przebiegać będzie projektowana linia energetyczna 400kV (rejon Józefosławia), która może stanowić południowy odcinek systemu obwodowego wokół aglomeracji warszawskiej, oraz linia napowietrzna 220 kV (Henryków Urocze, Złotokłos, Szczaki).

 W Piasecznie zbiegają się cztery linie WN – dwie linie 110 kV z Góry Kalwarii i dwie linie 110 kV z Grójca i Tarczyna. W celu pokrycia rosnącego zapotrzebowania gminy planowana jest budowa dwóch GPZ 110/15 kV – pierwszej w okolicy Żabieńca lub Chylic oraz drugiej w okolicy Gołkowa lub Kamionka.

Przyjmuje się, że energia elektryczna dostarczana będzie wszystkim odbiorcom. Przewiduje się pełne pokrycie ich potrzeb w zakresie zużycia energii elektrycznej na cele tradycyjne - ogrzewanie pomieszczeń przy pomocy pieców akumulacyjnych, w niewielkim zakresie także wentylacji i klimatyzacji. Nie przewiduje się natomiast wykorzystania energii elektrycznej do przygotowania posiłków oraz podgrzewania wody użytkowej.

Zakłada się, że budownictwo rekreacyjne oraz część budownictwa przemysłowego zużywała będzie energię elektryczną do celów grzewczych z użyciem pompy cieplnej.

Moc szczytowa łącznie wyniesie 13,5 MW w mieście i odpowiednio 14,0 MW w gminie.

Źródłem zasilania odbiorców, oprócz istniejącej stacji "Piaseczno", będą dwie nowe stacje - 110/15 kV "Gołków" i 110/15 kV "Piaseczno-2" zasilane liniami 110 kV wyprowadzonymi ze stacji "Piaseczno".

Realizacja założonego programu zagospodarowania spowoduje konieczność budowy sieci średniego i niskiego napięcia. Przewiduje się rozbudowę sieci napowietrznej; budowę linii napowietrznych i słupowych lub wieżowych stacji transformatorowych 15/0,4 kV.

Na analizowanym terenie należy przewidzieć zachowanie rezerwy terenu pod następujące obiekty:

- projektowaną dwutorową linię napowietrzną 400 kV relacji Miłosna-Julianów-Piaseczno-Ołtarzew wraz ze strefą uciążliwości o szerokości 43 m licząc od linii po obu jej stronach,

- projektowane wprowadzenie dwu jednotorowych linii napowietrznych 400kV do rozdzielni 400 kV przy istniejącej stacji "Piaseczno",

- projektowaną rozdzielnię 400 kV na działce przylegającej do istniejącej stacji "Piaseczno" ok. 5,5 ha,

- projektowaną stację 110/15 kV "Gołków" ok. 1ha,

- projektowaną stację 110/15 kV "Piaseczno-2" ok. 1ha,

- projektowane linie 110 kV dla zasilenia stacji j.w. wraz ze strefą o szerokości 19 m licząc po obu stronach linii.

6.4. Gaz

Dostawy gazu do Piaseczna zapewnia przebiegające przez miasto odgałęzienie jednego z głównych krajowych przewodów przesyłowych wysokiego ciśnienia gazu ziemnego prowadzące z Przemyśla przez zachodnią Lubelszczyznę do Warszawy. Obecnie z gazu korzysta 70-80% ludności miasta i gminy. Lokalne ograniczenia występujące w południowo-zachodniej części gminy mogą być zlikwidowane przez budowę stacji redukcyjno-pomiarowej w Tarnowie wraz z odcinkami sieci niezbędnymi do obsługi tego obszaru.

Przewiduje się dostawę gazu dla zaspokojenia wszystkich potrzeb mieszkańców, usług, rzemiosła i przemysłu. Zapotrzebowanie na gaz przez potencjalnych odbiorców zlokalizowanych na terenie miasta wyniesie w perspektywie ok. 23 700 m3/h, a zapotrzebowanie potencjalnych odbiorców zlokalizowanych na terenie gminy ok. 24 600 m3/h.

Źródłem zaopatrzenia miasta i gminy będzie sieć gazowa średniego ciśnienia zasilana z dwu stacji redukcyjno-pomiarowych I stopnia.:

· z istniejącej stacji "Piaseczno" o przepustowości 6 tys. m3/h, usytuowanej w rejonie ulic Młynarskiej i Słonecznej,

· z istniejącej stacji "Polkolor" o przepustowości 3 tys. m3/h, usytuowanej w rejonie obwodnicy miejskiej.

Źródłami uzupełniającymi dla odbiorców z terenu gminy będą stacje I stopnia:

· "Wola Mrokowska" dosyłająca gaz przez Szczaki do Złotokłosu, Henrykowa i Runowa,

· "Lesznowola Kolonia" dosyłająca gaz do Bobrowca, Kamionki i Gołkowa.

Na terenie gminy Piaseczno nie przewiduje się lokalizacji nowych obiektów gazownictwa, z wyjątkiem 2500 m2 działki pod budowę rozdzielni gazu dla obsługi miejscowych odbiorców.

Przy gazociągu wysokiego ciśnienia wyznacza się dwie strefy ograniczeń zagospodarowania terenu:

· w strefie pierwszej, obejmującej pas terenu szerokości 25 m po obu stronach trasy - całkowity zakaz zabudowy;

· w strefie drugiej, obejmującej pas terenu szerokości 65 m po obu stronach trasy – zagospodarowanie możliwe po uzgodnieniu z zarządcą (PGUiG).

6.5. Ciepłownictwo

Przyjmuje się zasadę ograniczenia dostaw ciepła ze zorganizowanego systemu zaopatrzenie ludności, tj. centralne ogrzewanie i ciepłą wodę użytkową jedynie dla grupy mieszkalnictwa wielorodzinnego w Piasecznie przy pokryciu 100% potrzeb oraz dla wybranych obiektów użyteczności publicznej i przemysłu.

Miasto

Obliczeniowe zapotrzebowanie ciepła w obszarze objętym obsługą ciepłowniczą na obszarze miasta wyniesie szacunkowo 46W MW. Moc zainstalowana komunalnych źródeł ciepła wynosi 58MW i przewyższa znacznie szacunkowe potrzeby cieplne Piaseczna kwalifikujące się do pokrycia z miejskiego systemu ciepłowniczego.

Ciepłownia ADEXTRA dysponująca nadwyżkami mocy zainstalowanej znajduje się jest w złym stanie technicznym i wymaga pilnej modernizacji. Modernizacja mogłaby polegać na wprowadzeniu paliwa gazowego lub olejowego ew. zainstalowaniu kotłów z paleniskiem fluidalnym dla zmniejszenia emisji zanieczyszczeń.

Modernizacji i regulacji wymaga również sieć cieplna na terenie miasta obejmująca przewody o średnicach od d50 do d300mm.

Gmina

Potrzeby grzewcze na terenie gminy pokrywane będą ze źródeł indywidualnych. Jako zasadniczy surowiec energetyczny wykorzystywany będzie gaz. Dopuszcza się wykorzystanie oleju niskosiarkowego (max. 0,3% siarki palnej). Zaleca się, aby proekologiczne budownictwo jednorodzinne oraz budownictwo rekreacyjne wykorzystywało energię elektryczną z zastosowaniem pompy cieplnej.

6.6. Komunikacja

Gmina Piaseczno jest zwarta obszarowo – rozciąga się 15 km ze wschodu na zachód i 14 km z północy na południe. Odległość z miasta do poszczególnych sołectw nie przekracza 15 km. Przy dobrej komunikacji średni czas dojazdu do centrum gminy w warunkach komunikacji zbiorowej nie powinien przekroczyć 20 minut netto plus czas potrzebny na dojście do przystanku i oczekiwanie, w przypadku podróży samochodem powinien wynosić ok. 10-15 minut.

Podstawowym przewoźnikiem w obsłudze pasażerskiej w gminie Piaseczno jest autobus znajdujący się w eksploatacji Państwowej Komunikacji Samochodowej i komunikacji podległej Zarządowi Transportu Miejskiego w Warszawie. Do 1996 r. była eksploatowana linia trolejbusowa na trasie Warszawa - Piaseczno.

Podstawowy szkielet układu drogowego gminy, będący uzupełnieniem dróg krajowych, jest 21 dróg klasy wojewódzkiej:

- Droga nr 01314 Pilawa - Czarnów - Konstancin-Jeziorna,

- Droga nr 01315 Żabieniec – Chylice,

- Droga nr 01316 Piaseczno - Chylice – Chyliczki,

- Droga nr 01318 Pilawa - Dobiesz – Sobików,

- Droga nr 01325 Żabieniec - Czarny Las,

- Droga nr 01326 Jesówka - Zalesie Górne - droga nr 723,

- Droga nr 01327 Jazgarzew - Jesówka – Żabieniec,

- Droga nr 01328 Kamionka - Krupia Wólka - Zalesie Górne,

- Droga nr 01329 Jazgarzewo – Wągrodno,

- Droga nr 01331 Piaseczno – Jesówka,

- Droga nr 01339 Gołków - Runów – Henryków,

- Droga nr 01341 Gołków - Głosków - Złotokłos - Prace Małe,

- Droga nr 01342 Głosków - droga nr 722,

- Droga nr 01343 Kuleszówka - Wola Gołkowska - Głosków – Letnisko,

- Droga nr 01344 Bobrowiec - Władysławów - Wólka Kosowska,

- Droga nr 01345 Piaseczno - Bobrowiec – Zgorzała,

- Droga nr 01347 Lesznowola - Nowa Iwiczna,

- Droga nr 01348 Wilcza Góra – Lesznowola,

- Droga nr 01351 Henryków - Szczaki – Mroków,

- Droga nr 01355 Wilcza Góra - Zalesie Dolne,

- Droga nr 01367 Kuleszówka – Łazy.

Stan nawierzchni dróg jest nie zadowalający. Drogi krajowe posiadają zbyt małe przekroje poprzeczne (przepustowość) w stosunku do obserwowanych już obecnie potoków ruchu. Na terenie miasta Piaseczno postuluje się przede wszystkim modernizację istniejących ulic w celu poprawy warunków ruchu na głównych wlotach i wylotach z obszaru zabudowanego.

Intensywny w ciągu ostatnich lat rozwój motoryzacji indywidualnej i spadek zainteresowania środkami komunikacji zbiorowej wiąże się z koniecznością rozbudowy i modernizacji systemu dróg oraz koniecznością planowania rezerw terenu pod parkingi, szczególnie wokół obiektów wyższej użyteczności publicznej oraz w zespołach zabudowy wielorodzinnej.

Kolej spełnia funkcję uzupełniającą i utrzymywana jest na linii normalnotorowej Czachówek - Piaseczno - Warszawa oraz do roku 1994 także na linii kolei wąskotorowej Nowe Miasto - Złotokos - Piaseczno. Na linii kolejowej Warszawa - Czachówek znajdują się dwie stacje: Piaseczno i Zalesie Górne, a na linii kolei wąskotorowej siedem: Piaseczno - Miasto, Piaseczno - Wiadukt, Piaseczno - Zalesie, Piaseczno - Gołków, Głosków, Runów, Złotokłos.

6.7. Telekomunikacja

Zgodnie z aktualnymi potrzebami i tendencjami rozwoju telefonii na terenie województwa mazowieckiego przewiduje się, że docelowo telefon będzie zainstalowany w co drugim mieszkaniu oraz w każdej jednostce usługowej, rzemieślniczej i przemysłowej.

Wzrastające wraz z rozwojem społeczno-gospodarczym miasta gminy zapotrzebowanie na łącza i numery pokryje CA "Piaseczno" wraz z istniejącymi trzema centralami satelitarnymi. Konieczna będzie rozbudowa sieci kanalizacji kablowej, kabli i szafek kablowych do pojemności wymaganych w poszczególnych rejonach.

Urządzenia telekomunikacyjne nie są uciążliwe i nie wymagają zabezpieczenia obszaru pod strefę ochronną.

Telekomunikacja nie warunkuje rozwoju przestrzennego gminy, ale wyznacza standardy zamieszkiwania. Możliwość przyłączenia do sieci telefonicznej stanowi niejednokrotnie warunek lokalizacji i działalności instytucji i zakładów.

6.8. Odpady

Na terenie gminy nie funkcjonuje system gromadzenia i unieszkodliwiania odpadów. Brakuje także zorganizowanego wysypiska odpadów. Odpady z terenu gminy wywożone są na położone w sąsiedniej gminie Góra Kalwaria wysypisko w Łubnej obsługujące Warszawę i okoliczne gminy. Po wyeksploatowaniu i zamknięciu wysypiska w Łubnej jego funkcję, w tym również obsługę miasta i gminy Piaseczno, przejmie obiekt zamienny dla tej części województwa mazowieckiego.

Miasto

Docelowo ilość odpadów szacuje się na ok. 1700 m3/m-c. Taka ilość odpadów stałych wymagać będzie ewakuacji dziennie ok. 70m3. Zakłada się wstępną selekcję śmieci w miejscu ich gromadzenia, do czego będą służyć odpowiednio oznakowane pojemniki.

Gmina

Docelowo ilość odpadów szacuje się na ok. 1500 m3/m-c. Taka ilość odpadów stałych wymagać będzie ustawienia ok. 100 kontenerów w wiejskich punktach gromadzenia odpadów. Zakłada się wstępną selekcję śmieci w miejscu ich gromadzenia, do czego będą służyć odpowiednio oznakowane pojemniki. Odpady stałe gromadzone będą w wyznaczonych punktach gromadzenia odpadów na terenie każdej wsi i wywożone na wysypisko poza teren gminy. Należy rozważyć możliwość lokalizacji zakładu utylizacji śmieci na terenie gminy Piaseczno.

W związku z planowanym rozwojem mieszkalnictwa i usług istnieje pilna potrzeba zaprojektowania i wdrożenia kompleksowego systemu składowania i utylizacji wszystkich rodzajów odpadów.

7. Geomorfologia

7.1. Typy krajobrazu naturalnego

Według klasyfikacji typologicznej krajobrazów naturalnych Polski na omawianym obszarze występują dwa typy krajobrazu naturalnego: krajobraz równin peryglacjalnych i krajobraz denn dolinnych.

Krajobraz równin peryglacjalnych charakteryzuje się niezbyt wysokim występowaniem wód podziemnych w równowadze infiltracyjnej i rzadką siecią rzeczną. Roślinność potencjalną stanowią bory, przeważającą formą użytkowania terenu są pola uprawne. Występują tu gleby pseudobielicowe i brunatne.

Krajobraz den dolinnych cechuje płytkie występowanie wód gruntowych i okresowe zalewanie wodami rzecznymi bogatymi w substancje mineralne. Stanowi on naturalne siedlisko lasów łęgowych i łąk typu zalewowego, częściowo przekształconych w pola uprawne. Charakterystycznym typem gleb są mady, torfy i gleby bagienne.

