

WÓJT GMINY WILCZYN

G M I N A W I L C Z Y N

**STUDIUM UWARUNKOWAŃ I KIERUNKÓW
ZAGOSPODAROWANIA PRZESTRZENNEGO**

UWARUNKOWANIA

**ZAŁĄCZNIK NR 1 DO UCHWAŁY NR XLIV/311/10
RADY GMINY WILCZYN Z DNIA 27 MAJA 2010 R.**

Spis treści

I. UWARUNKOWANIA

1.1. Podstawowe dane o gminie	str.5
1.2. Położenie gminy	str.5
1.3. Rzeźba terenu	str.6
1.4. Morfologia	str.6
1.5. Budowa geologiczna	str. 7
1.6. Warunki wodne	str.9
1.6.1 Wody powierzchniowe	str.9
1.6.2 Wody podziemne	str.11
1.7. Gleby	str.13
1.8. Klimat	str.13
1.9. Lasy	str.15
1.10. Walory krajobrazowe i ich ochrona prawna	str.15
1.10.1 Powidzki Park Krajobrazowy	str.16
1.10.2 Powidzko-Bieniszewski Obszar Krajobrazu Chronionego	str.16
1.10.3 Pomniki przyrody	str.17
1.10.4 Projektowany rezerwat przyrody	str. 17
1.10.5 Natura 2000	str. 17
1.10.6 Powiązania przyrodnicze	str. 18
1.11. Złóża naturalne	str. 18
1.12. Charakterystyka środowiska kulturowego	str. 18
1.12.1 Obiekty zabytkowe wpisane do rejestru zabytków, obiekty objęte ochroną na podstawie ustawy o ochronie dóbr kultury, zabytki archeologiczne	str.19
1.12.2 Archeologia	str.24
1.12.3 Wytyczne konserwatorskie	str.25
1.13. Sytuacja społeczna gminy	str.26
1.13.1 Demografia	str.26
1.13.2 Zatrudnienie	str.26
1.13.3 Jakość życia mieszkańców	str.27
1.14. Infrastruktura techniczna	str.31

1.14.1 Gospodarka wodna gminy	str.31
1.14.2 Gospodarka ściekowa	str.32
1.14.3 Komunikacja drogowa	str.32
1.14.3.1drogowi powiatowe	str.32
1.14.4 Gospodarka odpadami	str.33
II. SZANSE I BARIERY ROZWOJOWE GMINY	str.33

STUDIUM UAWRUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA:

- nie jest aktem prawa miejscowego,
- nie ma mocy aktu powszechnie obowiązującego,
- nie może stanowić podstawy do wydawania decyzji administracyjnych.

Ustalenia studium uwarunkowań i kierunków zagospodarowania przestrzennego, zgodnie z przepisem art. 9 ust. 4 ustawy, są wiążące dla organów gminy przy sporządzaniu planów miejscowych.

W Studium uwzględnia się uwarunkowania wynikające w szczególności z:

1. dotychczasowego przeznaczenia, zagospodarowania i uzbrojenia terenu;
2. stanu ładu przestrzennego i wymogów jego ochrony;
3. stanu środowiska, w tym stanu rolniczej i leśnej przestrzeni produkcyjnej, wielkości i jakości zasobów wodnych oraz wymogów ochrony środowiska, przyrody i krajobrazu kulturowego;
4. stanu dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej;
5. warunków i jakości życia mieszkańców, w tym ochrony ich zdrowia;
6. zagrożenia bezpieczeństwa ludności i jej mienia;
7. potrzeb i możliwości rozwoju gminy;
8. stanu prawnego gruntów;
9. występowania obiektów i terenów chronionych na podstawie przepisów odrębnych;
10. występowania obszarów naturalnych zagrożeń geologicznych;
11. występowania udokumentowanych złóż kopalin oraz zasobów wód podziemnych;
12. występowania terenów górniczych wyznaczonych na podstawie przepisów odrębnych;
13. stanu systemów komunikacji i infrastruktury technicznej, w tym stopnia uporządkowania gospodarki wodno-ściekowej, energetycznej oraz gospodarki odpadami;
14. zadań służących realizacji ponadlokalnych celów publicznych.

W Studium określa się w szczególności:

1. kierunki zmian w strukturze przestrzennej gminy oraz kierunki zmian w przeznaczeniu terenów, porządkując teren gminy w strefy polityki przestrzennej;
2. kierunki i wskaźniki dotyczące zagospodarowania oraz użytkowania terenów, w tym tereny wyłączone spod zabudowy;
3. obszary oraz zasady ochrony środowiska i jego zasobów, ochrona przyrody, krajobrazu kulturowego;
4. obszary oraz zasady ochrony zabytków oraz dóbr kultury współczesnej;
5. kierunki rozwoju systemów komunikacji i infrastruktury technicznej;
6. obszary, na których rozmieszczone będą inwestycje celu publicznego o znaczeniu lokalnym;
7. obszary, na których rozmieszczone będą inwestycje celu publicznego o znaczeniu ponadlokalnym, zgodnie z ustaleniami planu zagospodarowania przestrzennego województwa i ustaleniami programów rządowych, służących realizacji celu publicznego o znaczeniu krajowym;
8. obszary, dla których obowiązkowe jest sporządzenie miejscowego planu zagospodarowania przestrzennego na podstawie przepisów odrębnych, w tym obszary wymagające przeprowadzenia scaleń i podziału nieruchomości, a także obszary rozmieszczenia obiektów

handlowych o powierzchni sprzedaży powyżej 2000 mkw. Oraz obszary przestrzeni publicznej;

9. obszary, dla których gmina zamierza sporządzić miejscowy plan zagospodarowania przestrzennego, w tym obszary wymagające zmiany przeznaczenia gruntów rolnych i leśnych na cele nierolne i nieleśne;
10. kierunki i zasady kształtowania rolniczej i leśnej przestrzeni produkcyjnej;
11. obszary narażone na niebezpieczeństwo powodzi i osuwania się mas ziemnych;
12. obszary wymagające przekształceń, rehabilitacji lub rekultywacji;
13. inne obszary problemowe, w zależności od uwarunkowań i potrzeb zagospodarowania występujących w gminie.

Użyte w dokumencie określenia: uciążliwość dla środowiska, uciążliwość, uciążliwa działalność – oznaczają wszelkie ponadnormatywne, niekorzystne oddziaływanie przedsięwzięcia na poszczególne elementy środowiska przyrodniczego i na zdrowie ludzi.

Nieuciążliwa działalność – oznacza przedsięwzięcie nie powodujące ponadnormatywnego hałasu, wibracji i zanieczyszczenia elementów środowiska oraz nie wpływające negatywnie na zdrowie ludzi.