7.2. Krajobraz istniejący

Jednym z podstawowych czynników kształtujących krajobraz gminy Piaseczno jest środowisko przyrodnicze. Dla dzisiejszego krajobraz gminy charakterystyczne są:

· równinna i mało urozmaicona rzeźba terenu,

· znaczne powierzchnie kompleksów leśnych w południowej oraz wschodniej części gminy (Chojnowski Park Krajobrazowy),

· tereny zabudowane z zielenią towarzyszącą, w tym charakterystyczne zespoły zabudowy willowej na działkach leśnych (Zalesie Górne, Zalesie Dolne),

· meandrująca od południowego-zachodu na północny wschód dolina Jeziorki z półnaturalnymi łąkami i pastwiskami,

· płytkie tereny dolinne dopływów Jeziorki,

· zespół sztucznych zbiorników wodnych we wschodniej części Chojnowskiego Parku Krajobrazowego,

· wartościowe drzewostany towarzyszące ciekom wodnym, zabudowie i terenom otwartym,

· zespoły podworskie z pozostałościami parków.

7.3. Rzeźba terenu

Równina Piaseczyńska leży na poziomie 107-120 m. n.p.m. w rejonie Środkowej Jeziorki i wykazuje jednolite nachylenie w kierunku północnym. Obszar rozcinają doliny rzeczne Jeziorki i Czarnej oraz Potoku Pęcherskiego.

Przełom Baniochy jest obszarem związanym z okresowym przepływem wód Prawisły i stanowi ciąg doliny między Czerskiem i Konstancinem. Dno tej doliny leży na poziomie około 101 m. n.p.m., a krawędź na poziomie 107 m. n.p.m. Fragmentem Wysoczyzny Rawskiej, tworzącej obrzeże Kotliny Warszawskiej, jest południowo-zachodnia część gminy. Zachowały się tu utwory starszej akumulacji lodowcowej związanej ze zlodowaceniem Środkowopolskim. Na terenie gminy występują ponadto zróżnicowane formy terenu typowe dla zjawisk związanych z brzeżną strefą lodowca. W części południowej i wschodniej - w rejonie Zalesia Górnego, Pilawy, Czarnowa, Słomczyna, występują sporadycznie formy akumulacji eolicznej w postaci wydm parabolicznych i wałowych o wysokości względnej dochodzącej do 10 m.

Deniwelacje terenu wahają się od 130 m n.p.m. w południowo-zachodniej części (rejon Złotokłosu) na obszarze Wysoczyzny Rawskiej, do 107 m. n.p.m. w Przelewie Baniocha. Powierzchnię przecinają w układzie południkowym lokalne cieki sprowadzające wody z wysoczyzny w kierunku doliny Jeziorki. Dolina Jeziorki, wcięta 4-10 m poniżej powierzchni terenu, jest najlepiej wykształconą doliną rzeczną. Pozostałe cieki płyną wzdłuż lokalnych obniżeń terenu.

7.4. Budowa geologiczna

Budowę geologiczną obszaru gminy charakteryzuje duża zmienność. W okolicach Piaseczna, Iwicznej, Mysiadła występują powierzchniowo gliny zwałowe lub piaski zaglinione lodowcowe, pod którymi zalegają gliny. Miąższość utworów pierwszego poziomu lodowcowego na północ od Piaseczna waha się od około 6 m do 10 m. Głębiej leżą piaski międzymorenowe drobnoziarniste lub różnoziarniste o miąższości od kilku do 15 metrów.

Pod piaskami może występować, aż do spągu osadów czwartorzędowych, miąższy poziom gliny zwałowej, który w wielu profilach wykazuje wkładki pyłów, żwirów z głazami lub piasków. Spąg utworów czwartorzędowych nawiercono na 55,3 m w otworze Mysiadło, w wierceniach w Iwicznej od 40 do 85 m. W profilach wierceń ujmujących wodę dla Piaseczna od góry do głębokości 4-9 m. występuje piasek drobnoziarnisty w spągu niekiedy ze żwirem, zagliniony.

Pod warstwą piasków występują mułki lub żwir z otoczakami, a poniżej, do głębokości 24 - 45 m glina zwałowa. Piaski lub gliny leżące w dolnej warstwie kontaktują się bezpośrednio z iłami pliocenu.

Na zachód od Piaseczna w Gołkowie, częściowo w Zalesiu Dolnym, powierzchniowo występuje 5 – 11 m gliny zwałowej przewarstwionej wkładkami piasku o miąższości od 0,5 do 1,5 m, sporadycznie do 4 m.

W południowej i południowo-wschodniej część gminy na wschód od Zalesia Górnego, w okolicy Chojnowa i na południe od Żabieńca, powierzchnię budują piaski drobnoziarniste, poniżej zalegają piaski grubo i różnoziarniste z wkładkami gliny zwałowej i iłu warwowego.

Osady pliocenu występują na zmiennej głębokości od 15,0 m do 58,8 m.

W odwiertach wykonanych w 1974 roku w celu zlokalizowania ujęć wody w Siedliskach w stropie profili wierceń występuje glina zwałowa do głębokości 1,5 m, 2,0 m, 3,8 m, 4,0 m, 7,0m, 18,9 m lub piasek drobno i różnoziarnisty o miąższości 9,0 m i 9,4 m. Poniżej zalegają piaski, czasami iły warwowe, kolejne warstwy gliny i dolny poziom piasków kontaktujący się na głębokości 21,7 - 44,7 m z iłami pliocenu. Z tego poziomu ujmowana jest woda. Nie zawsze jednak występuje izolacja gliny na poziomie stropu.

Budowa geologiczna decyduje o dobrych i bardzo dobrych warunkach posadowienia budynków i rozwoju budownictwa. Najkorzystniejsze warunki występują na powierzchniach zbudowanych z glin zwałowych i piaszczysto-żwirowych, równinach wodnolodowcowych i równinach piasków przewianych. Mniej korzystne warunki znajduje budownictwo w obszarze dolin wodnolodowcowych, w których stosunkowo płytko utrzymuje się zwierciadło wody. Niekorzystne warunki występują w dolinach Jeziorki i jej dopływów, gdzie osadziły się utwory organiczne tj. torfy, namuły torfiaste i piaszczyste.

7.5. Surowce geologiczne

 Od początku lat 60-tych na terenie gminy prowadzone są badania, których celem jest rozpoznanie surowcowe obszaru. Fragmentaryczność tych badań nie pozwala na dokonanie kompleksowej oceny. Eksploatację utrudnia zróżnicowana budowa geologiczna. Liczne zalane wodą wyrobiska (po piaskach, żwirach i torfach) wykorzystywane są częściowo jako kąpieliska.

8. Warunki wodne

8.1. Wody powierzchniowe

Dominującym elementem sieci hydrograficznej w gminie Piaseczno jest Jeziorka (dawniej Jeziorna lub Jeziora), w dolnym biegu nazywana Piaseczną i Wilanówką. Rzeka o długości 66,3 km i powierzchni dorzecza 975 km2 (liczone wraz z górnym biegiem rzeki Czarnej) jest lewym dopływem Wisły, płynącym z Wysoczyzny Rawskiej przez Równinę Warszawską do Doliny Środkowej Wisły.

Źródła rzeki znajdują się na wysokości 188 m n.p.m. w pobliżu wsi Huta Lutkowska, na południe od Mszczonowa. W górnym biegu Jeziorka płynie w wąskiej dolinie, zajętej przez łąki i pastwiska. Po kilkunastu kilometrach dolina rozszerza się, a w jej dnie zlokalizowano pozostałości dawnych stawów.

Bieg Rzeki jest w wielu miejscach kręty, koryto raczej wąskie i niezbyt głębokie, dno i brzegi przeważnie piaszczyste.

Jeziorka uchodzi do Wisły sztucznie przekopanym korytem poniżej miasta Konstancin-Jeziorna na wysokości 83,5 m n.p.m.

Pozostałe elementy układu wodnego gminy to:

· trzy prawobrzeżne dopływy Jeziorki - Potok Pęcherski, rzeka Zielona, Potok Sielecki (dolina Baniochy),

· lewobrzeżny dopływ Jeziorki - rzeczka Struga z wpadającą do niej Głoskówką,

· zespoły stawów na rzeczce Strudze w rejonie Głoskowa oraz na rzeczce Głoskówce (dopływ Strugi) w rejonie Złotokłosu,

· sporadycznie występujące na terenach rolnych i leśnych niewielkie oczka wodne utrzymujące się w obniżeniach terenu,

· niewielkie stawy znajdujące się w parkach zabytkowych oraz w okolicach Głoskowa,

· sztuczne zbiorniki wodne w Zalesiu Górnym, Zalesiu Dolnym, Żabieńcu, Głoskowie i Złotokłosie.

Wszystkie wody powierzchniowe należą do zlewni rzeki Jeziorki, która zbiera wody z sąsiednich gmin oraz z północnej części województwa radomskiego.

Zagrożenie powodziowe występuje w dolinie Głoskówki. Z powodu niewystarczającej pojemności i słabego obwałowania zbiorników retencyjnych zagrożone są położone w dolinie tej rzeki miejscowości: Szczaki, Wólka Pracka, Wola Gołkowska oraz Głosków.

8.2. Wody podziemne i zaopatrzenie w wodę

Obszar gminy Piaseczno jest rejonem o dobrze rozpoznanych warunkach hydrogeologicznych. Liczne odwierty potwierdzają średnią zasobność tych terenów. Płytkie wody gruntowe występują na zróżnicowanych poziomach. Tereny podmokłe z wodą gruntową na głębokości od 0,0 do 0,5 m p.p.t. towarzyszą ciekom i zbiornikom wodnym. Płytki poziom wód gruntowych występuje w obniżeniach terenowych, na których znajdują się podmokłe łąki. Tereny z wodą gruntową poniżej 2,5 m. p.p.t. stanowią około 45-50% powierzchni i występują w obrębie wysoczyzny.

Wody na głębokości 20-30 m występują głównie w piaskach rzecznych tzw. interglacjału mazowieckiego na obszarach wysoczyzny. Stanowią one dość zasobny poziom wodonośny o dobrej jakości wody i miąższości około od 40 do 80 m. W osadach piaszczystych leżących pod glinami zwałowymi zlodowacenia południowo-polskiego i interglacjału kromerskiego występuje drugi, głębszy poziom wody (ok. 70 m. p.p.t.). Poziom ten osiąga miąższość maksymalną 30 do 40 m.

Nieco gorsze warunki hydrogeologiczne występują w zachodnia część gminy. Wynika to z mniejszych miąższości utworów wodonośnych lub też płytkiego ich występowania i zwiększonego ryzyka degradacji jakościowej.

Cała gmina położona jest w obszarze o wystarczających zasobach wód czwartorzędowych dla potrzeb wodociągów wiejskich. W przypadku lokalnej anomalii można sięgnąć do wód oligoceńskich.

Zgodnie z dostępną dokumentacja zasoby wód czwartorzędowych dla gminy Piaseczno wynoszą 64 960 m3/d (w kat. B) i 105 750 m3/d (w kat. C).

9. Gleby

9.1. Warunki glebowe

W gminie Piaseczno przeważają gleby lekkie wytworzone z piasków luźnych lub słabogliniastych o średniej wartości rolniczej. Zaliczają się one do kompleksów żytnio-ziemniaczanych.

Nieco lepsze gleby występują w rejonie Siedlisk, Chylic, Jazgarzewa, Pęcher i Ustanówka. Są to gleby pylaste i pylastopiaszczyste pochodzenia fluwioglacjalnego wykształcone na rozmytym podłożu moreny górnej. Jedynie w dolinie Jeziorki i jej dopływów występują gleby pochodzenia hydromorficznego tj. gleby ukształtowane w warunkach trwałego lub okresowego nadmiernego uwilgotnienia. W zależności od stopnia uwilgotnienia terenu i charakteru wód proces bagienny działa w różnym natężeniu stąd różne typy gleb hydromorficznych. Mamy tu do czynienia z glebami murszowo-mineralnymi.

9.2. Uwarunkowania rozwoju rolnictwa

Na terenie gminy występują gleby klas od III do VI, przy czym przeważają gleby klasy IV. Stosunkowo dobre gleby z dominacją III klasy występują w części południowo-zachodniej, głównie w sołectwach Łbiska, PGR Pęchery-Łbiska, Bogatki, Głosków, Baszkówka, Robercin, Bobrowiec i Kamionka. Na pozostałych terenach występują gleby klasy V i VI. W północnej części gminy, w rejonie Józefosławia i na terenach graniczących z Warszawą, rolnictwo praktycznie zanika – występują tu nieużytki i ugory o charakterze zieleni naturalnej.

W strukturze zasiewów w gospodarstwach indywidualnych dominują ziemniaki (61%), a wśród zbóż podstawowych żyto (34%). Zasiewy przemysłowe, jak buraki cukrowe, rzepak i rzepik mają charakter incydentalny. W kilku gospodarstwach prowadzona jest hodowla zwierząt. Pomimo występowania rejonów, w których warzywnictwo i sadownictwo stanowi zauważalną część użytków rolnych (Baszkówka, Bąkówka), w obrębie gospodarstw występują uprawy mieszane.

Przeciętna wielkość gospodarstwa indywidualnego na terenie gminy w roku 1994 była stosunkowo niska i wynosiła 7 ha, podczas kiedy za korzystną strukturę w skali makroregionu uznaje się występowanie co najmniej 25% gospodarstw o powierzchni 15 ha i więcej.

Produkcję rolną na terenie gminy charakteryzuje rozdrobniona struktura, brak specjalizacji i ukierunkowanie na zabezpieczenie potrzeb własnych.

Niepokojącym trendem w polityce Agencji Rolnej Skarbu Państwa realizowanej w gminie Piaseczno jest sprzedaż terenów po byłych PGR-ach na cele inwestycyjne prowadzona bez kontroli samorządu.

10. Warunki klimatyczne

Na omawianym obszarze występują warunki klimatyczne typowe dla regionu Mazowsza:

· średnia temperatura stycznia – 2,9 °C,

· średnia temperatura lipca + 18,6 °C,

· średnia roczna temperatura + 7,8 °C,

· średnia roczna suma opadów 530 mm (przy wahaniach od 347 - 593 mm),

· liczba dni z mrozem 30-50,

· liczba dni z przymrozkiem 100-110,

· okres wegetacyjny 210-220 dni.

Okres wegetacji zaczyna się w pierwszych dniach kwietnia i kończy w ostatnich dniach października. Niski poziom opadów powoduje, że na omawianym terenie występuje w okresie wegetacji roślin znaczny deficyt wilgoci.

Pozostałe uwarunkowania lokalne, tj. dobre nasłonecznienie, sąsiedztwo dużych kompleksów leśnych, obecność skupin roślinności drzewiastej oraz przepuszczalne grunty decydują o dobrej przydatności terenów dla celów mieszkalnictwa, turystyki pobytowej, rekreacji oraz rolnictwa specjalistycznego.

11. Zagrożenia środowiska przyrodniczego

11. 1. Zanieczyszczenia powietrza atmosferycznego

Niekorzystny wpływ na stan czystości atmosfery wywierają zakłady Dzielnicy Przemysłowej miasta Piaseczna. Głównym emitorem są zakłady Thomson – Polkolor.

Pozostałe źródła zanieczyszczenia powietrza atmosferycznego to:

· pojazdy samochodowe będące źródłem emisji związków siarki (szczególnie narażone na ten rodzaj zanieczyszczeń są tereny wzdłuż ulic Puławska, Wojska Polskiego, Powstańców Warszawy i Okulickiego, po których odbywa się ruch tranzytowy),

· kotłownie zakładów przemysłowych, osiedli mieszkaniowych i obiektów użyteczności publicznej opalane paliwem stałym, często niskiej jakości,

· piece centralnego ogrzewania na paliwo stałe w domach jednorodzinnych i niewielkich domach wielorodzinnych.

Istotnym źródłem zanieczyszczeń powietrza jest pył zawieszony PM10, pochodzący z następujących źródeł:

· powierzchniowych i liniowych związanych z ruchem samochodowym (w tym wtórny unos pyłu);

· związanych ze zużyciem paliw na cele grzewcze i bytowe;

· technologicznych;

· energetycznego spalania paliw w scentralizowanych systemach grzewczych.

W związku z powyższym Wojewoda Mazowiecki określił podstawowe kierunki działań zmierzających do przywracania poziomu dopuszczalnego pyłu zawieszonego PM10 (Rozporządzenie Nr 66 Wojewody Mazowieckiego z dnia 8 grudnia 2003 r. w sprawie określenia programu ochrony powietrza dla powiatu piaseczyńskiego (Dz.Urz. Woj. Maz. z 2003. Nr 31 poz.9938):

1) W zakresie ograniczenia emisji zanieczyszczeń komunikacyjnych:

a) całościowe, zintegrowane planowanie rozwoju systemu transportu w mieście, z uwzględnieniem między innymi zanieczyszczenia powietrza,

b) zintegrowany system kierowania ruchem ulicznym (zwiększenie płynności ruchu, ograniczenie tworzenia "korków"),

c) budowa obwodnic drogowych miast, kierowanie ruchu tranzytowego z ominięciem miast lub ich części centralnych i najbardziej zanieczyszczonych,

d) tworzenie stref z zakazem ruchu samochodów,

e) tworzenie stref z zakazem ruchu określonych typów pojazdów, w szczególności pojazdów ciężkich,

f) rozwój systemu transportu publicznego,

g) organizacja systemu parkingów na obrzeżach uzdrowiska,

h) tworzenie systemu ścieżek rowerowych,

i) wprowadzanie nowych niskoemisyjnych paliw i technologii, szczególnie w systemie transportu publicznego i służb miejskich,

j) okresowe czyszczenie ulic,

k) wprowadzanie ograniczeń prędkości na drogach o pylącej nawierzchni,

l) modernizacja i utwardzanie dróg, ulic i parkingów z zastosowaniem materiałów i technologii ograniczających pylenie.

2) W zakresie ograniczenia emisji z istotnych źródeł punktowych - energetyczne spalanie paliw:

a) ograniczanie powstawania zanieczyszczeń poprzez optymalne sterowanie procesem spalania i podnoszenie sprawności procesu produkcji energii,

b) zmiana paliwa na inne, o mniejszej zawartości popiołu,

c) stosowanie technik gwarantujących niską emisyjność procesów spalania,

d) stosowanie technik odpylania spalin o dużej efektywności,

e) stosowanie poza spalaniem paliw kopalnych odnawialnych źródeł energii,

f) zmniejszenie strat przesyłu energii,

g) likwidacja źródeł emisji.

3) W zakresie ograniczenia emisji z istotnych źródeł punktowych - źródła technologiczne:

a) stosowanie efektywnych technik odpylania gazów odlotowych,

b) zmiana technologii produkcji, w tym likwidacja źródeł o znaczącej emisji pyłu,

c) zmiana profilu produkcji wpływająca na ograniczenie emisji pyłu.

4) W zakresie ograniczenia niskiej rozproszonej emisji komunalno-bytowej i technologicznej:

a) zmiana paliwa na inne, o mniejszej zawartości popiołu, stosowanie energii elektrycznej oraz indywidualnych źródeł energii odnawialnej do ogrzewania i celów bytowych,

b) zmniejszanie zapotrzebowania na energię cieplną poprzez ograniczanie strat ciepła - termomodernizacja budynków,

c) budowa centralnych systemów zaopatrywania w energię cieplną,

d) ograniczanie emisji z niskich rozproszonych źródeł emisji technologicznych,

e) zmiana technologii i surowców stosowanych w rzemiośle, usługach i drobnej wytwórczości, wpływająca na ograniczenie emisji pyłu.
11.2 . Zanieczyszczenia wód powierzchniowych

Rzeka Jeziorka oraz pozostałe cieki stanowiące główną podstawę drenażową wód podziemnych są obecnie zanieczyszczone w wyniku nieuporządkowanej gospodarki ściekowej i braku kanalizacji, substancjami pochodzącymi z nawozów sztucznych i środków ochrony roślin a także zrzutami ścieków przemysłowych i komunalnych. Obciążenie dla wód Jeziorki stanowią:

· zrzut ścieków z Tarczyna i Grójca,

· obciążenie spływami wód przypowierzchniowych bogatych w substancje pochodzące z nawożenia gleb (azot i fosfor) z całej zlewni Jeziorki,

· obciążenie coraz liczniejszymi zrzutami ścieków opadowych, których pierwsza fala ma zawiesinę ogólną 3-krotnie wyższą niż ścieki gospodarczo-bytowe,

· część ścieków sanitarnych z Piaseczna odprowadzana poprzez kanalizację deszczową bezpośrednio do Rowu Piaseczyńskiego,

· ścieki z oczyszczalnia w Złotokłosie odprowadzane poprzez rów Głoskówki do Jeziorki.

Utrzymujący się od szeregu lat wysoki poziom zanieczyszczeń zawartych w ściekach przemysłowych i komunalnych wprowadzanych do wód powierzchniowych spowodował, że większość cieków wodnych prowadzi wody nadmiernie zanieczyszczone lub zaliczone do III klasy czystości.
11.3. Zanieczyszczenia wód podziemnnych

Na terenie gminy Piaseczno jakość wód podziemnych jest zróżnicowana i w latach 90-tych wykazywała nieznaczną poprawę jakości w porównaniu z latami poprzednimi.. Wody złej jakości i wody odbiegające od normy wymagające skomplikowanego uzdatniania występują jedynie na terenie miasta Piaseczno w północnej części Zalesia Dolnego. Na pozostałym terenie występują wody nieznacznie zanieczyszczone i łatwe do uzdatniania.

Na mapie obszarów głównych zbiorników wód podziemnych wymagających szczególnej ochrony, opracowanej w roku 1990 przez Instytut Hydrogeologii i Geologii Inżynierskiej AGH w Krakowie, wody podziemne na obszarze gminy Piaseczno zaliczono do czystych i bardzo czystych.

11.4. Zniszczenia gleb i szaty roślinnej

Istotnym problemem jest niekontrolowana zabudowa mieszkaniowa i zabudowa letniskowa na terenach leśnych i terenach otwartych. Masowy napływ turystów niedzielnych wpływa niszcząco na szatę roślinną. Zjawisku temu towarzyszą problemy związane z odpadami i parkowaniem pojazdów.

Do najbardziej zagrożonych należą obecnie rejony Zalesia Dolnego, Pilawy i Złotokłosu.

11.4. Hałas

Tereny położone w północnej części gminy narażone są na hałas związany z relatywnie bliskim sąsiedztwem Lotniska Okęcie. Na opracowanej przez Ligę Walki z Hałasem mapie hałasu lotniczego wskazano, że poziom hałasu mierzalnego w dzień wynosi na tych terenach 55-60 db.

W trakcie sporządzania niniejszego opracowania niejasnym pozostaje status obszaru ograniczonego użytkowania wokół Portu Lotniczego w Warszawa-Okęcie, ustanowionego w 2003 r. rozporządzeniem Wojewody Mazowieckiego (rozporządzenie nr 39 Wojewody Mazowieckiego z dnia 19 lipca 2003 r., Dz.Urz.Woj.Maz. nr 196) – na terenie gminy Piaseczno znalazły się podobszary Z2 i Z3 obszaru ograniczonego użytkowania. Wyrokiem NSA z dnia 30 marca 2004 r. rozporządzenie zostało uchylone, od wyroku Wojewoda Mazowiecki złożył kasację.
12. Szata roślinna

12.1. Roślinność potencjalna

Zgodnie z geobotanicznym podziałem Polski obszar gminy należy do Krainy Mazowieckiej, która odznacza się:

· brakiem występowania buka, jodły, klonu jaworu, jarząba brekini oraz obecnością naturalnych placówek modrzewia polskiego i świerka,

· zanikiem we florze kserotermicznej gatunków pontyjskich i ilościowym przybytkiem roślin północno-wschodnich,

· stopniowym zanikiem roślin atlantyckich,

· panowaniem borów sosnowych o różnej przynależności socjologicznej oraz borów mieszanych z lipą drobnolistną,

· rozpowszechnieniem roślinności torfowiskowej i piaskowej.

12.2. Roślinność rzeczywista

Na obszarze gminy występuje roślinność siedlisk grądowych, borów mieszanych i suchych, łęgów olszowo-jesionowych oraz olsów.

Grądy w odmianie mazowieckiej (Tilio-Carpinetum) reprezentowane są przez drzewostany dębowo-grabowe z udziałem lipy i klonu. Są to cieniste lasy z bogatym runem i rozwiniętą warstwą krzewów. Na omawianym obszarze siedliska te zajmują znaczne powierzchnie, w dużej części zalesione oraz wykorzystywane jako grunty orne, rzadziej jako trwałe użytki zielone.

Bór mieszany (Pino-Quercetum) zajmuje ubogie siedliska piaszczysto-gliniaste. Naturalne zbiorowiska reprezentuje sosna i dąb szypułkowy przy udziale brzozy i osiki.

Bór suchy (Leucobryo-Pinetum) zajmuje siedliska ubogich piasków - na omawianym terenie są to głębokie piaski wydmowe porośnięte sosną.

Łęgi olszowo-jesionowe (Circeo-Alnetum) występują na okresowo zalewanych terenach w dolinach niewielkich cieków wodnych. Podłożem są mady, mursze lub piaski, często oglejone z podsiąkającą wodą gruntową. Zalesione fragmenty tego siedliska zachowały się w wąskim pasie doliny Jeziorki. Na pozostałych stanowiskach odpowiadających temu siedlisku dominują użytki zielone z przewagą łąk wilgotnych.

Olsy (Carici elongatae - Alnetum) występują na niewielkich powierzchniach w zawilgoconych obniżeniach terenu z tendencją do stałego zabagnienia. Podłożem są torfy, mursze lub namuły organiczno-mineralne podścielone piaskami.

Obszary leśne na terenie gminy Piaseczno zajmują 3478 ha, co stanowi 27% powierzchni gminy. Zdecydowana większość podlega administracji lasów państwowych - Nadleśnictwo Chojnów. Od roku 1967 przeciętna zasobność drzewostanu wzrosła prawie dwukrotnie i wynosi obecnie 240m3/ha. W tym samym czasie średni wiek drzew wzrósł z 39 do 64 lat. Lasy ochronne zajmują 60,8% powierzchni Nadleśnictwa.

W ogólnej powierzchni lasów 39% zajmują siedliska borowe, 58% siedliska lasowe, pozostałe 3% zajmują siedliska bagienne. Drzewostany lasów liściastych budują przede wszystkim dąb szypułkowy, grab pospolity, brzoza brodawkowata, topola biała i topola osika, olsza czarna. Rzadziej występują lipa drobnolistna, jesion wyniosły, wiąz szypułkowy i buk zwyczajny. Wśród gatunków iglastych przeważa sosna zwyczajna miejscami uzupełniana przez świerk pospolity i modrzew europejski. W większości drzewostanów dominuje sosna w wieku 40-140 lat z domieszką gatunków liściastych, w pozostałych przeważają dęby, brzozy i olsze.

Rozległy kompleks Lasów Chojnowskich, ze względu na zróżnicowanie siedliskowe i strukturę gatunkową, należy do najcenniejszych zespołów leśnych województwa stołecznego. Zachowały się tu fragmenty zbliżonych do naturalnych zespołów leśnych grądy, dąbrowy, bory, a w dolinie Jeziorki również łęgi.

Liczne starodrzewy, głównie sosnowe i dębowe, oraz bogata roślinność potencjalnych zbiorowisk leśnych zachowały się na terenach formalnie nie należących do zespołów leśnych – na obszernych, zalesionych działkach z zabudową jednorodzinną w Zalesiu Górnym i Dolnym.

Wiele spośród występujących tu gatunków runa to gatunki rzadkie lub objęte całkowita lub częściową ochroną: widłak jałowcowaty i widłak goździsty, pióropusznik strusi, podkolan biały, listera jajowata, gnieźnik leśny, storczyk plamisty, storczyk szerokolistny, śnieżyczka przebiśnieg, parzydło leśne, pomocnik baldaszkowy, barwinek pospolity, rojnik pospolity, orlik pospolity, grążel żółty, sasanka zwyczajna, wawrzynek wilczełyko, bluszcz pospolity, wiciokrzew pomorski, porzeczka czarna, kruszyna pospolita, kalina koralowa, centuria pospolita, grzybień biały, pokrzyk wilcza jagoda, konwalia majowa, kopytnik pospolity, kocanki piaskowe, pierwiosnka lekarska, pierwiosnka wyniosła, płucnica islandzka.

12.3. Przydatność rekreacyjna siedlisk

Najkorzystniejsze dla rozwoju rekreacji są zbiorowiska borów mieszanych, a znaczna elastyczność siedlisk pozwala na ich dowolne kształtowanie. Maksymalna dopuszczalna odporność naturalna wynosi średnio dla wszystkich typów borów mieszanych 10 osób/ha/dzień. Bioklimat borów mieszanych jest uniwersalny. Występuje w nim znaczne stężenie substancji bakteriobójczych i bakteriostatycznych, zbiorowiska te nadają się do wypoczynku dla osób w różnym wieku i stanie zdrowia. W borach mieszanych występuje również stosunkowo niewielkie zagrożenie alergenami pyłkowymi oraz uciążliwościami odzwierzęcymi. Warunki panujące w tego typu lasach są optymalne dla lokalizowania w nich lub na ich obrzeżu drugich domów, domów wypoczynkowych a także sanatoriów, zwłaszcza w strefie przejściowej lasu świeżego i lasu mieszanego.

Dość wysoką odpornością naturalną charakteryzują się grądy. Chłonność naturalna waha się w granicach od 6 osób/ha/dobę w grądach niskich do 15 osób/ha/dobę w trawiastych grądach wysokich. Istotnym czynnikiem ograniczającym wykorzystanie rekreacyjne tych lasów jest masowe występowanie kleszczy, komarów oraz znaczne zagrożenie alergiczne. Dotyczy to również pory letniej. Tak więc użytkowanie rekreacyjne grądów powinno być ograniczone i ukierunkowane. Nie jest wskazane lokalizowanie w pobliżu lasów grądowych szpitali, sanatoriów i drugich domów. W grądach wysokich oprócz ciągów spacerowych dopuszcza się pola biwakowe, tereny sportowe, zabawowe.

Bardzo mała odporność naturalna charakteryzuje lasy sosnowe. Maksymalna dopuszczalna chłonność naturalna waha się w zależności od typu boru, wieku drzewostanu i pokrycia runa od 4 do 6 osób na 1 ha/dzień. Ze względu na warunki bioklimatyczne, które uznaje się za niekorzystne dla osób starszych, a także możliwość uruchomienia procesów wydmowych na skutek ich zbyt intensywnego użytkowania, bory suche na terenie gminy Piaseczno powinno się wyłączyć z użytkowania rekreacyjnego a użytkowanie borów świeżych ograniczyć do rekreacji stałej typu sanatorium.