Studium pełni rolę zbioru informacji niezbędnych w miejscowym planowaniu przestrzennym i na tym zasadza się jego użyteczność i miejsce w systemie aktów planowania.

Wychodząc z założenia, że zagospodarowanie terenów odbywać się może w oparciu o wiele miejscowych planów zagospodarowania przestrzennego, podstawą koordynacji całego procesu planistycznego w gminie jest studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy.

I UWARUNKOWANIA

1.1 Podstawowe dane o gminie

Powierzchnia gminy	- 83,12 km ² (8 312 ha)
Liczba ludności	- 6 515 osób
Liczba sołectw	- 16
Siedziba gminy	- Wilczyn
Użytki rolne	- 6 538 ha (78,66 %)
Lasy i grunty leśne	- 1082 ha (13 %)
Grunty pod wodami	- 117 ha (1,4 %)
Pozostałe grunty (pod zabudowaniami, drogami i inne)	- 575 ha (6,94 %)

W powierzchni użytków rolnych zajmują :

- grunty orne	- 6 008 ha (92,00 %)
- sady	- 76 ha (1,2 %)
- użytki zielone	- 454 ha (6,8 %)

1.2 Położenie gminy.

Gmina Wilczyn położona jest we wschodniej części województwa wielkopolskiego i w północnej części powiatu konińskiego.

Gmina Wilczyn graniczy :

- od północy	- z gminą Jeziora Wielkie (powiat Mogilno),
- od wschodu	- z gminą Skulsk (powiat koniński),

- od południa
- od południa
- od zachodu

- z gminą Ślesin (powiat koniński),
- z gminą Kleczew (powiat koniński),
- z gminą Orchowo (powiat słupecki).

1.3 Rzeźba terenu .

Rzeźba terenu na obszarze gminy została ukształtowana w plejstocenie. Widoczny jest także wpływ holocenu. Na przeważającym obszarze wysoczyzny utwory plejstocenyjskie są wykształcone w postaci glin i piasków gliniastych. Pagórki kemowe występujące na północy gminy zbudowane są w przeważającej części z piasków drobnoziarnistych i wkładek żwiru. Grunty piaszczysto – żwirowe osiągają największe miąższości w części środkowej rynny jeziornej.

Rzeźba terenu gmina Wilczyn jest zróżnicowana, a w ukształtowaniu powierzchni terenu gminy wyróżnić można trzy obszary.

Pierwszy i największy obszar to płaska lub lekko falista wysoczyzna morenowa wyniesiona na 100-110 m n.p.m. Forma ta dodatkowo przecięta jest wyraźną, 300-700 metrowej szerokości rynną wód roztopowych o kierunku północ – południe.

Drugi obszar to wyróżniające się w rzeźbie terenu pagórki kemowe – Pagórki Wilczyńsko-Skulskie. Trzeci o odmiennym ukształtowaniu powierzchni obszar gminy, który stanowi Rynnę Wilczyńsko-Powidzką. W obrębie tego obszaru występują dwa ciągi jezior odległe od siebie o ok. 500 m. Tworzą one rynnę odznaczającą się niedużą 200 – 600 metrową szerokością i stromymi zboczami.

1.4 Morfologia.

Obszar gminy Wilczyn leży według podziału J. Kondrackiego w obrębie podprowincji Pojezierza Południowo - Bałtyckiego w regionie Pojezierza Wielkopolskiego .

Według podziału geomorfologicznego B. Krygowskiego obszar opracowania leży w obrębie Wysoczyzny Gnieźnieńskiej z subregionami Pagórki Mogileńskie, Pagórki Skulskie, Równina Kleczewska.

W obrębie gminy Wilczyn wydzielono podstawowe jednostki morfologiczne :

1. Równinę Kleczewską,
2. Pagórki Budzisławskie,
3. Pagórki Wilczyńsko - Skulskie
4. Obniżenie Kosowsko – Szydłowskie.

Równina Kleczewska

Jednostka ta zajmuje największy obszar gminy, jej południową i środkową część. Jej powierzchnia jest lekko falista i wyniesiona przeciętnie 90 –95 m npm, maksymalnie 110 m npm. Teren Równiny Kleczewskiej urozmaicają drobne ciekły powierzchniowe. Z północy na południe od Wójcina do Kazimierza Biskupiego powierzchnię Równiny przecina rynna polodowcowa. Jest to teren zabagniony i zatorfiony wypełniony małymi jeziorkami.

Pagórki Budzislawskie

Jednostka ta zajmuje część południowo- zachodnią gminy i położone są w obrębie Równiny Kleczewskiej. SA to dwa nieduże wzniesienia.

Pagórki Wilczyńsko - Skulskie

Jednostka ta zajmuje część północną gminy. Wysokość pagórków dochodzi do 110 m npm przy deniwelacjach terenu dochodzących do 10 m. Ponadto teren urozmaicają liczne wysoczyzny morenowe płaskie oraz pola sandrowe towarzyszące morenom czołowym zlodowacenia bałtyckiego stadiału poznańskiego. Pagórki Wilczyńsko – Skulskie oddzielone są od Pagórków Orchowskich Obniżeniem Kosowsko-Szydłowskim.

Obniżenie Kosowsko - Szydłowskie

Jest to typowa rynna polodowcowa oddzielająca Pagórki Wilczyńsko – Skulskie od Pagórków Orchowskich w północno – zachodniej części gminy. Rynnę Obniżenia Kosowsko – Szydłowskiego wypełniają wody jezior: Powidzkiego, Budzislawskiego, Wilczyńskiego, Suszewskiego, Kownackiego i Wójcińskiego, które to w sposób szczegóły przyczyniają się do uatrakcyjnienia gminy w zakresie turystyki.

1.5 Budowa geologiczna.

Rejon gminy Wilczyn znajduje się w obrębie mezozoicznym Synklinorium Szczecińsko-Łódzko-Miechowskiego. Synklinorium Szczecińsko-Łódzko-Miechowskie oddzielone jest od Synklinorium Szczecińskiego Elewacją Obornicką, natomiast od Synklinorium Miechowskiego Elewacją Radomską.

Część ta – to Synklinorium Mogileńsko-Łódzkie, które jest niesymetrycznym obniżeniem pofałdowanym na całej powierzchni. Jest to synklina w obrębie której wyróżnić można szereg struktur drugiego rzędu takich jak: antykliny, synkliny i wsady solne. Struktury te nie są wynikiem ruchów orogenitycznych lecz powstały dzięki tworzeniu się wsadów solnych.

Synklinorium wysilone jest osadami permsko-mezozoicznymi, natomiast istnieją przypuszczenia, że utwory starsze od permu występują na głębokości 5000 – 7000 m. Cechą charakterystyczną dla występujących tu osadów permsko-mezozoicznych jest to, że osiągają w całym Synklinorium Szczecińsko-Łódzko-Miechowskim miąższość osadów dochodzącą do 6000 m. Najstarszymi utworami stwierdzonymi w części Mogileńskiej są osady cechsztynu. Występują one w pełnym wykształceniu w czterech cyklotermach. Stwierdzona jego miąższość – 180 m jest na pewno wielokrotnie mniejsza od pierwotnej, przy czym zmniejszenie miąższości spowodowane zostało tworzeniem się struktur solnych. Cechsztyń reprezentowany jest przez wapienie, dolomity, ily, sole i anhydryty.

Dla osadów triasu brak jest pełnych danych. W okolicy Mogilna przewiercono cały trias, mający tu miąższość 1013 m.

Trias dolny wykształcony jest jako czerwone ily, piaskowce wiśniowe, margle, wapienie i dolomity.

Trias środkowy wykształcony jest w postaci wapieni, margli, iłowców, dolomitów, wapieni, margli, iłowców, dolomitów, wapieni z wkładkami anhydrytów i wapieni falistych.

Kajper to głównie utwory ilaste z wkładkami piaskowców oraz gipsy i anhydryty w stropie.

Utwory jurajskie stwierdzone zostały licznymi otworami głównie w okolicach Mogilna.

Jurę dolną rozpoczynają brunatnoczerwone iłowce z wkładkami zlepieńców i otoczków skał wapiennych, nad którymi leżą różne odmiany piaskowców. W ich stropie występuje szarozielona seria eustariowa (ilasta).

Drogger to ilasto – piaszczyste osady z fauną. Jura górna ma dość jednolite wykształcenie litologiczne, są to głównie wapienie, często margliste lub piaszczyste, margle, niekiedy z wkładkami gipsów i anhydrytów. Podrzędnie występują piaskowce glaukonitowe. W osadach malmu znajduje się liczna fauna. Miąższość osadów jurajskich jest znaczna- średnio około 1000 m, lecz nierównomierna, malejąca w miarę zbliżania się do Monokliny Przedsudeckiej i wzrastająca w kierunku Antyklinorium Środowoposkiego.

Na podstawie badań litologicznych, makrofaunistycznych i mikrofaunistycznych oraz w oparciu o badania geofizyczne stwierdzono, że kreda na tym terenie ma prawie kompletne wykształcenie.

Okres lądowy zapoczątkowany ustąpieniem morza górnójurajskiego trwa na tym terenie krótko. W dolnym neokomie – breasie od północnego – zachodu wkracza morze tworząc wydłużoną zatokę. Zalew neokomski dotarł aż na południe od Łodzi.

Kredę dolną reprezentuje seria iłowców i mułowców ciemnoszarych, prawie czarnych z wkładkami syderytów. Stropową część tworzą piaski i piaskowce drobno ziarniste i średnioziarniste, często glukomitowe lub z wkładkami piaskowców z oolitami żelazistymi.

W kredzie górnej morze pogłębia się. Tworzą się osady wykształcone głównie facji marglistej z wkładkami z wapieni, opok i czertów. Najwyższa kreda to gezy szare z wkładkami margli piaszczystych z ziarnami glaukonitu i igłami gąbek.

W trzeciorzędzie, w paleocenie i eocenie omawiany obszar jest lądem. Dopiero w oligocenie następuje transgresja morska. Osady oligoceńskie leżą niezgodnie na utworach kredowych. W spągu reprezentowane są przez piaski, rozsypliwie piaskowce z glaukonitem, ku górze przechodzące w utwory mulasto- ilaste. Po oligocenie morze wycofuje się i rozpoczyna się intensywne sedymentacja lądowa.

W miocenie osadzały się w wielkich śródlądowych zbiornikach głównie mułki i piaski kwarcowe, które w zachodniej części Struktury Mogilna zastąpione są lokalnie przez wkładki piaskowców kwarcowych. W stropie osadów mioceńskich w obrębie piaskowców i iłowców występują pokłady węgla brunatnych, powstałe przez nagromadzenie się w rozległych jeziorzyskach dużych ilości materii roślinnej.

Pliocen reprezentowany jest przez pstre ły.

W czwartorzędzie – obszar gminy Wilczyn znalazł się w zasięgu trzech kolejnych zlodowaceń. W tym to okresie osady starsze zostały przykryte około 100 m warstwą utworów czwartorzędowych – związanych z działalnością lodolodów w tym trzech zlodowaceń.

W zasadzie na całej powierzchni gminy Wilczyn rozpościerają się gliny zwałowe i piaski akumulacji lodowcowej z gładzami. Jedynie rynną polodowcową ciągnącą się od Wójcina na północy do Kazimierza Biskupiego na południu – wypełniają osady piaszczysto – żwirowe.

Holocen reprezentowany jest przez piaski rzeczne, torfy i mady. Wypełniają one liczne na terenie gminy Wilczyn obniżenia.

1.6 Warunki wodne

1.6.1 Wody powierzchniowe

Rozpatrywany obszar należy do zlewni Noteci. Rzeka Noteć jest typową rzeką niziną. Wody powierzchniowe są odprowadzane do niej przez sieć drobnych naturalnych cieków wodnych i rowów melioracyjnych.. Lokalne ciek odprowadzają swoje wody także do jezior Wójcińsko – Kownackiego, Suszewskiego, Budzisławskiego i Anstazewskiego oraz do jezior Wilczyńskiego i Skrzyńka. Przy czym w granicach gminy znajduje się jedynie jezioro Wilczyńskie. o powierzchni 173,8 ha i maksymalnej głębokości 24,9 m oraz częściowo Suszewskie i Kownackie.

Na terenie gminy Wilczyn występują następujące wody powierzchniowe przepływające przez poniższe miejscowości :

Struga Kaliska przez Gogolinę, Kaliska, Kopydlówek,

Kanał Budzisławski przez Zygmuntowo,

Kanał Szyszyński przez Wtórek, Biele, Ościsłowo, Góry.

Urządzenia melioracji szczegółowych (drenarka i rowy melioracyjne) występują w następujących miejscowościach: Kownaty, Wilczyn, Kaliska, Gogolina, Wtórek, Wiśniewa, Zygmuntowo, Ościsłowo, Kopydlówek, Góry, Wtórek Parcele, Kopydłowo, Wilczogóra, Dębowiec, Maślaki. Na terenie gminy Wilczyn znajdują się również stare przedwojenne rowy nie będące w ewidencji Wielkopolskiego Zarządu Melioracji i Urządzeń Wodnych w Poznaniu Rejonowy Oddział w Koninie.

Jakość wód powierzchniowych.

W roku 2002, w ramach monitoringu regionalnego, objęto badaniem stan czystości wód jeziora Suszewskiego.