Z użytkowania rekreacyjnego proponuje się wyłączyć całkowicie siedliska olsów i łęgów ze względu na bardzo niekorzystne cechy bioklimatu (duża wilgotność, wysokie stężenie substancji lotnych) oraz na niską odporność podłoża.

12.4. Tereny zieleni

Względy estetyczne i potrzeba harmonijnego kształtowania krajobrazu decydują o potrzebie zachowania i pielęgnacji wszystkich form zieleni występujących na terenie gminy. Obok naturalnej zieleni lasów, łąk, zieleni towarzyszącej zbiornikom wodnym i ciekom oraz zieleni upraw rolniczych i ogrodniczych, na terenie gminy występują również zieleń w otoczeniu obiektów kulturowych. Starannej pielęgnacji, a docelowo rewaloryzacji wymaga zabytkowa zieleń w parkach, zespołach dworsko-pałacowych, pałacowo-parkowych i klasztornych.

Obecna w krajobrazie gminy zieleń lasów o funkcjach krajobrazowych powinna zostać bezwzględnie zachowana i użytkowana zgodnie z planem gospodarki drzewostanem uwzględniającym specyfikę występujących tu zespołów.

Ważnym zadaniem, w kontekście perspektyw turystycznego i rekreacyjnego rozwoju tego obszaru, jest kształtowanie zieleni w sąsiedztwie dróg publicznych o dużym natężeniu ruchu, wzdłuż szlaków turystycznych i wokół obiektów kulturowych, w otoczeniu nowo powstającej zabudowy indywidualnej i zespołowej oraz zabudowy rekreacyjnej i adaptowanej na cele turystyczne.

Zgodnie z zasadą zrównoważonego rozwoju, wszystkie tereny zieleni powinny tworzyć zamknięty system powiązań przestrzennych. Utworzenie takiego systemu wymaga odpowiednich dyspozycji planistycznych.

13. Fauna

Na terenie gminy występuje zróżnicowanie gatunków zwierząt z fauną charakterystyczną dla występujących tu zespołów leśnych, zbiorowisk wodnych i przywodnych oraz gatunków charakterystycznych dla zabudowy miejskiej i gospodarstw rolnych.

Wśród wielu gatunków zwierząt występujących na terenach Chojnowkiego Parku Krajobrazowego kilkadziesiąt objętych jest ochroną. W leśnych uroczyskach żyją lisy, borsuki, kuny leśne, łasice, tchórze i jenoty, a z drobniejszych ssaków jeże, krety i ryjówki. Zwierzynę łowną reprezentują łoś, sarna i dzik.

W wodach Jeziorki występuje duża różnorodność gatunkowa ryb – ok. 20 gatunków, m. in. płoć, okoń, szczupak, kiełb, jelec, kleń, jaź, miętus, ciernik, cierniczek, ukleja oraz rzadko pojawiające się pstrągi tęczowy i potokowy.

Na brzegach wód spotkać można piżmaki i karczowniki.

Dobre warunki wegetacji znajdują tutaj gady i płazy reprezentowane przez jaszczurki żyworodną i zwinkę, żmiję zygzakowatą, zaskrońca zwyczajnego, padalca zwyczajnego oraz kilka gatunków żab i ropuch.

Wśród kilku tysięcy płazów przenoszonych na drugą stronę drogi w okolicach Głoskowa (coroczna akcja przenoszenia przez ruchliwy fragment drogi zwierząt udających się na gody) znajdują się między innymi grzebiuszki ziemne, rzekotki drzewne, kumaki nizinne, ropuchy szare

W Chojnowskim Parku Krajobrazowym żyje ok. 100 gatunków ptaków, m.in. dzięcioł czarny, zielony, duży i średni, wilga, dudek, kukułka, grubodziób, kraska, dzięciołek, strzyżyk, rudzik, kos, zaganiacz, pierwiosnek, skowronek polny, słowik szary, trzcinniczek, kilka gatunków sikor, kruk i zimorodek. Na szczególną uwagę zasługują drapieżne jastrząb, gołębiarz, krogulec, myszołów, puszczyk, puchacz i sowa uszata. Na obszarach podmokłych i w okolicach wód spotkać można łabędzia niemego, bociana czarnego i białego, czaplę siwą, żurawia i błotniaki. W kompleksie stawów w Żabieńcu zaobserwować można tracze, nurogęsi, perkozy zauszniki i rdzawoszyje, perkozki, cyraneczki, wąsatki, remizy, bociany czarne.

14. Struktura ekologiczna

W strukturze ekologicznej obszaru gminy wyróżnić można cztery zasadnicze rodzaje obszarów:

· przyrodnicze obszary węzłowe - tereny cenne ze względu na walory florystyczno-faunistyczne, krajobrazowe i bioróżnorodność. Obejmują kompleksy leśne Chojnowskiego Parku Krajobrazowego.

· leśne węzły ekologiczne – wartościowe pod względem przyrodniczym tereny leśne. Zaliczono do nich wszystkie tereny objęte ochroną w formie rezerwatów.

· obszary łącznikowe – korytarze ekologiczne łączące przyrodnicze obszary węzłowe i leśne węzły ekologiczne. Obszarem łącznikowym jest dolina rzeki Jeziorki.

· tereny, na których zachowana jest aktywność biologiczna – wolnostojąca zabudowa na zalesionych działkach w Zalesiu Górnym i Zalesiu Dolnym i Pilawie,

· tereny przemysłowo—składowe oraz tereny komunikacyjne (drogi o nawierzchni utwardzonej oraz linia kolejowa), z których aktywność biologiczna została praktycznie wyeliminowana. Tereny te stanowią barierę ekologiczną.

Charakterystyczna dla tych struktur jest relatywnie duża otwartość na antropopresję powodującą pogorszenie stanu sanitarnego gleb, wód i powietrza.

15. Walory przyrodniczo-krajobrazowe

Obszar gminy Piaseczno charakteryzuje się wysokimi walorami środowiska przyrodniczego.

Najcenniejsze ze względu na różnorodność biocenotyczną oraz krajobrazową są obszary leśne Chojnowskiego Parku Krajobrazowego, dolina Jeziorki, sztuczne zbiorniki wodne (w Zalesiu Górnym, Zalesiu Dolnym, Żabieńcu, Głoskowwie i Złotokłosie) oraz „Górki Szymona” w Zalesiu Dolnym.

Położony w południowej części gminy Chojnowski Park Krajobrazowy, charakteryzujący się stosunkowo mało zróżnicowana rzeźbą terenu, wyróżnia się bogactwem zespołów, siedlisk oraz występujących tu gatunków roślin i zwierząt. Meandrujące koryto i bujnie porośnięte brzegi Jeziorki (zwłaszcza jej najwartościowsza pod względem krajobrazowym część położona na zachód od Piaseczna) oraz Czarnej należą do najbardziej malowniczych fragmentów gminy.

Tereny te, wymagające zachowania i szczególnej ochrony, są jednocześnie najbardziej przydatne dla rozwoju funkcji turystycznej. Na terenie Chojnowskiego Parku Krajobrazowego wyznaczono siedem oznakowanych szlaków turystycznych oraz ścieżek dydaktycznych pieszych i rowerowych

Najczęściej odwiedzanymi przez mieszkańców terenami rekreacyjnymi są polana „Zimne Doły” nieopodal stawów w Zalesiu Górnym, zespół przyrodniczo-krajobrazowy wydm i lasów „Górki Szymona” w Piasecznie - Zalesiu Dolnym oraz Ośrodek „Wisła” nad sztucznym zbiornikiem wodnym w Zalesiu Górnym.

Niewątpliwą atrakcją turystyczną na terenie gminy jest wąskotorowa kolej na trasie Piaseczno Miasto –Głosków, Tarczyn – Grójec – Mała Wieś – Mogielnica – Nowe Miasta nad Pilicą. Trasę przeprowadzono przez malownicze okolice z rozległymi sadami, kompleksami stawów i dolinami rzek – Jeziorki, Kraski i Pilicy.

Tereny gminy Piaseczno są również cenne ze względu na wartości historyczne i kulturowe, wynikające z obecności w różnym stopniu zachowanych założeń parkowych, zespołów dworsko-parkowych, pałacowo-parkowych i klasztornych, obiektów wpisanych do rejestru oraz do ewidencji zabytków a także udokumentowanych stanowisk archeologicznych.

16. Ochrona walorów przyrodniczo-krajobrazowych, obiektów cennych przyrodniczo i obiektów kulturowych

16.1. Ochrona środowiska przyrodniczego

Na obszarze objętym opracowaniem wprowadzono następujące formy ochrony przyrody:

16.1.1. Pomniki przyrody

Na terenie gminy zarejestrowano 66 pomników przyrody. Tą formą ochrony objęto 209 drzew oraz 1 głaz narzutowy – największy z odnalezionych dotąd na Mazowszu granitoid czerwony o obwodzie 17,5 m. Wśród drzew dominują dęby szypułkowe - 92 sztuki występujące pojedynczo lub w niewielkich grupach. Inne zarejestrowane drzewa to: Brzoza brodawkowata - 57 szt. (aleja) Klon srebrzysty - 32 szt. (aleja) Sosna pospolita - 15 szt. Lipa drobnolistna - 8 szt. Buk pospolity - 1 szt. Grusza polna - 1 szt. Jesion wyniosły - 1 szt. Kasztanowiec biały - 1 szt. Wiąz szypułkowy - 1 szt. Większość zarejestrowanych pomników przyrody występuje na terenach zabudowanych, z tego prawie połowa znajduje się na terenie Zalesia Dolnego.

16.1.2. Rezerwaty przyrody

W granicach Chojnowskiego Parku Krajobrazowego znajduje się pięć rezerwatów przyrody o łącznej powierzchni 104,4 ha (2,7% powierzchni Parku).

Rezerwat „Biele Chojnowskie” (typ - florystyczny / lasów i borów, pow. 14,1 ha) - położony w pobliżu Wólki Pęcherskiej i Głoskowa, na północnym skraju Uroczyska Biele, w zachodnim kompleksie lasów Chojnowskich. Utworzony w 1979 r. w celu ochrony występującego tu wyspowo wiciokrzewu pomorskiego – gatunku występującego w pasie przymorskim i stanowiącego na Mazowszu osobliwość przyrodniczą - oraz fragmentów lasu łęgowego w dolinie Jeziorki wraz z terenami przyległymi.

Rezerwat leśny „Las Pęcherski” (typ - fitocenotyczny / lasów i borów, pow. 15 ha) - położony w pobliżu wsi Pęchery, w Uroczysku Pęchery, w zachodnim kompleksie lasów Chojnowskich. Ochroną od 1989 r. objęto naturalne zespoły grądowe uzupełniane przez bór mieszany z sosną w wieku 120-150 lat. Wyróżnia się różnorodnością gatunków drzew, krzewów i runa. Rezerwat ustanowiono na jednym z najmniej przekształconych fragmentów Lasów Chojnowskich.

Rezerwat „Uroczysko Stephana” (typ - krajobrazów ekologicznych / lasów i borów, pow. 52,9 ha) – położony pomiędzy Żabieńcem a Pilawą, w centralnym masywie Uroczyska Chojnów, we wschodnim kompleksie lasów Chojnowskich, w pobliżu stawów rybnych tworzących zalew w dolinie rzeki Zielonej. Ochrona ustanowiona w 1989 r. obejmuje zespoły borów mieszanych z przewagą sosny, dębu szypułkowego, lipy, brzozy oraz grądy wysokie. Występują tu cenne krzewy (leszczyna, jarzębina, trzmielina, kruszyna, jabłoń płonka) i chronione gatunki runa (widłaki, orliki, lilia złotogłów, dzwonek brzoskwiniolistny).

Rezerwat leśny „Pilawski Grąd” (typ - florystyczny / lasów i borów, pow. 4 ha) - położony w pobliżu Orzeszyna, po wschodniej stronie drogi łączącej wieś z szosą Piaseczno – Góra Kalwaria, we wschodnim kompleksie lasów Chojnowskich. Utworzony w 1984 r. w celu zachowania naturalnych drzewostanów grądowych z pomnikowymi okazami dębów szypułkowych. Na uwagę zasługują pojedyncze okazy buka pospolitego.

Rezerwat „Chojnów” (typ - fitocenotyczny / lasów i borów, pow. 12,1 ha) - położony w pobliżu wsi Czarnów, 600 m od szosy Piaseczno – Góra Kalwaria we wschodnim kompleksie lasów Chojnowskich. Ustanowiony w 1979 r. w celu zachowania 160-170 letniego lasu dębowo-grabowego stanowiącego pozostałość dawnej szaty roślinnej. Na uwagę zasługują pojedyncze okazy buka pospolitego, znajdujące się poza granicami naturalnego zasięgu tego gatunku. Charakterystyczna jest obecność w runie lilii złotogłów.

W celu ochrony naturalnie ukształtowanego koryta rzecznego oraz pasma roślinności nadbrzeżnej planowane jest utworzenie rezerwatu krajobrazowego „Dolina Jeziorki”.

16.1.3. Parki krajobrazowe

Chojnowski Park Krajobrazowy (pow. 10 809,7 ha) utworzono na rozczłonkowanym obszarze w oparciu o kompleksy Lasów Chojnowskich. Na dość żyznych piaszczystych i gliniasto-piaszczystych glebach występują tu drzewostany liściaste i mieszane – bory świeże i mieszane oraz liczne zbiorowiska o charakterze grądowym i łęgowym. Najcenniejsze fragmenty lasów zostały objęte ochroną rezerwatową, a stare i okazałe drzewa uznano za pomniki przyrody. Do strefy ochronnej Parku włączono enklawy polno-łąkowe.

Dość monotonny, wynikający z nizinnego charakteru krajobraz Parku urozmaicają niewielkie, ok. 10 m wzniesienia wydm śródlądowych - głównie w rejonie Pilawy, Czarnowa, Słomczyna i Konstancina Wnętrza lasów urozmaicają wyspowo położone torfowiska z charakterystyczną roślinnością, jak np. turzycowiska. Przyległe do lasów tereny łąk i pastwisk zajmuje roślinność półnaturalna, a koszenie i wypasanie hamuje ekspansję drzew i krzewów. Wyróżniającym się elementem krajobrazu są doliny rzek, stawy i zanikające bagienne jeziorka.

W celu ochrony walorów krajobrazowych obszarów stanowiących otoczenie Chojnowskiego Parku Krajobrazowego i ich szerszego powiązania, projektowane jest jego włączenie do Systemu Obszarów Chronionego Krajobrazu.