Jezioro Suszewskie zajmuje powierzchnię 81,7 ha. Jego pojemność wynosi 5.325,7 tys. m³ a średnia głębokość 6,5 m. Położone jest ono na pograniczu gmin Orchowo i Wilczyn, pomiędzy jeziorami Budzisławskim i Kownackim, w granicach Powidzkiego Parku Krajobrazowego. Ma kształt dość długiej, krętej rynny o kierunku SW-NE. Klasa czystości - poza klasą, kategoria podatności na degradację - III. Zbiornik zasilają dwa dopływy płynące od Jeziora Orchowskiego, do którego odprowadzane są zanieczyszczenia punktowe z terenów wsi położonych w jego zlewni.

Wiosną 2002 roku przy wysokim stanie wód, istniało połączenie z jeziorem Kownackim, które latem, przy obniżeniu stanu wód przestało funkcjonować.

Jezioro nie jest wykorzystywane w celach rekreacyjnych i turystycznych. Podatne jest na degradację (III kategoria). Niekorzystnym parametrem dla zbiornika jest objętości jeziora do długości linii brzegowej, wskazujący na niewielką możliwość rozcieńczania zanieczyszczeń

dopływających z zewnątrz. Innymi niekorzystnymi cechami są: niski stopień stratyfikacji wód, wysoki współczynnik Schindlera, przewaga pól uprawnych w zlewni bezpośredniej.

Badania prowadzone w 2002 roku określiły wody zbiornika jako pozaklasowe ze względu na wskaźniki fizyczno-chemiczne. Stan sanitarny wód odpowiadał III klasie czystości. Podczas badań letnich, na wszystkich stanowiskach stwierdzono, począwszy od głębokości 4 m, całkowity deficyt tlenowy oraz intensywny zapach siarkowodoru w warstwach przydennych.

System monitoringu regionalnego obejmuje jeziora o powierzchni powyżej 100 ha. lub mniejsze, mające szczególne znaczenie przyrodnicze, gospodarcze i rekreacyjne. Badania prowadzi się co roku, przede wszystkim na jeziorach położonych w zlewniach rzek objętych kontrolą w systemie monitoringu regionalnego wód płynących, z powtarzalnością średnio co pięć lat.

Niezależnie Delegatura WIOS w Koninie w ramach monitoringu regionalnego poddaje badaniom wszystkie jeziora powiatu konińskiego o powierzchni powyżej 50 ha. Charakterystykę ich, wg danych WIOS w Koninie przedstawiono w tabeli poniżej.

Zestawienie jezior powiatu konińskiego o powierzchni powyżej 50 ha

Jezióra	Powierzchnia, [ha]	Pojemność [tys. m ³]	Głębokość [m] średnia/maks.	Długość linii brzegowej [km]	Klasa czystości/ (rok)
Wąsowsko-Mikorzyńskie	251,8	29.051,1	11,5/36,5	15,5	III (2003)
Wilczyńskie	173,8	12.615,4	7,3/23,2	13,2	II (2001)
Slesińskie	152,3	11.550,0	7,6/24,5	11,5	III (2003)
Licheńskie	147,6	6.712,3	4,5/12,6	12,65	II (2002)
Budziślawskie	140,8	15.240,8	10,8/35,2	8,6	III (2001)
Skulskie	124,3	8.035,3	17,5	7,65	III (2000)
Skulska Wieś	123,1	4.919,4	11,3	6,1	III (2000)
Kownackie	89,7	5.731,7	6,4/21,6	8,48	III (2003)
Lubstowskie	85,3	2.142,7	2,5/5,9	9,075	III (2001)
Makolno	82,4	2.636,8	3,2/6,7	4,375	III (1999)
Suszeńskie	81,7	5.325,7	6,5/21,8	7,9	pozaklasowe (2002)
Głogowskie	57,8	2.600,3	4,5/8,2	4,7	III (1997)

¹¹ dane Delegatury WIOŚ w Koninie wg stanu na koniec 2003 r.

Delegatura WIOŚ w Koninie opracowała szczegółowe raporty nt. ww. jezior. Z wykonanych analiz wynika, że w stosunku do danych z lat 1995-1997, w 2003 r. nastąpiła poprawa jakości wód w dwóch jeziorach: Licheńskim (II kl) i Wilczyńskim (II kl), w pozostałych nie stwierdzono większych zmian.

Intensywna eksploatacja złóż węgla brunatnego na terenie sąsiedniej gminy Kleczew spowodowała zachwianie równowagi hydrogeologicznej. W sąsiedztwie odkrywek nastąpiło obniżenie poziomu wód gruntowych, a znaczący obszar gminy znalazł się w zasięgu leja depresyjnego kopalni. Stworzyło to konieczność zwodociągowania większej części gminy. Ujęcia wód dla wodociągów lokalnych znajdują się w Wilczynie, Kopydłównku, Ościsławie i w Górach.

Wody powierzchniowe z rejonu gminy, poza najbliższym rejonem Wilczyna, nie noszą większych śladów zanieczyszczeń przemysłowych, czy gospodarczo – bytowych.

1.6.2 Wody podziemne

Głębokość zalegania pierwszego poziomu wód podziemnych zależy od budowy geologicznej i ukształtowania terenu. Charakterystyczną cechą przebiegu hydroizobat jest ich współzależność od rzeźby terenu. Zasada ta jest szczególnie widoczna w przebiegu hydroizobaty 1m, która obwodzi dna rynien, dolin i innych obniżen wypełnionych gruntami organicznymi. Podobnie przebiega hydroizobata 2 m, podczas gdy hydroizobata 5 m jest już bardziej błędząca.

Piętro czwartorzędowe. W obrębie piętra czwartorzędowego woda gromadzi się w wodonośnym poziomie przypowierzchniowym – gruntowym i w poziomie wgłębnym. Pierwszy występuje głównie na obszarze pradoliny warszawsko-berlińskiej. Osady piaszczysto-żwirowe o niewielkiej miąższości, 5,0–10,0 m złożone w pradolinie stanowią zbiornik wodonośny w granicach wyznaczonych przez krawędzie wysoczyzn. Zwierciadło wody ma charakter swobodny, zalega na głębokości 0,5–2,0 m poniżej terenu. Czynniki wpływającymi na jego zachowanie są głównie rzeka Warta i elementy klimatu: opady i temperatura. Zasilanie tego zbiornika pochodzi z infiltracji wód opadowych i infiltracji wód rzecznych w okresach stanów wysokich. Wody podziemne spływają generalnie w kierunku Warty, miejscami nawiązują do lokalnych baz drenażu.

Warstwa wodonośna, oprócz ścisłego związku z wodami powierzchniowymi, pozostaje w związku hydraulicznym z kredowym piętrzem wodonośnym.