16.1.4. Zakazy, nakazy i ograniczenia

Rozporządzenie Nr 171 Wojewody Mazowieckiego z dnia 18 października 2000 r. (Dz.Urz. Woj. Maz. z 2000 r. Nr 128, poz. 1226 wprowadza obowiązujące zakazy, ograniczenia i nakazy w stosunku do Chojnowskiego Parku Krajobrazowego. W związku z powyższym:

· Na terenie Parku zakazuje się:

1) lokalizowania nowych budynków i budowli z wyjątkiem:

a) budownictwa zagrodowego, zgodnie z planami zagospodarowania przestrzennego,

b) inwestycji związanych z ochroną i bezpieczeństwem państwa,

c) urządzeń do obsługi ruchu turystycznego będących obiektami małej architektury, takich jak wiaty, ławki, drogowskazy, ścieżki edukacyjne, rowerowe itp.,

d) obiektów służących gospodarce leśnej,

e) inwestycji liniowych dla potrzeb miejscowych,

2) prowadzenia działalności mogącej powodować przekroczenie dopuszczalnych prawem norm w zakresie:

a) zanieczyszczenia lub innych form degradacji powietrza, wód powierzchniowych i podziemnych, gleb, roślinności i powierzchni ziemi,

b) hałasu, wibracji i promieniowania,

3) dokonywania zmian:

a) stosunków i warunków wodnych niekorzystnych dla ekosystemów lądowych
i wodnych oraz w rejonach źródliskowych i wododziałowych,

b) naturalnej sieci hydrograficznej rzek, potoków, strumieni, starorzeczy, jezior, oczek wodnych, bagien i torfowisk, zmian naturalnego charakteru ich brzegów, zanieczyszczania wód oraz pasa przybrzeżnego, niszczenia roślinności wodnej i nadwodnej. Zakaz nie dotyczy działań służących zapewnieniu bezpieczeństwa ludzi i mienia,

4) odprowadzania nieoczyszczonych ścieków do wód lub do ziemi oraz tworzenia i utrzymywania otwartych kanałów ściekowych,

5) eksploatacji kopalin w tym torfu, żwiru i piasku. Zakaz dotyczy także lokalnego poboru kruszywa,

6) zmiany przeznaczenia gruntów rolnych i leśnych na cele nieleśne z wyjątkiem przypadków określonych w § 4 ust. 1 pkt 1 lit. b, e ww.rozporządzenia,

7) przekształceń naturalnej rzeźby terenu, w tym niszczenia skarp i krawędzi erozyjnych, wąwozów, wydm, lokalnych dolin, a także kurhanów i innych śladów pierwotnego osadnictwa,

8) usuwania, niszczenia i uszkadzania drzew i krzewów, ciągów zadrzewień
i zakrzewień śródpolnych, przydrożnych i nadwodnych z wyjątkiem drzew
i krzewów owocowych oraz drzew i krzewów nieowocowych, których usunięcie związane jest z:

a) robotami utrzymaniowymi urządzeń melioracji wodnych,

b) budową, remontami i modernizacją obiektów, o których mowa w § 4 ust.2,

c) zachowaniem bezpieczeństwa ludzi i mienia,

9) chwytania, płoszenia, zabijania dziko żyjących zwierząt, niszczenia nor
i lęgowisk zwierzęcych, gniazd ptasich i wybierania jaj, niszczenia mrowisk. Zakaz nie dotyczy pozyskiwania zwierzyny zgodnie z prawem łowieckim oraz racjonalnej gospodarki rybackiej i wędkarskiej,

10) wprowadzania do wolnej przyrody roślin i zwierząt obcych rodzimej florze
i faunie,

11) rozpalania ognisk poza miejscami do tego wyznaczonymi,

12) wypalania roślinności i pozostałości roślinnych,

13) biwakowania poza miejscami do tego wyznaczonymi,

14) zakłócania ciszy, używania sygnałów dźwiękowych, urządzeń radiowych
i nagłaśniających, z wyjątkiem przypadków wymagających wszczęcia alarmu,

15) wjazdu pojazdami mechanicznymi na drogi leśne, nie będące drogami publicznymi za wyjątkiem przypadków nadzwyczajnego zagrożenia środowiska oraz określonych w ustawie o lasach,

16) umieszczania tablic ogłoszeniowych, reklamowych, informacyjnych itp.
z wyjątkiem znaków edukacyjno-turystycznych, drogowych i innych związanych z utrzymaniem porządku i bezpieczeństwa,

17) organizowania zawodów i imprez z udziałem sportów motorowych
i samochodowych.

· Na terenie Parku dopuszcza się:

1) remonty i modernizację istniejącej zabudowy przy zachowaniu jej dotychczasowej funkcji. Przy planowanej zmianie sposobu użytkowania należy dostosować jej przeznaczenie do warunków niniejszego rozporządzenia,

2) odprowadzanie ścieków oczyszczonych bytowo-gospodarczych do cieków oraz do ziemi jeżeli poziom wód gruntowych znajduje się co najmniej 1,5 m poniżej poziomu wprowadzania ścieków,

3) lokalizację niezbędnych inwestycji liniowych, o których mowa w § 4 ust. 1 pkt 1 lit. e pod warunkiem uzgodnienia ich przebiegu i warunków realizacji
z wojewodą,

4) lokalizowanie ogrodzeń działek indywidualnych w odległości nie mniejszej niż 6 m od brzegów naturalnych cieków i zbiorników wodnych,

5) grodzenie działek indywidualnych pod warunkiem, że grodzenie umożliwi migrację drobnych przedstawicieli fauny, w szczególności płazów, gadów
i drobnych ssaków.

· Na terenie otuliny zakazuje się:

1) zmian przeznaczenia gruntów leśnych na cele nieleśne z wyjątkiem zapisów § 5 ust. 1, pkt 8 i § 5 ust. 2 pkt 4 oraz określonych jako strefa ochrony urbanistycznej Warszawskiego Obszaru Chronionego Krajobrazu powołanego rozporządzeniem wojewody warszawskiego z dnia 29 sierpnia 1997r. w sprawie utworzenia obszaru chronionego krajobrazu na terenie województwa (Dz. Urz. Woj. Warsz. Nr 43 poz. 149 z późn. zm.),

2) lokalizacji budynków i budowli z wyłączeniem obiektów małej architektury
w odległości mniejszej niż 25 m od granic kompleksów leśnych, wchodzących w granice Parku i otuliny, z wyjątkiem stref ochrony urbanistycznej Warszawskiego Obszaru Chronionego Krajobrazu powołanego rozporządzeniem wojewody warszawskiego z dnia 29 sierpnia 1997r. w sprawie utworzenia obszaru chronionego krajobrazu na terenie województwa warszawskiego (Dz. Urz. Woj. Warsz. Nr 43 poz. 149 z późn. zm.),

3) naruszania naturalnej sieci hydrograficznej rzek, potoków, strumieni, starorzeczy, jezior, oczek wodnych, bagien i torfowisk, zmiany naturalnego charakteru ich brzegów, zanieczyszczania wód oraz pasa przybrzeżnego, niszczenia roślinności wodnej i nadwodnej. Zakazy nie dotyczą: działań służących retencji wód, zapewnienia bezpieczeństwa ludzi i mienia, w tym regulacji wód dla celów powodziowych i utrzymaniowych, po spełnieniu procedury określonej w ustawie o ochronie i kształtowaniu środowiska dla robót podejmowanych na terenach wód i międzywali rzek o szczególnych wartościach społeczno-gospodarczych i wysokich walorach krajobrazowych oraz ekologicznych,

4) lokalizowania budynków i budowli w odległości mniejszej niż 20 m, a ogrodzeń w odległości mniejszej niż 6 m od brzegów naturalnych cieków i zbiorników wodnych,

5) odprowadzania nieoczyszczonych ścieków do wód powierzchniowych i do ziemi,

6) odprowadzania oczyszczonych ścieków i nieoczyszczonych ścieków do wód podziemnych, stawów, oczek wodnych i jezior bezodpływowych,

7) eksploatacji kopalin, w tym również torfów, z wyjątkiem tych terenów złóż kopalin, które w dniu wejścia w życie niniejszego rozporządzenia posiadały
w obowiązującym miejscowym planie zagospodarowania przestrzennego przeznaczenie na wydobywanie kopalin. Zakaz dotycz także lokalnego poboru kruszywa,

8) lokalizowania nowych lub rozbudowy istniejących inwestycji szczególnie szkodliwych dla środowiska i zdrowia ludzi albo mogących pogorszyć stan środowiska z wyłączeniem realizacji niezbędnych urządzeń komunikacyjnych, infrastruktury technicznej oraz obiektów i urządzeń służących ochronie środowiska w tym oczyszczalni ścieków, zakładów unieszkodliwiania odpadów, pod warunkiem zastosowania rozwiązań i technologii bezpiecznych dla środowiska przyrodniczego, przy zachowaniu co najmniej 50% powierzchni biologicznie czynnej w obrębie każdej działki (z wyjątkiem inwestycji liniowych),

9) lokalizacji nowych cmentarzy,

10) działalności określonych w § 4 ust.1 pkt 2, 3, 4, 7, 8, 9, 10, 12 i 15 ww. rozporządzenia.

· Na terenie otuliny dopuszcza się:

1) zabudowę jednorodzinną w formie wolnostojących budynków jednorodzinnych lub bliźniaczych z zachowaniem co najmniej 70% powierzchni biologicznie czynnej w obrębie każdej działki,

2) usługi towarzyszące nieuciążliwe z zachowaniem co najmniej 70% powierzchni biologicznie czynnej w obrębie każdej działki,

3) zabudowę związaną z ochroną zdrowia, oświatą, obronnością
i bezpieczeństwem państwa, działalnością wyznaniową, turystyką, rekreacją, sportem i wypoczynkiem oraz z gospodarstwami rolniczymi pod warunkiem zachowania funkcji przyrodniczych obszaru, przy zachowaniu co najmniej 70% powierzchni biologicznie czynnej w obrębie każdej działki,

4) rozbudowę istniejących cmentarzy z zachowaniem co najmniej 30% powierzchni biologicznie czynnej,

5) grodzenie działek indywidualnych w sposób umożliwiający migrację drobnych przedstawicieli fauny, w szczególności płazów, gadów i drobnych ssaków,

6) wtórny podział działek pod warunkiem zachowania przepisów niniejszego rozporządzenia,

7) odprowadzania oczyszczonych ścieków bytowo-gospodarczych do cieków oraz do ziemi, jeżeli poziom wód gruntowych znajduje się co najmniej 1,5 m poniżej poziomu wprowadzania ścieków.”

· Na terenie Parku i otuliny nakazuje się:

1) prowadzenie racjonalnej gospodarki rolnej i leśnej polegającej na zachowaniu, a w miarę możliwości aktywizacji roli środowiskotwórczej ekosystemów leśnych, rolnych, wodnych, bagiennych i innych,

2) wprowadzanie ekologicznych metod produkcji żywności oraz ograniczanie do niezbędnego minimum stosowania środków ochrony roślin i nawozów sztucznych na rzecz środków naturalnych i metod biologicznych,

3) zachowanie w dotychczasowym użytkowaniu śródleśnych łąk, wrzosowisk, torfowisk przejściowych i wysokich oraz ochronę ich warunków siedliskowych,

4) utrzymanie i ochronę oczek wodnych, stawów, jezior, bagien i torfowisk niskich towarzyszących ekosystemom łąkowym,

5) rekultywację terenów, na których była i jest prowadzona działalność wywołująca degradację środowiska na wszystkich etapach działalności tj.
w trakcie jak i bezpośrednio po ustaniu tej działalności, ale nie dłużej niż
w ciągu dwóch lat po jej zakończeniu. Projekt rekultywacji wymaga uzgodnienia z wojewodą,

6) prowadzenie działalności edukacyjnej i turystycznej w zakresie i formach nie zagrażających środowisku i walorom krajobrazowym Parku i otuliny,

7) stosowanie w budownictwie zharmonizowanych z krajobrazem form architektonicznych, uwarunkowanych historycznie i kulturowo,

8) zagospodarowanie otoczenia obiektów historycznych, kulturowych, przyrodniczych powinno być podporządkowane ich ochronie i ekspozycji,

9) uzupełnianie zadrzewień i zakrzewień śródpolnych i przydrożnych gatunkami roślin rodzimych dla danego obszaru,

10) dostosowanie planów zagospodarowania przestrzennego do wymagań ochrony Parku i otuliny określonych rozporządzeniem oraz planem ochrony Parku.

Ponadto zgodnie z §2 rozporządzenia:

1.
Wydawanie przewidzianych odrębnymi przepisami pozwoleń na działalność, której skutki dotyczą ograniczeń lub zakazów wprowadzonych w odniesieniu do Parku i jego otuliny wymienionych w niniejszym rozporządzeniu wymaga uzgodnienia z wojewodą.

2.
Obiekty i urządzenia zbudowane wbrew wprowadzonym zakazom, nakazom
i ograniczeniom albo bez uzyskania wymaganej zgody wojewody lub niezgodnie
z warunkami uzgodnienia podlegają przymusowej rozbiórce w trybie przepisów prawa budowlanego.

3.
Planowane w Parku lub jego otulinie inwestycje i przedsięwzięcia wymagają zaopiniowania przez dyrektora zarządu Parku zgodnie ze statutem zarządu Parku.

Załącznik nr 2 do Rozporządzenia Nr 117 Wojewody Mazowieckiego z dnia 3 sierpnia 2000 r., określa zakazy, nakazy i ograniczenia obowiązujące na terenie warszawskiego obszaru chronionego krajobrazu.

A. Zakazy, nakazy i ograniczenia obowiązujące na terenie warszawskiego obszaru chronionego krajobrazu

I. W odniesieniu dla lasów i zadrzewień:

1. Zakazuje się:

1) zmiany przeznaczenia gruntów leśnych na cele nieleśne z wyłączeniem zapisów rozdz. IV ust. 1 pkt 2, rozdz. V ust. 1 pkt 1 i ust. 2 pkt 4 rozporządzenia,

2) lokalizacji budynków i budowli z wyłączeniem obiektów małej architektury w odległości mniejszej niż 25 m od granic kompleksów leśnych wchodzących w granice Warszawskiego Obszaru Chronionego Krajobrazu oraz Parków Krajobrazowych Mazowieckiego i Chojnowskiego, o ile granica Parku stanowi jednocześnie granicę WOChK. Zapis nie dotyczy odległości ustalonych w planie ochrony Kampinoskiego Parku Narodowego,

3) zmian stosunków wodnych pogarszających warunki siedliskowe lasów, zanieczyszczania terenów leśnych,

4) usuwania, niszczenia i uszkadzania drzew i krzewów, ciągów zadrzewień i zakrzewień śródpolnych, przydrożnych i nadwodnych z wyjątkiem drzew i krzewów owocowych oraz:

a. robót utrzymaniowych urządzeń melioracji wodnych,

b. budowy, remontów i modernizacji inwestycji dopuszczonych w niniejszym rozporządzeniu,

c. zachowania bezpieczeństwa ludzi i mienia.

2. Nakazuje się zachowanie i pozostawienie w dotychczasowym użytkowaniu śródleśnych łąk, wrzosowisk, torfowisk oraz ochronę ich warunków siedliskowych.

II. W odniesieniu do gruntów rolnych:

1. Zakazuje się dokonywania zmian stosunków wodnych mogących pogorszyć warunki siedliskowe rodzimych gruntów rolnych i użytków zielonych; w szczególności zakazuje się działań, które mogłyby przyczynić się do niekorzystnego dla gruntów rolnych obniżenia zwierciadła wód gruntowych.

2. Nakazuje się utrzymanie i ochronę oczek wodnych, stawów, jezior, bagien i torfowisk niskich towarzyszących ekosystemom łąkowym.

3. Zaleca się:

1) wprowadzanie ekologicznych metod produkcji żywności,

2) uzupełnianie zadrzewień i zakrzewień śródpolnych i przydrożnych gatunkami roślin rodzimych dla danego obszaru.