Wodonośne piaski i żwiry nie są izolowane od powierzchni terenu utworami nieprzepuszczalnymi, stąd problem dla wód poziomu gruntowego jest mała odporność na zanieczyszczenia antropogeniczne. W wodach tych stwierdza się wysokie zawartości amoniaku, lokalnie także azotanów. Znacznie ponad normę dla wód pitnych przekroczona jest zawartość żelaza i manganu.

Jakość wód podziemnych

Wody pietra czwartorzędowego są wodami słodkimi o suchej pozostałości 300-900 mg/dm³, średniotwarde i twarde: 3,9– 9,6 mval/dm³. Chlorki mieszczą się w przedziale 4,5– 6,0 mgCl/dm³. Związki azotowe występują zwykle w postaci amonowej. Żelazo występuje w zróżnicowanej wielkości.

Podwyższone zawartości amoniaku, żelaza i chlorków związane jest najprawdopodobnie z lokalnymi zanieczyszczeniami. Wody pietra czwartorzędowego na terenie gminy są wodami niskiej jakości.

Wody pietra trzeciorzędowego są wodami słodkimi o suchej pozostałości 260-500 mg/dm³, średniotwarde 6,2–8,5 mval/dm³. Na większości obszaru zawartość chlorków nie przekracza 8– 40,0 mgCl/dm³. Żelazo występuje w zróżnicowanej wielkości. Wody pietra trzeciorzędowego na terenie gminy są wodami niskiej jakości – III klasa.

Wody pietra kredowego są wodami słodkimi o suchej pozostałości 184–686 mg/dm³, miękkie i bardzo twarde 2,7–12,0 mval/dm³. Wody z poziomu mioceńskiego charakteryzują się na ogół niską zawartością siarczanów. Związki azotowe występują zwykle w postaci amonowej. Żelazo występuje w zróżnicowanej wielkości. Wody pietra górnokredowego na terenie gminy są wodami Ib i II klasy jakości..

1.7 Gleby

Gleby gminy Wilczyn na przeważającym obszarze to gleby o charakterze kwaśnym. W centralnej części gminy występują duże kompleksy gleb klasy II – IVa, zaliczane do kompleksów pszennych oraz pszenno –żytnich. W sąsiedztwie rynien jeziornych oraz w rejonie Ościsłowa i pagórków kemowych dominują słabe, piaszczyste gleby kompleksów żytnio-ziemniaczanego i żytnio-lubinowego. Na obszarze wysoczyzny morenowej w sąsiedztwie dolin cieków i w obniżeniach pomiędzy pagórkami kemowymi w północnej części gminy występują gleby hydrogeniczne zaliczane do kompleksów zbożowo-pastewnych.

Użytkowanie ziemi w gminie przedstawia się następująco :

1.8 Klimat

Gmina Wilczyn jest położona w strefie klimatu umiarkowanego, na terenie tzw. Środkowej dzielnicy rolniczo-klimatycznej. Jest to obszar o typowo przejściowym charakterze. Wilgotny klimat atlantycki z łagodną na ogół zimą i chłodniejszym latem, ściąga się tu z suchym klimatem kontynentalnym, charakteryzującym się mroźną zimą i upalnym, choć krótszym latem. Im dalej na wschód tym wpływ klimatu kontynentalnego staje się bardziej wyraźny. Przejawia się on m.in. zmianą długości pór roku. Zima trwa przeciętnie 70 –85 dni, a lato 85-100 dni.

Jest to obszar o najmniejszym w Polsce opadzie rocznym, kształtującym się na poziomie 500-550 mm. Średnia wieloletnia z lat 1951 – 1970 zmierzona w stacji meteorologicznej w Kole wynosi 536 mm. Największe opady występują z reguły w lipcu i sierpniu, najmniejsze – w styczniu i lutym oraz październiku. Średnia temperatura roczna wynosi ok. 8 °C (lipca – ok.18 °C, stycznia – ok. -2 °C). Okres wegetacji roślin trwa od 180 do 211 dni, a liczba dni mroźnych w roku wynosi 30 – 50. Dominującym kierunkiem wiatrów jest sektor zachodni. Powodują one napływ mas powietrza morskiego wywołującego wysoki stopień zachmurzenia. Stosunkowo najmniejsze jest ono w maju i wrześniu, największe w grudniu.

Charakterystyczną cechą klimatu są znaczne odchylenia rocznych temperatur oraz ilości opadów od przeciętnych danych wieloletnich. Zjawisko to spowodowane jest zarówno położeniem gminy na granicy wpływów klimatów kontynentalnego i atlantyckiego, jak i brakiem naturalnych przeszkód dla przemieszczania się mas powietrznych.

Rozkład wiatrów

Numer sektora	1	2	3	4	5	6	7	8	9	10	11	12
Częstość %	5,97	5,96	10,36	7,71	7,27	7,98	7,23	10,32	16,59	8,54	6,95	5,03
Śr.prędkość m/s	2,89	3,55	3,80	3,75	2,84	2,80	2,89	3,55	3,80	3,75	2,84	2,80

Opady atmosferyczne- średnie miesięczne, półroczne i roczne w (mm) z lat 1951 – 1997.

OKRES STACJA	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII	Rok	XI-IX	V-X
KAZIMIERZ BISKUPI	25	20	23	30	44	53	79	59	41	41	35	36	486	169	317
KONIN	31	28	29	39	50	58	85	67	46	43	42	42	560	211	349
SOMPOLNO	25	25	25	33	49	57	84	61	40	36	36	35	506	179	327
KOŁO	28	31	26	36	49	60	87	62	40	42	37	38	536	196	340

Średnie temperatury miesięczne.

T [°C]	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII	rok
49-97	-2,5	-1,9	+1,4	+7,8	+12,3	+16,7	+18,0	+17,3	+13,5	+8,6	+3,6	-0,5	+7,0
94 Koło	+2,5	-2,3	+4,3	+9,1	+12,6	+16,1	+22,1	+18,7	+14,4	+6,9	-1,3	-2,2	+8,8

1.9 Lasy.

Większe kompleksy leśne występują w północno-zachodniej i zachodniej części gminy. Są to głównie lasy towarzyszące jeziorom, odznaczające się dużym zróżnicowaniem typów siedliskowych oraz urozmaiconym i często starym drzewostanem, co stwarza dodatkowo duże możliwości wykorzystania rekreacyjnego. Lasy te to przede wszystkim lasy sosnowe rosnące na rozmaitych siedliskach grądu ubogiego, bory mieszanego i rzadziej grądu bogatego. Teren gminy Wilczyn to obszar charakteryzujący się dużym zróżnicowaniem potencjalnej roślinności naturalnej, co bezpośrednio powiązane jest ze zróżnicowanymi warunkami siedliskowymi, wilgotnościowymi i klimatycznymi.

Znaleźć tutaj można wody otwarte, siedliska wilgotne, świeże oraz ciepłe a nawet suche, spotykane na nasłonecznionych skłonach lokalnych wzniesień. Wśród potencjalnych siedlisk najliczniej reprezentowane są: świetliste dąbrowy oraz acydofilnej dąbrowy trzcinnikowej. W znacznie mniejszej skali występują także inne siedliska: olsu porzeczkowego i torfowcowego,

suboceanicznego boru świeżego, kontynentalnego boru mieszanego, łągu olszowego i wiązowo – jesionowego oraz grądu środkowoeuropejskiego.

Dodatkowym atutem lasów w gminie Wilczyn jest sąsiedztwo jezior i atrakcyjnej rzeźby terenu.

Wyniki okazjonalnie przeprowadzonych badań monitoringowych wykazały, że pomimo niekorzystnych przekształceń (odlesienia, zabudowa obrzeży jezior) niektóre obszary na terenie gminy Wilczyn w dalszym ciągu stanowią ostoję dla rodzimych gatunków flory i fauny.

Na uwagę zasługują zachowane stare parki podworskie w Kopydłównku, Kaliskiej, Wiśniewie, Bieli, Wtórku i Wilczogórze.

1.10 Walory krajobrazowe i ich ochrona prawna

Głównym elementem przyrodniczo-krajobrazowym gminy jest jej północno - zachodni fragment, w obrębie którego utworzono Powidzko-Bieniszewski Obszar Krajobrazu Chronionego oraz Powidzki Park Krajobrazowy. Obszary te mają zabezpieczać poprawne funkcjonowanie krajowych powiązań ekologicznych oraz konserwować miejsca liczego występowania gatunków roślin i zwierząt chronionych oraz ginących lub zagrożonych wyginięciem, przede wszystkim charakterystycznych dla otwartych obszarów wodnych i błotnych. W skali regionalnej w/w formy ochrony przyrody mają być częścią składową sieci ekologicznej składającej się z jeszcze jednego parku krajobrazowego i 9 rezerwatów przyrody. Formy indywidualnej ochrony prawnej, użytki ekologiczne, mają przestrzennie łączyć poszczególne jednostki cenne przyrodniczo.

Na obszarze gminy Wilczyn nie występują użytki ekologiczne utworzone na mocy rozporządzeń Wojewody Konińskiego z 1997 i 1998 r.

Istnieje jednakże przynajmniej kilka obiektów kwalifikujących się do takiej ochrony, którą – zgodnie z przyjętymi regulacjami prawnymi – winny być objęte m.in. kępy drzew i krzewów oraz płaty nie użytkowanej roślinności.

1.10.1 Powidzki Park Krajobrazowy

Powidzki Park Krajobrazowy rozciąga się na długiej, rozgałęziającej się rynnicy jeziornej, ciągnącej się od Strzelna do Słupcy. Największym jeziorem występującym na tym obszarze jest jezioro Powidzki. Teren Parku obejmuje 7 gmin: Kleczew, Orchowo, Ostrowite, Powidz, Słupca, Wilczyn i Witkowo.

Został on powołany rozporządzeniem nr 18 Wojewody konińskiego z dnia 16.12.1998 r. (Dz.Urz. Woj.Kon. Nr 52/98 poz. 305), które zostało zmienione rozporządzeniem nr 231/06 Wojewody

wielkopolskiego z dnia 29.12.2006 r. (Dz.Urz.Woj.Wlkp. Nr 1/06 poz. 4). Powierzchnia Powidzkiego Parku Krajobrazowego wynosi 24 600 ha.

Obszar jako całość jest największym ogniwem ekologicznym systemu ochrony ze względu na największą w skali byłego woj. konińskiego koncentrację walorów przyrodniczych, krajobrazowych i rekreacyjnych. W ramach tego obszaru znajdują się resztki dawnej Puszczy Bieniszewskiej z wieloma rezerwatami przyrody. Ogromne bogactwo charakterystycznych form takich jak: rynny polodowcowe, wzgórza moreny czołowej, płaska i falista powierzchnia moreny dennej, liczne jeziora z największymi: Suszewskim, Wilczyńskim, Budziślawskim – w znacznej części linii brzegowej otoczone lasami to główne walory tego obszaru. Wiele uroku mają też małe jeziora położone w lesie, gdzie bujnie rozwija się roślinność szuwarowo – wodna.

1.10.2 Powidzko-Bieniszewski Obszar Krajobrazu Chronionego

Powidzko-Bieniszewski Obszar Krajobrazu Chronionego został utworzony na podstawie uchwały nr 53 WRN w Koninie z dnia 29.01. 1986 r. (Dz.Urz.Woj.Kon. Nr 1/86 poz. 2).

Nie jest to obszar wyłączony z użytkowania gospodarczego, ale obszar, na którym formy gospodarowania są dostosowane do określonego rygoru ochrony. I tak:

- na obszarze chronionego krajobrazu obowiązuje nadrzędna zasada utrzymania właściwych proporcji terenów zurbanizowanych, związanych z uprzemysłowionymi formami gospodarki i intensywnym rolnictwem oraz terenów leśnych, wód otwartych, łąk i pastwisk,
- obszar ten nie może być terenem lokalizacji szkodliwych inwestycji przemysłowych, obszernych składowisk przemysłowych i komunalnych, które powodują zniszczenie i degradację środowiska,
- na obszarze tym mogą być lokalizowane obiekty o charakterze turystyczno – wypoczynkowym, w sposób nie kolidujący z zasadniczą funkcją ekologiczną obszaru. Szczególnej uwagi wymaga przy tym rozwiązaniu problem gospodarki ściekowej.

1.10.3 Pomniki przyrody

Ochroną objęte są pomniki przyrody:

1. w Leśnictwie Wilczyn (N-ctwo Konin)
 - dąb bezszypułkowy, nr rejestru woj. 1281/01
2. w Leśnictwie Wilczyn (N-ctwo Konin)
 - grab zwyczajny, nr rejestru woj. 1282/01
3. w Kopydłowie
 - jesion wyniosły rosnący w paku w Kopydłowie, nr rejestru 45 – został wycięty.

1.10.4 Projektowany rezerwat przyrody

Projektowany rezerwat przyrody „Grodzisko Świętne” jest to obszar porośnięty chronioną roślinnością kserotermiczną.

1.10.5 Natura 2000

Wysokie ogólnoprzyrodnicze walory terenu Powidzkiego Parku Krajobrazowego spowodowały zakwalifikowanie przez Wojewódzki Zespół realizacyjny, działający przy Wojewódzkim Konserwatorze Przyrody w Poznaniu, znacznej południowej części Pojezierza Gnieźnieńskiego do systemu przyrodniczego w ramy obszaru „Natura 2000”.