III. W odniesieniu do wód:

Zakazuje się:

1. naruszania naturalnej sieci hydrograficznej: rzek, potoków, strumieni, starorzeczy, jezior, oczek wodnych, bagien i torfowisk, zmiany naturalnego charakteru ich brzegów, zanieczyszczania wód oraz pasa przybrzeżnego, niszczenia roślinności wodnej i nadwodnej. (Zakazy nie dotyczą: działań służących retencji wód, zapewnienia bezpieczeństwa ludzi i mienia, w tym regulacji wód dla celów powodziowych i utrzymania żeglowności, po spełnieniu procedury określonej w ustawie o ochronie i kształtowaniu środowiska dla robót podejmowanych na terenach wód i międzywali rzek o szczególnych wartościach społeczno-gospodarczych i wysokich walorach krajobrazowych oraz ekologicznych),

2. lokalizowania budynków i budowli, w odległości mniejszej niż 20m, a ogrodzeń w odległości mniejszej niż 6m od brzegów naturalnych cieków i naturalnych zbiorników wodnych,

3. niekorzystnych zmian warunków wodnych w rejonach źródliskowych i wododziałowych,

4. oprowadzania nieoczyszczonych ścieków do wód powierzchniowych i do ziemi. Dopuszcza się odprowadzanie ścieków oczyszczonych bytowo - gospodarczych do ziemi, jeżeli poziom wód gruntowych znajduje się co najmniej 1,5m poniżej poziomu wprowadzania ścieków,

5. odprowadzania oczyszczonych i nieoczyszczonych ścieków do wód podziemnych, stawów, oczek wodnych i jezior bezodpływowych,

6. lokalizacji obiektów budowlanych na obszarach potencjalnych tarasów zalewowych.

IV. W zakresie zmian krajobrazu i powierzchni ziemi:

1. Zakazuje się:

1) niszczenia skarp i krawędzi erozyjnych, wąwozów, wydm, lokalnych dolin a także kurhanów i innych śladów pierwotnego osadnictwa. Zagospodarowanie otoczenia obiektów historycznych, kulturowych, przyrodniczych powinno być podporządkowane ich ochronie i ekspozycji,

2) eksploatacji kopalin, w tym również torfów z wyjątkiem tych terenów złóż kopalin, które w dniu wejścia w życie niniejszego rozporządzenia posiadały zatwierdzone dokumentacje geologiczne lub przeznaczenie na wydobywanie kopalin w obowiązującym miejscowym planie zagospodarowania przestrzennego.

2. Nakazuje się rekultywację terenów, na których była i jest prowadzona działalność wywołująca degradację środowiska na wszystkich etapach działalności tj. w trakcie jak i bezpośrednio po ustaniu tej działalności ale nie dłużej niż w ciągu dwóch lat po jej zakończeniu. Projekt rekultywacji wymaga uzgodnienia z wojewodą.

V. W zakresie lokalizacji inwestycji:

1. Zakazuje się:

1) lokalizowania nowych lub rozbudowy istniejących inwestycji szczególnie szkodliwych dla środowiska i zdrowia ludzi albo mogących pogorszyć stan środowiska z wyłączeniem realizacji niezbędnych urządzeń komunikacyjnych, infrastruktury technicznej oraz obiektów i urządzeń służących ochronie środowiska, w tym m.in. oczyszczalni ścieków, zakładów unieszkodliwiania odpadów, pod warunkiem zastosowania rozwiązań i technologii bezpiecznych dla środowiska przyrodniczego, przy zachowaniu co najmniej 50% powierzchni biologicznie czynnej w obrębie każdej działki (z wyjątkiem inwestycji liniowych),

2) lokalizacji nowych cmentarzy.

2. Dopuszcza się:

1) zabudowę jednorodzinną w formie wolnostojących budynków jednorodzinnych lub bliźniaczych z zachowaniem co najmniej 70% powierzchni biologicznie czynnej w obrębie każdej działki,

2) usługi towarzyszące nieuciążliwe z zachowaniem co najmniej 70% powierzchni biologicznie czynnej w obrębie każdej działki,

3) zabudowę związaną z ochroną zdrowia, oświatą, obronnością i bezpieczeństwem państwa, działalnością wyznaniową, turystyką, rekreacją, sportem i wypoczynkiem oraz z gospodarstwami rolniczymi pod warunkiem zachowania funkcji przyrodniczych obszaru, przy zachowaniu co najmniej 70% powierzchni biologicznie czynnej w obrębie każdej działki,

4) rozbudowę istniejących cmentarzy z zachowaniem co najmniej 30% powierzchni biologicznie czynnej,

5) grodzenie działek indywidualnych pod warunkiem, że grodzenie umożliwi migrację drobnych przedstawicieli fauny, w szczególności płazów, gadów i drobnych ssaków,

6) remonty i modernizację budynków i budowli, które powstały przed wejściem w życie niniejszego rozporządzenia lub w trakcie jego obowiązywania pod warunkiem zachowania funkcji dotychczasowej lub zmiany ich przeznaczenia zgodnie z treścią niniejszego rozporządzenia,

7) wtórny podział działek pod warunkiem zachowania przepisów niniejszego rozporządzenia.

3. Nakazuje się stosowanie w budownictwie zharmonizowanych z krajobrazem form architektonicznych uwarunkowanych historycznie i kulturowo.

B. Zakazy, nakazy i ograniczenia obowiązujące w strefie szczególnej ochrony ekologicznej
W strefie szczególnej ochrony ekologicznej obowiązują zakazy, nakazy i ograniczenia ustalone dla Warszawskiego Obszaru Chronionego Krajobrazu w rozdz. A, a ponadto:

I. Zakazuje się:

1. przeznaczania terenów rolnych i leśnych na cele nierolnicze i nieleśne,

2. naruszania stanu istniejącego zasobów i warunków przyrodniczych obszaru,

3. grodzenia terenów leśnych z wyjątkiem służących gospodarce leśnej.

II. Dopuszcza się:

1. racjonalną gospodarkę leśną, łowiecką, wędkarską oraz rolną,

2. odprowadzanie ścieków oczyszczonych do powierzchniowych wód płynących,

3. lokalizację niezbędnych inwestycji liniowych pod warunkiem uzgodnienia ich przebiegu i warunków realizacji z wojewodą
C. Zakazy, nakazy i ograniczenia obowiązujące w strefie ochrony urbanistycznej
W strefie ochrony urbanistycznej obowiązują zakazy, nakazy i ograniczenia ustalone dla Warszawskiego Obszaru Chronionego Krajobrazu w rozdz. A z wyjątkiem dopuszczenia:

1. zmiany przeznaczenia gruntów leśnych na cele nieleśne,

2. lokalizacji budynków i budowli w odległości mniejszej niż 25 m od granic kompleksów leśnych.

16.1.5. Strefy ochronne

Na terenie gminy Piaseczno wyodrębniono obszary B i C strefy ochronnej uzdrowiska Konstancin:

Dla obszaru B wyodrębnionego w celu kształtowania warunków środowiskowych:

a) uruchamiania pól biwakowych oraz domków campingowych,

b) organizowanie zmian w drzewostanie,

c) organizowanie kolonii letnich,

d) uruchomienie punktów dystrybucji związanych z produkcją rolną,

e) uruchomienie zakładów uciążliwych dla otoczenia.

Wyłącznie do obszaru /obszarów/ z wyodrębnionego w celu bezpośredniego ukształtowania otoczenia zakładów lecznictwa uzdrowiskowego:

a) utrzymanie zwierząt gospodarskich, ptactwa domowego i psów podwórzowych,

b) uruchomienie sklepów, kiosków, zakładów gastronomicznych i usługowych,

c) instalowanie trwałych lub dla potrzeb doraźnych urządzeń, które by mogły kuracjuszom utrudnić lub zakłócić przebywanie na tym obszarze,

d) przygotowywanie i wydawanie odpłatnych posiłków lokalach mieszkaniowych,

e) organizowanie imprez o charakterze rozrywkowym,

f) wprowadzanie zmian w zagospodarowaniu publicznych i prywatnych terenów zielonych,

g) podejmowanie robót ziemnych zakłócających funkcjonowanie zakładów lecznictwa uzdrowiskowego lub utrudniającego korzystanie z tych zakładów.

4. Dla obszaru C stanowiącego pozostałą część obszaru ochrony uzdrowiskowej nie objętą obszarami A i B.

a) dokonywanie wyrębu drzew, z wyjątkiem planowanego wyrębu lasów państwowych dokonywanego zgodnie z planem urządzeniowo – leśnym,

b) prowadzenie robót mających wpływ na fizjologię uzdrowiska lub jego założeń urbanistycznych,

c) budowa zbiorników wodnych oraz regulacja rzek i potoków.

5. Dla całego obszaru ochrony uzdrowiskowej – wydawanie decyzji w sprawie szczegółowej lokalizacji zakładów przemysłowych objętych planem terenowym.

16.1.6. Inicjatywy lokalne

Gmina Piaseczno co roku uczestniczy w akcji „Sprzątanie świata” oraz systematycznie likwiduje i rekultywuje tereny dzikich wysypisk.

W dążeniu do szeroko pojętej ochrony środowiska rzecznego w sierpniu 2001 roku zarejestrowane zostało Stowarzyszenie Gmin i Powiatów Zlewni Rzeki Jeziorki, którego celem jest wspieranie działań samorządowych na rzecz zrównoważonego rozwoju społeczno-gospodarczego na terenie działania Stowarzyszenia. Do zadań pierwszoplanowych zaliczono zahamowanie degradacji środowiska, kontynuację procesu oczyszczania wód i obszaru zlewni oraz całościowe uregulowanie gospodarki wodno-ściekowej.

Od trzech lat na terenie gminy Piaseczno i Chojnowskiego Parku Krajobrazowego dzieci ze Szkoły Podstawowej w Głoskowie i członkowie Klubu Sympatyków Przyrody organizują Akcję Żaba polegającą na przenoszeniu płazów przez ruchliwy fragment drogi w okolicach Głoskowa. Wczesna wiosną, w okresie godów, na trasie ich wędrówek rozstawiane są płotki uniemożliwiające im wejście na jezdnię oraz specjalne pojemniki, do których wpadają zwierzęta, które następnie przenoszone są na drugą stronę jezdni. W ramach tej akcji co roku przenosi się, ratując im życie, kilka tysięcy płazów. Nad organizacją całej akcji czuwa miejscowa nauczycielka, wsparcia finansowego udziela gmina Piaseczno.

Tabela 1. Wykaz pomników przyrody na terenie miasta i gminy Piaseczno

Nr rejestru stołecznego
Dzielnica

Wieś

Miejscowość
Bliższa lokalizacja pomnika przyrody
Opis pomnika przyrody

1
2
3
4

866
Piaseczno
Osiedle Zalesie Dolne

Aleja Kalin 3
2 dęby szypułkowe

920
Piaseczno
j.w. Aleja Kalin 6
Dąb szypułkowy

879
Piaseczno
j.w. Aleja Kalin 7
2 dęby szypułkowe

867
Piaseczno
j.w. Aleja Kalin 11
Dąb szypułkowy

876
Piaseczno
j.w. Aleja Kalin w pobliżu pomnika „Pamięci Ofiar Hitleryzmu”
Dąb szypułkowy

921
Piaseczno
j.w. Aleja Kalin 8
2 dęby szypułkowe

336
Piaseczno
j.w. Aleja Kalin 36
Dąb szypułkowy

160
Piaseczno
j.w. Aleja Kasztanów w pobliżu szosy Warszawa – Grójec
2 dęby szypułkowe

881
Piaseczno
j.w. ul. Akacjowa 2
Dąb szypułkowy

880
Piaseczno
j.w. ul. Akacjowa 3
Dąb szypułkowy

919
Piaseczno
Osiedle Zalesie Dolne, ul. Akacjowa 5
Dąb szypułkowy

878
Piaseczno
j.w. ul. Dębowa 6
Dąb szypułkowy

890
Piaseczno
j.w. ul.Dębowa 8
Dąb szypułkowy

875
Piaseczno
j.w. ul. Anny Jagiellonki 10
2 dęby szypułkowe „Dęby Szarych Szeregów”

883
Piaseczno
j.w. ul. Jaworowa 4
Dąb szypułkowy

868
Piaseczno
j.w. ul. Jałowcowa, teren przyległy do linni kolejowej
Dąb szypułkowy

917
Piaseczno
j.w. ul. Jodłowa 2a
Dąb szypułkowy

918
Piaseczno
j.w. ul. Jodłowa 2
Sosna pospolita

Dąb szypułkowy

862
Piaseczno
j.w. ul. Królowej Jadwigi 11
Dąb szypułkowy „Dąb Tadeusza Zawadzkiego Zośki”

335
Piaseczno
j.w. ul. Mickiewicza 37
2 dęby leśne

337
Piaseczno
j.w. ul. Mickiewicza w poblizu domu nr 47
4 sosny zwyczajne

882
Piaseczno
Osiedle Zalesie Dolne ul. Mickiewicza, działka leśna ciągnąca się do skrzyżowania z Al. Kalin
3 dęby szypułkowe

877
Piaseczno
j.w.działka lesna pomiędzy ul. czeremchową i ul. stołeczną
6 dębów szypułkowych

916
Piaseczno
j.w. pas zieleni leśnej osiedlowej przy ul. Jodłowej do skrzyżowania z Al. Kasztanową
Dąb szypułkowy

915
Piaseczno
j.w. ul. Orzechowa 14
Dąb szypułkowy

942
Piaseczno
j.w. ul. Pionierów 2
Sosna pospolita

966
Piaseczno
j.w. ul. Redutowa 16
Dąb szypułkowy

967
Piaseczno
j.w. ul. Wiązowa 2
3 dęby szypułkowe

303
Piaseczno
j.w. Leśnictwo Chojnów oddz.141, przy drodze
Dąb szypułkowy „Dab Stephana”

601
Piaseczno
Osiedle Chyliczki, ul. Julianowska, obok jezdni
Kasztanowiec zwyczajny

239
Piaseczno
Ul. chyliczkowska w parku Technikum Drobiarskiego
3 dęby szypułkowe

1046
Piaseczno
Ul. Energetyków osiedle Młodzieżowej Spółdzielni Mieszkaniowej
Głaz narzutowy – granitoid czerwony o strukturze grubokrystalicznej porfirowanej „Mazur”

302
Bogatki
Leśnictwo Uwieliny, oddz. 22 przy szosie Jazgarzew - Grójec
Sosna zwyczajna „Małgosia”

211
Chojnów
Leśnictwo Dobiesz oddz. 171
Dąb szypułkowy

212
Chojnów
j.w. oddz. 159
6 dębów szypułkowych

213
Chojnów
j.w. oddz. 172
Sosna zwyczajna

944
Chojnów
j.w. oddz. 172 H
dąb szypułkowy

945
Chojnów
j.w. oddz. 175 c
Dąb szypułkowy

405
Chojnów
Leśnictwo Pilawa, oddz. 176
Dąb szypułkowy

387
Chojnów
Leśnictwo Chojnów obok bazy Nadleśnictwa
Dąb szypułkowy

863
Chylice
Miedzy posesjami ul. Dworska 7 i ul. Broniewskiego 1
Lipa drobnolistna

298
Głosków
Osiedle Zielona, obok drogi
Dąb szypułkowy „Stary”

386
Głosków
j.w. ul. Radnych
4 dęby szypułkowe

299
Głosków
Przy drodze polnej prowadzącej do dawnego dworu
32 klony srebrzyste, grab pospolity tworzące aleje, drzewa wielopienne „Aleja Karolińska”

938
Głosków
ul. Millenium 94 obok budynku mieszkalnego
Jesion wyniosły

939
Głosków
ul. Rybna w alei lipowej
2 lipy drobnolistne

940
Głosków
ul. Rybna na skrzyżowaniu z drogą do młyna
Lipa drobnolistna

390
Jastrzębie
Obok siedziby Leśnictwa Jastrzębie
Buk pospolity

388
Jazgarzew
Leśnictwo Uwieliny oddz. 236 b, na skraju lasu
Sosna zwyczajna

389
Jazgarzew
j.w.
Sosna zwyczajna

951
Jazgarzew
Leśnictwo Uwieliny, oddz. 238 a
Sosna zwyczajna

952
Jazgarzew
j.w. oddz. 236 b
Sosna zwyczajna

736
Kamionka
ul. Świerkowa, dzialki 1-7
57 brzóz brodawkowatych, tworzacych szpaler

404
Łbiska
Przy drodze Jazgarzew Pęchery
5 dębów szypułkowych

238
Nowinki
Przy drodze , obik zabudowań E. Zembrzuskiego
Lipa drobnolistna

297
Pilawa
Przy szosie Piaseczno – Góra Kalwaria
2 dęby szypułkowe

grusza polna

385
Pilawa
Osiedle Orzeszyn, na działce p. Łagowskiego
7 dębów szypułkowych

272
Pilawa
Leśnictwo Pilawa, oddz. 137 l, po p. stronie szosy do Zalesia Górnego
Sosna zwyczajna

887
Pilawa
Osiedle Orzeszyn
Dąb szypułkowy

233
Stefanów
Przy skrzyżowaniu szosy Piaseczno – Góra Kalwaria z szosą do Zalesia Górnego
Dąb szypułkowy

922
Wola Gołkowska
W parku zabytkowym
3 dęby szypułkowe

384
Złotokłos
W parku przy szkole
7 dębów szypułkowych

wiąz szypułkowy

402
Żabieniec
Na terenie Rybackiego zakładu Doświadczalnego
Lipa drobnolistna

403
Żabieniec
j.w.
2 dęby szypułkowe

1068
Pilawa
Obok siedziby Nadleśnictwa Chojnów, Leśnictwo Dobierz oddz. 146 d,t
Lipa drobnolistna odm. zwisła

1195
Pilawa
j.w.
3 dęby szypułkowe

16.2. Ochrona środowiska kulturowego

16.2.1. Zasoby kulturowe gminy

Zasoby kulturowe gminy Piaseczno związane są przede wszystkim z zachowanymi w różnym stopniu dawnymi zespołami dworskimi, pałacowymi i klasztornymi, wpisanymi do ewidencji zabytków.

Pierwsza grupa obejmuje dobrze zachowane obiekty o wysokich walorach przyrodniczych i kompozycyjnych, z zachowanymi budynkami, starodrzewiem i układem przestrzennym. Należą do niej zespoły dworsko-parkowe w Głoskowie i Woli Gołkowskiej oraz zespół pałacowo-parkowy w Złotokłosie.

Do drugiej grupy zaliczono większość założeń zachowanych fragmentarycznie, częściowo zdegradowanych, z zachowanym cennym drzewostanem. Są to zespoły dworsko-parkowe w Chylicach, w Piasecznie (Piaseczno-Chyliczki i Piaseczno-Pólko), w Wólce Prackiej i Żabieńcu oraz zespoły klasztorne w Pęcherach, Runowie i w Wólce Pęcherskiej.

Na terenie gminy występują również obiekty zabytkowe nie przedstawiające większych wartości – zespoły dworsko-parkowe w Gołkowie i Karolinie oraz założenie parkowe w Zalesiu Dolnym. Ich układ przestrzenny zatracił czytelność, przetrwały tylko pojedyncze elementy dawnej kompozycji - drzewa, fragmenty zabudowy.

Uzupełnieniem zasobów kulturowych miasta i gminy jest 28 miejsc pamięci narodowej pozostających pod opieką lokalnego samorządu.

16.2.2. Zasoby kulturowe miasta

Na terenie miasta obowiązują następujące strefy ochrony konserwatorskiej:

· strefa ochrony rozplanowania, linii i formy zabudowy zwartej oraz funkcji mieszkalno-usługowej - dopuszczalna wymiana kubatur na nowe z warunkiem zachowania podziałów parcelacyjnych oraz wysokości 2,5 kondygnacji,

· strefa rewaloryzacji parku,

· strefa bezwzględnej ochrony zespołu wpisanego do rejestru zabytków - wszelka działalność w ramach strefy wymaga zgody Wojewódzkiego Konserwatora Zabytków,

· strefa przyuliczna - wlot do rynku - na terenie strefy obowiązuje kształtowanie linii zabudowy przy pomocy form architektonicznych,

· strefa historycznej ulicy gospodarczej - pożądane utrzymanie charakteru i kształtowanie pierzei ogrodzeniami lub zabudową drugorzędną o wysokości do 1,5 kondygnacji,

· strefa przyuliczna (istotny element krajobrazu miejskiego) - wymagane rozpoznanie wartości naturalnych i możliwości zagospodarowania,

· strefa ochrony archeologicznej obszaru miasta lokacyjnego - każda nowa inwestycja wymaga poprzedzających badań wykopaliskowych lub interwencyjnych,

Tabela 2. Wykaz decyzji w sprawie wpisania dóbr kultury do rejestru zabytków na terenie gminy Piaseczno
L.p.
Gmina
Miejscowość
Adres
Określenie obiektu
Nr rejestru
Data wpisu

1.
Piaseczno
Henryków - Urocze

Chałupa
1200
82-10-27

2.
Piaseczno
Jazgarzew

Zespół kościoła św. Rocha
A-36
00-06-08

3.
Piaseczno
Pęchery

Spichlerz
1074/715
62-05-15

4.
Piaseczno
Pęchery

Dwór
1074/367
62-05-15

5.
Piaseczno
Piaseczno

Układ przestrzenny Grójeckiej Kolejki Dojazdowej
1586
94-06-17

6.
Piaseczno
Piaseczno

Cmentarz
1324
91-02-01

7.
Piaseczno
Piaseczno
Ul. Chyliczkowska 20
Budynek internatu
1184
81-07-30

8.
Piaseczno
Piaseczno
Ul. Chyliczkowska 20
Budynek internatu

tzw. „Poniatówka”
1184
81-07-30

9.
Piaseczno
Piaseczno
Ul. Chyliczkowska 20
Budynek mieszkalny
1184
81-07-30

10.
Piaseczno
Piaseczno
Ul. Czajewicza 23
Dom mieszkalny
1185
81-07-30

11.
Piaseczno
Piaseczno
Ul. Jodłowa 2
Willa z działką i zielenią
1313
87-11-04

12.
Piaseczno
Piaseczno
Pl. Piłsudskiego 11 (d. Rynek)
Ratusz
1080/368
62-03-05

13.
Piaseczno
Piaseczno
Pl. Piłsudskiego 11 (d. Rynek)
Plebania
1078/202
59-11-17

14.
Piaseczno
Piaseczno
Pl. Piłsudskiego 11 (d. Rynek)
Kościół św. Anny
1078/202
59-11-17

15.
Piaseczno
Piaseczno
Pl. Piłsudskiego 11 (d. Rynek)
Dzwonnica
1078/202
59-11-17

16.
Piaseczno
Piaseczno
Ul. Pólko 11
Dwór wraz z działką
1241
8-02-22

17.
Piaseczno
Piaseczno
Ul. Przesmyckiego 38
Willa wraz z parkiem
1439
90-07-20

18.
Piaseczno
Piaseczno
Ul. Przesmyckiego 39
Willa wraz z zielenią
1318
88-04-08

19.
Piaseczno
Piaseczno
Ul. Staszica 13
Dom mieszkalny
A-8
99-04-29

20.
Piaseczno
Piaseczno
Ul. Tuwima
Cmentarz żydowski
1409
91-02-02

21.
Piaseczno
Siedliska
Nr 43
Willa wraz z działką i zielenią
1312
87-07-17

22.
Piaseczno
Stara Iwiczna
Ul. Słoneczna
Cmentarz
1471
92-09-09

23.
Piaseczno
Wola Gołkowska

Dom ogrodnika
1629
97-06-10

24.
Piaseczno
Wola Gołkowska

Dwór
1629
97-06-10

25.
Piaseczno
Wola Gołkowska

Park
1629
97-06-10

26.
Piaseczno
Wólka Pęcherska

Cmentarz z I wojny światowej
1448
94-04-06

W trakcie inwentaryzacji urbanistycznej miasta przeprowadzonej w 1995 r. zwrócono uwagę na następujące budynki zasługujące na wpis do ewidencji zabytków:

· ul. Kauna 8, ul. Kochanowskiego 8, ul. Akacjowa 5 i 7,

· ul. Jaworowa 2,4 i 6, ul. Kordiana 15,21,23, ul. Anhellego 20/22 i 30,

· ul. Beniowskiego 28/30, ul. Kopernika 37/39,

· zespół urbanistyczny „miasta – ogrodu” w Zalesiu Dolnym.

Prace inwentaryzacyjne na terenie miasta i gminy pozwoliły na zinwentaryzowanie kilkudziesięciu obiektów archeologicznych, które reprezentowane są ślady dawnego osadnictwa o różnej chronologii (od młodszej epoki kamienia – 3500 p.n.e., po okres średniowieczny i nowożytny – XIV – XVII wiek). Koncentrują się one głównie w dolinie rzeki Jeziorki i na jej górnych tarasach oraz w zachodniej części gminy, również w sąsiedztwie cieków wodnych i stawów. Stanowiska te, zaznaczono na mapie stanowiącej część graficzna niniejszego opracowania, wymagają aktualizacji u Wojewódzkiego Konserwatora Przyrody na etapie sporządzania planów miejscowych.

Specyfika lokalizacji obiektów archeologicznych powoduje, że każde naruszenie istniejącej struktury gruntu (nie wyłączając głębokiej orki) powoduje niszczenie zachowanych reliktów. Jedyną metodą ich uratowania są prace wykopaliskowe przeprowadzone jako wyprzedzające w stosunku do działań inwestycyjnych i zmian w sposobie użytkowania gruntów. Zgodnie z zaleceniem WKZ powyższy wymóg należy uwzględniać przy wszystkich opracowaniach planistycznych, projektowych i lokalizacyjnych.

17. Diagnoza stanu funkcjonowania środowiska - kompleksowa ocena uwarunkowań ekofizjograficznych

Uwarunkowania ekofizjograficzne zagospodarowania przestrzennego wynikają bezpośrednio z omówionych powyżej warunków geologicznych, hydrologicznych, glebowych i klimatycznych; z układu przestrzennego, struktury i sposobu użytkowania gruntów, przekształceń środowiska naturalnego oraz rozmieszczenia poszczególnych elementów środowiska przyrodniczego i kulturowego.

17. 1. Uwarunkowania pozytywne:

· relatywnie bliskie sąsiedztwo ze stolicą kraju i innymi ośrodkami znaczącymi gospodarczo i kulturowo,

· zasadniczo korzystne warunki do lokalizacji zabudowy mieszkaniowej oraz zabudowy rekreacyjnej,

· rozwinięta sieć infrastruktury technicznej i społecznej,

· położenie w strefie żywicielskiej Warszawy,

· występowanie gleb korzystnych dla rozwoju ogrodnictwa, sadownictwa i rolnictwa ekologicznego,

· możliwości rozwoju, w oparciu o surowce lokalne, drobnych zakładów przetwórstwa rolno-spożywczego,

· obecność terenów otwartych i terenów leśnych sprzyjających rozwojowi funkcji mieszkalnych, usługowych i letniskowych,

· walory przyrodnicze, krajobrazowe i kulturowe regionu.

17. 2. Uwarunkowania negatywne:
· ograniczenia w zaopatrzeniu miasta w wodę,

· brak systemowych rozwiązań w zakresie gospodarki wodno-ściekowej oraz gospodarki odpadami,

· zanieczyszczenia gleb, wód i powietrza wywołane obecnością zakładów przemysłowych oraz ściekami i odpadami gospodarczymi oraz komunalnymi,

· negatywne oddziaływanie spalin i hałasu związanych z wykorzystaniem przebiegających przez obszar miasta dróg i głównych ulic,

· osłabienie powiązań przyrodniczych terenów otwartych rozdzielnych terenami intensywnie zabudowanymi oraz drogami o nawierzchni utwardzonej i torami kolei,

· niski standard techniczny i estetyczny zabytkowego śródmieścia Piaseczna,

· niski standard techniczny i estetyczny oraz niewykorzystany potencjał najważniejszych obiektów zabytkowych (parki podworskie, zespoły pałacowo-parkowe, zespoły klasztorne).

18. Wskazania do ustaleń miejscowych planów zagospodarowania przestrzennego

18.1. W zakresie rzeźby terenu:

· zachowanie i ekspozycja istniejących form rzeźby terenu,

· dostosowanie form użytkowania terenu do istniejącej rzeźby,

· całkowity zakaz zabudowy w obszarach dolinnych, zwłaszcza na zboczach dolin,
· wykluczenie z zabudowy terenów o niekorzystnych warunkach geomorfologicznych,

· konieczność dostosowania nowo wprowadzanej zabudowy, zwłaszcza wielorodzinnej, do krajobrazu otaczającego.

18.2. W zakresie warunków wodnych:

· szczególna ochrona obszarów wodnych i przywodnych, obejmująca zakaz zabudowy i zakaz wprowadzania nowych form użytkowania terenu skutkujących zmianą stosunków wodnych,

· zachowanie i ochrona przed zanieczyszczeniami naturalnych i sztucznych zbiorników retencyjnych,

· udrożnienie i utrzymywanie pełnej przepustowości rowów melioracyjnych na terenach wiejskich,

· ograniczenie poboru wody rzecznej dla celów przemysłowych,

· rozwój zabudowy mieszkaniowej, usługowej i przemysłowej tylko pod warunkiem zabezpieczenia dostaw wody,

· ochrona istniejących i zaplanowanych ujęć wody (strefy ochronne),

· rozbudowa i modernizacja sieci wodociągowej,

· rozbudowa i modernizacja sieci kanalizacyjnej obejmującej niewielkie lokalne oczyszczalnie ścieków,

· zwiększenie udziału biologicznych metod oczyszczania ścieków,

· zakaz odprowadzania nie oczyszczonych cieków do wód powierzchniowych i do gruntu,

· ochrona wynikająca z ustawy z dnia 18 lipca 2001 r. Prawo wodne (Dz. U. 2001 r Nr 115 poz. 1229 z późn. zm.) oraz ustawy z dnia 4 lutego 1994 r. Prawo geologiczne i górnicze (Dz. U. 1994 r. Nr 27 poz. 96 z późn. zm.).