System ten zawiera dwie dyrektywy ochronne

1. 79/409/EWG o ochronie dziko żyjących ptaków, zwanej Dyrektywa Ptasia uchwalonej 02.04.1979 r. w ramach której utworzone są obszary specjalnej ochrony (OSO). Na terenie gminy nie wyznaczono obszarów OSO na podstawie tej dyrektywy.
2. 92/43/EWG o ochronie naturalnych siedlisk oraz dziko żyjącej flory i fauny, zwanej Dyrektywą Siedliskową (habitatowi) uchwalonej 21.05. 1992 r. , w ramach której utworzono specjalne obszary ochrony (SOO).

Na podstawie tej dyrektywy część Powidzkiego Parku Krajobrazowego położona w obrębie gminy Wilczyn została zakwalifikowana do ochrony jako SOO. Kod obszaru PLH300026 Pojezierze Gnieźnieńskie.

1.10.6 Powiązania przyrodnicze

Jeziora Wilczyńskie wraz z całym Powidzkim Parkiem Krajobrazowym, są częścią Obszaru Powidzko-Goplańskiego (12 M) – pełniącego funkcje biocentrum i strefy buforowej oraz obszaru węzłowego o znaczeniu międzynarodowym w ramach sieci ECONET – Polska, który wraz z Doliną Środkowej Warty (19 M) stanowi jeden z najistotniejszych jej elementów w niżowej części kraju. Obszar ten zapewnia przestrzenną i ekologiczną łączność pomiędzy zlewniami dwóch największych rzek polski – Wisły i Odry. Gwarantuje to zachowanie spójnej przestrzennie struktury obszarów najmniej przekształconych pod względem przyrodniczym zarówno na poziomie regionalnym jak i międzynarodowym.

W skali lokalnej przez teren gminy Wilczyn przebiega korytarz ekologiczny łączący poprzez system lokalnych cieków, rowów i jezior, cały ten obszar z doliną Warty.

1.11. Złóża naturalne

Na terenie gminy występują następujące surowce:

1. **Węgiel brunatny** występuje w postaci złóż „Józwin II” i „Ościsłowo”, które zalegają w południowej i zachodniej części gminy. Złoże „Józwin II” jest obecnie eksploatowane jako kontynuacja odkrywek na terenie gminy Kleczew. Złoże „Ościsłowo” jest złożem perspektywicznym, przewidywanym do eksploatacji.

1.12 Charakterystyka środowiska kulturowego

Zarys historii gminy

Wilczyn to duża wieś leżąca ok. 12 km na północ od Kleczewa przy drodze do Strzelna. Pierwsza wzmianka o istnieniu wsi pochodzi z 1247 r. Przed 1458 r. uzyskała prawa miejskie. Być może potem miasteczko podupadło gdyż w pierwszej połowie XVI w. Wilczyn ponownie uzyskał przywilej lokacyjny. Nadal było to jednak miasto niewielkie, w latach 1580 i 1618 pracowało w ni jedynie 4 rzemieślników. 21 marca 1769 r. rozegrała się w rejonie Wilczyna krwawa bitwa pomiędzy oddziałem konfederatów barskich a wojskami carskimi. W bitwie zginęło 200 Polaków, a drugie tyle zostało wymordowanych już po wzięciu ich do niewoli.

W 1800 r. miasto liczyło 233 mieszkańców, trudniących się głównie rolnictwem. W 1870 r. władze rosyjskie pozbawiły Wilczyn praw miejskich. Obecnie jest dużą wsią, która wraz z Wilczą Górą tworzy jeden organizm wiejski. We wsi znajdują się zabytki architektury sakralnej takie jak murowany kościół gotycki, który został wzniesiony w 1566r. Później wielokrotnie był on restaurowany, a w końcu XIX w. przedłużono go, rozbudowując nawę w kierunku zachodnim. Jest budynkiem jednonawowym, z niższym i węższym prezbiterium, zamkniętym wielobocznie. Szczyt zachodni jest rozczłonkowany otynkowanymi blendami, nad wschodnim wznosi się wieżyczka na sygnaturkę. Wnętrze nawy przykrywa strop, w prezbiterium zachowało się sklepienie siatkowe. Późnorenesansowy ołtarz główny, z rzeźbami świętych Piotra i Pawła, pochodzi z pierwszej połowy XVII w. Najciekawszym zabytkiem jest gotycka rzeźba Madonny z Dzieciątkiem, reprezentująca szkołę czesko-śląską, wykonana w latach 1420-1430. Marmurowe epitafium

Mikołaja Różyckiego, z herbem Ogończyk i portretem zmarłego malowanym na blasze, zostało ustawione w 1659 r. Kościół drewniany, konstrukcji zrębowej, powstał w 1781 r. Posiada dwu przęsłową nawę z węższym i niższym prezbiterium zamkniętym wielobocznie. Nad wschodnim szczytem nawy góruje wieżyczka na sygnaturkę. Wnętrze przykrywa strop. Trzy ołtarze późnobarokowe posiadają skromną deklarację rokokową, a umieszczone w nich obrazy pochodzą z ok. 1900 r.

Na półwyspie wrzynającym się w jezioro od strony południowej, ok. 4 km od Wilczyna niedaleko wsi Mrówki, znajduje się dobrze zachowane grodzisko stożkowate otoczone fosą. Średnica ściętego stożka wynosi u dołu 35 m, u góry – 27 m, a jego wysokość dochodzi do 12 m. Miejscowa ludność nazywa go Kopcem Napoleońskim. Znajdźiska archeologiczne pozwalają datować gród na okres późnego średniowiecza (XIII-XIVw.). Na podstawie przeprowadzonych tu badań zrekonstruowano m.in. palisadę, pięcioboczną wieżę strażniczą oraz półziemiankę, którą ze względów ekspozycyjnych nieco podwyższono. Ze szczytu wieży strażniczej roztacza się daleki widok na okolicę.

1.12.1 Obiekty zabytkowe wpisane do rejestru zabytków, obiekty objęte ochroną na podstawie ustawy o ochronie dóbr kultury, zabytki archeologiczne:

BIELA

1. ZESPÓŁ DWORSKO-FOLWARCZNY, wł. ANR

- a. dwór, mur., k. XIX,
Rej. Zab.: A-328/70 z dn. 21 maja 1984 r..
- b. park krajobrazowy, 1 poł. XIX.
Rej. Zab.: A-278/21 z dn. 30.04 1984 r.
- c. stajnia, mur., k. XIX,
- d. obora, mur., k. XIX.

DĘBÓWIEC

- 2. DOM NR 6, wł. Władysława Hejna, mur., 1925.
- 3. DOM NR 9, wł. Sławomir Kamiński, glin. – mur., 1919,

GOGOLINA

- 4. DOM NR 7, wł. Jerzy Orzechowski, mur., 1 ćw..XX.