18.3 W zakresie warunków klimatycznych:

· lokalizacja zabudowy mieszkaniowej z uwzględnieniem lokalnych warunków fizjograficznych.
18.4. W zakresie warunków glebowych:

· dostosowanie upraw do istniejących warunków glebowych i struktury agrarnej – rozwój rolnictwa specjalistycznego,

· wprowadzenie zakazu przeznaczenia gleb o najwyższej bonitacji na cele nie związane z rolnictwem i ogrodnictwem,

· rekultywacja gleb na terenach zdegradowanych,

· ochrona gleb narażonych na erozję,

· zakaz nawożenia i nawadniania ściekami,

· ograniczenie chemizacji rolnictwa (nawozy i środki ochrony roślin),

· rozwój zabudowy mieszkaniowej, usługowej i przemysłowej tylko pod warunkiem podłączenia do kanalizacji,

· do czasu wprowadzenia kanalizacji obowiązek wyposażenia nowo powstającej zabudowy w szamba szczelne,

· ochrona wynikająca z ustawy z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych (Dz. U. 1995 r. Nr 16 poz. 78 z późn. zm.).

18.5. W zakresie ochrony i rozwoju roślinności:

· zachowanie istniejących zasobów leśnych i ich areału na całym obszarze gminy,

· kontrolowane i ukierunkowane korzystanie z lasów (zgodnie z wytycznymi zawartymi w planach urządzania lasu),

· zakaz wykonywania zrębów zupełnych,

· sukcesywne nadawanie statusu lasów ochronnych lasom położonym w obszarach korytarzy ekologicznych,

· bezwzględna ochrona unikalnych zespołów roślinnych i cennych zespołów fitosocjologicznych,

· dążenie do zachowania pierwotnego składu gatunkowego lasów, w szczególności lasów grądowych oraz łęgów,

· ochrona roślinności w otoczeniu akwenów,

· zagospodarowanie terenów w bezpośrednim otoczeniu torów kolejowych m.in. z zastosowaniem roślinności charakterystycznej dla zespołu Echio-Melilotetum,
· ochrona wynikająca z ustawy z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych (Dz. U. 1995 r. Nr 16, poz. 78 z późn. zm.), ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. 2001 Nr 62, poz. 627 z późn. zm.) oraz ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. 2004 r. Nr 92, poz. 881).
18.6. W zakresie ochrony fauny:

· wprowadzenie prawnej ochrony siedlisk stanowiących miejsca gniazdowania i miejsca lęgowe rzadkich i chronionych gatunków ptaków oraz siedlisk będących ostoją dla innej zwierzyny,

· odtworzenie powiązań przestrzennych pomiędzy obszarami pełniącymi funkcję korytarzy i ciągów ekologicznych,

· budowa pod nasypami kolejowym oraz pod drogami o nawierzchni utwardzonej systemu tuneli umożliwiających migrację drobnych zwierząt,

· wprowadzenie mechanicznych barier ograniczających prędkość pojazdów na drogach przecinających obszary, na których stwierdzono występowanie zwierzyny leśnej,

· ochrona wynikająca z ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. 2001 Nr 62, poz.627 z późn. zm.), ustawy z dnia 21 sierpnia 1997 r. o ochronie zwierząt (Dz. U. 1997 r. Nr 111, poz. 724), ustawy z dnia 13 października 1995 r. Prawo łowieckie (tj.: Dz. U. 2002 r. Nr 42, poz. 372 z późn. zm.) oraz Rozporządzenia Ministra Środowiska z dnia 26 września 2001 r. w sprawie określenia listy gatunków zwierząt rodzimych dziko żyjących objętych ochroną gatunkową ścisłą i częściową oraz zakazów dla danych gatunków i odstępstw od tych zakazów (Dz.U. 2001 Nr 130, poz 1456).
18.7. W zakresie ochrony walorów przyrodniczych i krajobrazowych:

· kształtowanie struktury funkcjonalno-przestrzennej wydobywającej istniejące walory przyrodnicze i krajobrazowe,

· ochrona i ekspozycja krajobrazów naturalnych,

· respektowanie ograniczeń wynikających z prawnej ochrony terenów podlegających tej ochronie,

· utrzymanie zróżnicowania ekologicznego poprzez kultywowanie istniejących stanowisk i siedlisk,

· ochrona terenów dolin rzecznych,

· ochrona terenów związanych ze stanowiskami łąk wilgotnych,

· ochrona krajobrazu obrzeży wód powierzchniowych - zakaz zabudowy i form zagospodarowania nie związanych z funkcjami terenu oraz ograniczenie zabudowy w pozostałych przypadkach,

· nakaz uzupełniania nowo powstającej zabudowy, zwłaszcza zespołów zabudowy wielorodzinnej, o starannie zaaranżowane i dobrze utrzymane układy roślinne,

· bieżąca pielęgnacja i ochrona istniejących drzewostanów,

· kształtowanie intensywnej zieleni izolacyjnej wzdłuż dróg o dużym natężeniu ruchu kołowego,

· kształtowanie intensywnej zieleni izolacyjnej w projektowanym paśmie usług związanych z obsługą komunikacji z dopuszczeniem różnorodnych form działalności gospodarczej,

· rewitalizacja drzewostanów w parkach podworskich i zabytkowych alejach dojazdowych,
· rewaloryzacja zieleni wokół obiektów zabytkowych,
· odtworzenie lub utworzenie połączeń pomiędzy poszczególnymi fragmentami korytarzy ekologicznych na terenie gminy i powiązanie ich z systemami zewnętrznymi,
· likwidacja dzikich wysypisk śmieci,

· kompleksowe rozwiązanie problemu składowania i unieszkodliwiania odpadów,

· zakaz eksploatacji surowców mineralnych na obszarze Chojnowskiego Parku Krajobrazowego i ograniczenie eksploatacji w zasięgu Chojnowskiego Parku Krajobrazowego,

· przekształcenie dawnych wyrobisk w atrakcyjne pod względem przyrodniczym tereny rekreacji i wypoczynku,

· ochrona i ekspozycja istniejących pomników przyrody,

· sukcesywne nadawanie statusu pomników przyrody wyróżniającym się egzemplarzom i grupom roślin oraz cennym zespołom fitosocjologicznym i obiektom przyrody nieożywionej,

· utworzenie projektowanego rezerwatu „Dolina Jeziorki”,

· ochrona i ekspozycja zachowanych obiektów oraz reliktów kultury materialnej,

· ochrona i ekspozycja istniejących stanowisk archeologicznych,

· powstrzymanie się od działań mogących pogorszyć warunki środowiska,

· ochrona wynikająca z ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz. U. 2003 Nr 162, poz. 1568).

18.8. W zakresie dostosowania do funkcji obszaru wskazanych w miejscowym planie zagospodarowania przestrzennego:

· rozwój perspektywiczny w oparciu o walory historyczno-kulturowe i przyrodniczo-krajobrazowe,

· rozwój gospodarczy w oparciu o przemysł lokalny,

· poszukiwanie alternatywnych dróg rozwoju w oparciu o technologie i surowce proekologiczne,

· rozbudowa i modernizacja systemu komunikacji,

· rozwój funkcji mieszkaniowych z usługami na potrzeby lokalne, potrzeby aglomeracji warszawskiej oraz potrzeby wynikające z planowanego rozwoju funkcji turystycznej,

· wyznaczenie terenów przeznaczonych na rozwój funkcji mieszkaniowych,

· kształtowanie zwartych, funkcjonalnych układów przestrzennych nowej zabudowy o wysokim standardzie obiektów i otoczenia z dużym udziałem roślinności,

· rewaloryzacja zabytkowego śródmieścia Piaseczna, obejmująca odtworzenie pierzejowego charakteru ulic i placów, wymianę bezwartościowej architektury, przebudowę szczególnie atrakcyjnych wnętrz urbanistycznych i uporządkowanie kwartałów, wyeksponowanie ciągu Kanału Piaseczyńskiego,

· ukierunkowanie rozwoju miejscowości Zalesie Górne, Jesówka i Wólka Kozodawska na funkcje mieszkalnictwa rezydencjonalnego,
· wyznaczenie terenów przeznaczonych na rozwój budownictwa letniskowego i agroturystyki,
· nawiązywanie do miejscowej tradycji budownictwa regionalnego,
· rozbudowa i modernizacja istniejących obiektów i terenów sportowych i rekreacyjnych, budowa nowych obiektów o wysokim standardzie technicznym i estetycznym,
· wyznaczenie obszarów rozwojowych zagospodarowania pozarolniczego (np. otoczonych intensywną zielenią pasm terenów kształtujących się w oparciu o istniejące i projektowane ciągi infrastruktury drogowej) z dopuszczeniem różnorodnych nieuciążliwych form działalności,

· izolacja przestrzenna i ograniczenia w sposobie zagospodarowania terenów i obiektów przemysłowych, zwłaszcza terenów położonych wzdłuż tras napowietrznych systemów energetycznych wysokiego napięcia,

· izolacja wizualna ww. terenów przy udziale roślinności wysokiej i gatunków zimozielonych,

· rezerwa odpowiednich korytarzy infrastruktury dla planowanych inwestycji z zakresu komunikacji i infrastruktury technicznej a także niezbędnej do prawidłowego funkcjonowania obszaru kanalizacji,

· rozwój infrastruktury w oparciu o technologie odpowiadające standardom UE,
· wyznaczenie terenów, które docelowo pełnić będą funkcje związane z rolnictwem, leśnictwem i agroturystyką,

· rozwój ogrodnictwa, sadownictwa, rolnictwa ekologicznego i biodynamicznego,

· wyznaczenie terenów, które ze względu na walory przyrodniczo-krajobrazowe, historyczno-kulturowe bądź specyfikę przyrodniczą zostaną wyłączone z intensywnego użytkowania rolniczego, zainwestowania technicznego oraz gęstej zabudowy i przeznaczone na użytki zielone, lasy lub na cele turystyki i rekreacji,

· rewaloryzacja i rewitalizacja obiektów zabytkowych,

· rewaloryzacja zachowanych założeń podworskich w oparciu nowych właścicieli i funkcje obiektów,

· rozwój funkcji rekreacyjnych obszarów leśnych i obszarów powiązanych wizualnie i przestrzennie z lasami,

· utworzenie zamkniętego systemu korytarzy i węzłów ekologicznych powiązanych funkcjonalnie i przestrzennie z obszarami o podobnych funkcjach położonych na zewnątrz gminy,

· utworzenie ciągów ekologicznych obejmujących tereny dolin rzecznych oraz otoczenie naturalnych i sztucznych zbiorników,

· rewitalizacja terenów zdegradowanych,

· utylizacja odpadów, zwłaszcza odpadów niebezpiecznych,

· ochrona i racjonalne użytkowanie środowiska przyrodniczego, ochrona bioróżnorodności,

· dostosowanie przeznaczenia i użytkowania terenów do potencjału przyrodniczego środowiska,

· kształtowanie ładu przestrzennego jako czynnika decydującego o wysokim komforcie życia.

19. Tereny chronione

Postuluje się wprowadzanie w miejscowych planach zagospodarowania przestrzennego miasta i gminy Piaseczno ochrony następujących cennych obszarów o wysokich walorach przyrodniczo-krajobrazowych:

· tereny położone w dolinach rzek i cieków, zwłaszcza w dolinie Jeziorki i Zielonej,

· tereny wód powierzchniowych i otoczenia ujęć wody (wygrodzona strefa ochrony pośredniej w promieniu 8 m wokół wszystkich studni, teren ochrony pośredniej dla wszystkich ujęć należy określić przyjmując, zgodnie z §5 pkt 1 rozporządzenia M.O.Ś.Z.N.i L. z dnia 5 listopada 1991r. ustalenie, że strefa ochronna powinna obejmować obszar wyznaczony 25-letnim czasem wymiany wody w warstwie wodonośnej),

· sztuczne zbiorniki wodne w Zalesiu Górnym, Zalesiu Dolnym, Żabieńcu, Głoskowie i Złotokłosie,

· tereny zajmowane przez gleby III i IV klasy bonitacyjnej, rolnicze i organiczne,

· tereny wszystkich występujących na terenie gminy lasów,

· tereny Chojnowskiego Parku Krajobrazowego wraz z otuliną, w tym uroczyska i rezerwaty przyrody,

· tereny projektowanego rezerwatu „Dolina Jeziorki”,

· „Górki Szymona” w Zalesiu Dolnym,

· Obszary Chronionego Krajobrazu, który zasadniczym elementem jest dolina Jeziorki,

· tereny położone w strefie ochronnej uzdrowiska Konstancin,

· tereny funkcjonujących i zaplanowanych do odtworzenia węzłów, korytarzy i ciągów ekologicznych,

· tereny stanowiące najbliższe otoczenie pomników przyrody,

· tereny i obiekty wpisane do rejestru zabytków,

· tereny i obiekty objęte ochrona konserwatorską,

· tereny udokumentowanych stanowisk archeologicznych.

20. Strefy uciążliwości:

Postuluje się w wprowadzanie w miejscowych planach zagospodarowania przestrzennego miasta i gminy Piaseczno w granicach objętych opracowaniem wskazuje następujące strefy uciążliwości:

Strefa uciążliwości ciągów komunikacyjnych
Zgodnie z rysunkiem wyznaczono następujące strefy uciążliwości:

· projektowanych dróg ekspresowych – 100 m obejmujące pas terenu po obu stronach trasy,

· dróg głównych - 60 m obejmujące pas terenu po obu stronach trasy,

· dróg zbiorczych – 25 m obejmujące pas terenu po obu stronach trasy,

· kolei szerokotorowej – 120 m obejmujące pas terenu po obu stronach trasy.

Strefa uciążliwości linii energetycznych

Zgodnie z rysunkiem wyznaczono następujące strefy:

· istniejącej linii 110 kV – obejmuje pas terenu o szerokości 19 m po obu stronach trasy,

· istniejącej linii 220 KV - obejmuje pas terenu o szerokości 34 m po obu stronach trasy,

· projektowanej linii 400 kV –- obejmuje pas terenu o szerokości 45 m po obu stronach trasy.

Strefa uciążliwości gazociągu - obejmuje pas terenu o szerokości 12 m po obu stronach trasy,

Strefa uciążliwości ferm hodowlanych i zakładów przemysłowych - obejmuje teren w promieniu 50 m wokół obiektu,

Strefa uciążliwości oczyszczalni ścieków – obejmuje teren w promieniu 100 m wokół obiektu,

Strefa uciążliwości sieciowych pompowni ścieków typu podziemnego – obejmuje teren w promieniu 15 m wokół obiektu.

SPIS TREŚCI

1. Przedmiot opracowania ... 1

2. Cel i zakres opracowania .. 1

3. Podstawy opracowania ... 1

4. Zawartość opracowania ... 2

5. Informacje ogólne ... 2

6. Uwarunkowania infrastrukturalne ... 7

7. Geomorfologia ... 15

8. Warunki wodne ... 17

9. Gleby ... 19
10. Warunki klimatyczne ... 19

11. Zagrożenia środowiska przyrodniczego ... 20

12. Szata roślinna ... 22

13. Fauna ... 25

14. Struktura ekologiczna ... 26

15. Walory przyrodniczo-krajobrazowe ... 26

16. Ochrona walorów przyrodniczo-krajobrazowych, obiektów cennych przyrodniczo i obiektów kulturowych ... 27

17. Diagnoza stanu funkcjonowania środowiska - kompleksowa ocena uwarunkowań ekofizjograficznych ... 42

18. Wskazania do ustaleń miejscowych planów zagospodarowania przestrzennego 42

19. Tereny chronione ... 48

20. Strefy uciążliwości ... 48

21. Spis treści ... 49

1
49