GOGOLINA PARCELE

5. DOM NR 5, wł. Jerzego Nawrocki, glina., ok. 1920.

6. STODOŁA w zagrodzie nr 4 , wł. Sylwester Orzechowski, mur., 1936

GÓRY

7. ZESPÓŁ DWORSKI ,wł. UG

a. dwór, mur., 2 poł . XIX,

b. pozostałości parku, 2 poł. XIX.

8. MŁYN FOLWARCZNY, wł. GS, mur., XIX/XX..

9. ZAGRODA, Nr 12, wł.. Leszek Krzemiński

a. dom , glin. – mur., 1937,

b. obora, mur., 1 poł. XX,

c. stodoła , mur., 1 poł XX.

10. DOM NR 18, wł. Tadeusz Prus, mur., 1925,

11. DOM NR 23, wł. Zygmunt Majewski, mur., 1870,

KALISKA

12. ZESPÓŁ DWORSKI, wł UG,.

a. dwór, mur., k . XIX, przebudź. l.30 XX

b. park krajobrazowy, k. XIX.

KALISKA KOLONIA

13. CMENTARZ EWANGELICKO-AUGSBURSKI, XVIII/XIX, nieczynny.

KOPYDŁOWO

14. ZESPÓŁ DWORSKI, wł Ewa Michalska, zam. Wilczyn, Zbigniew Piotrowski, zam. Konin,.

a. dwór, mur., 2 poł XIX,

Rej. Zab. Nr A – 279/21 z dn. 30.04.1984

b. park krajobrazowy, 2 poł. XIX.

Rej. Zab. Nr A – 279/21 z dn. 30.04.1984

KOPYDŁÓWEK

15. ZESPÓŁ PAŁACOWO-FOLWARCZNY, wł Teresa, Błażej, Maciej Muzykiewicz i Stanisław Lenartowicz.

a. pałac, mur., ok. 1870,

Rej. Zab. Nr A – 280/22 z dn. 30.04.1984

b. budynek gospodarczy ogrodnika, mur., k. XIX,

c. park krajobrazowy, XVIII/ XIX.

Rej. Zab. Nr A – 280/22 z dn. 30.04.1984

folwark:

- d. stajnia, ob. magazyn., mur., k. XIX,
- e. obora I, mur., k. XIX,
- f. obora II mur., k. XIX,
- g. kuźnia, ob. warsztat., mur., pocz. XX,
- h. stelmacharnia, ob. warsztat, mur., pocz. XX,
- i. magazyn chmielu, ob. zbożowy, mur., pocz. XX,
- j. brama z ogrodzeniem, mur., k. XIX.

KOWNATY

16. ZESPÓŁ DWORSKO - FOLWARCZNY, wł ANR.,.

a. dwór, mur., poł XIX,

Rej. Zab. Nr A – 281/23 z dn. 30.04.1984

folwark:

b. obora I, mur., k. XIX, przebud.,

c. obora II mur., k. XIX, przebud.,

17. GRÓDEK STOŻKOWATY (Mrówki) ST. I obszar AZP 45/51-39

Rej. Zab. Nr A – 2/92 z dn. 06.07.1992

MAŚLAKI

18. CMENTARZ EWANGELICKO-AUGSBURSKI, XVIII, nieczynny.

19. PASTORÓWKA, ob. dom nr 5 mur., 1924,

20. DOM NR 12, wł. Kazimierz Walusiak, mur., 1935,

21. OBORA w zagrodzie nr 15, wł. Jana Bielecki., mur., 1926, przebudz.,

NOWY ŚWIAT

22. CMENTARZ EWANGELICKO-AUGSBURSKI, 2 poł XIX.

23. DOM NR 5, wł. Helena Starosta, mur., 1922,

SUCHARY

24. ZAGRODA, Nr 4, wł. Władysław Grzechowski

a. dom, mur., 1936,

b. obora, mur., 1920,

ŚWIĘTNE

25. GRODZISKO, KL., GRÓDEK STOŻKOWATY PŚ. st 1 obszar AZP 47/51-39

Rej. Zab. Nr A – 216/1489 z dn. 03.10.1973

WILCZYN

26. UKŁAD URBANISTYCZNY, XIV-XIX,
27. ZESPÓŁ KOŚCIOŁA PAR. P.W. ŚW. URSZULI:
 - a. kościół, mur., 1566., rozbudż. k. XIX,
Rej. Zab.: A-140/735 z dn. 13.09. 1969 r.
 - b. dzwonnica, mur., k. XIX,
 - c. ogrodzenie, mur., k. XIX
 - d. plebania, mur., ok. XIX,
 - e. obora, ob. budynek gospodarczy., mur., 2 poł. XIX..
28. KOŚCIÓŁ FIL P.W. ŚW. TEKLI drew., 1781
Rej. Zab.: A-141/736 z dn. 13.09. 1969 r.
29. ZESPÓŁ CMENTARZ RZYMSKOKATOLICKIEGO
 - a. cmentarz, ok. 1870, (wpisane do rej. zab. 4 kwatery),
Rej. Zab.: A-482/223 z dn. 9.11.1992r.
 - b. brama z ogrodzeniem, mur., 2 poł. XIX.
30. CMENTARZ EWANGELICKO-AUGSBURSKI, XVIII/ XIX,
31. CMENTARZ ŻYDOWSKI, ul. Karolkowa, nieczynny
32. SZKOŁA, ul. Wilczogóra, mur. 1930,
33. POZOSTAŁOŚCI ZESPÓŁU PAŁACOWEGO:
 - a. pałac, ob. Ośrodek Pomocy Osobom Niepełnosprawnym wł, UG., mur., 1 poł XIX,
 - b. spichlerz, wł GS., mur., ok. poł XIX
34. GORZELNIA, wł. ANR., mur., 2 poł. XIX
35. WIATRAK KOŻLAK, wł. Czesław Surma , drewn., 1781., mur., 1926,
36. MŁYN, ul. Konińska 12 wł., Marek Olejniczak., mur., 1926,

ul. Karolkowa
37. DOM NR 3, wł. Jan Rachóla, mur., 1912,
38. DOM NR 8, wł. Kazimierz Ćwikliński, mur., 1930,
39. DOM NR 9, wł. Maria Bidzińska, mur., 1936
40. DOM NR 11, wł. Maria Kantorska, mur., ok. 1930,
41. DOM NR 19, wł. Władysław Jakubowski, glin., XVIII/XIX
ul. Konińska

42. DOM NR 1, wł. Marek Hanc, mur., 1920, przebud,
43. DOM NR 2, wł. A. Rogowski, D. Filipski, mur., ok. 1930,
44. DOM NR 5, wł. Roman Jaskólski, mur., 1932, remont. l. 80 XX
45. DOM NR 9, wł. Grzegorz Skowroński, mur., ok. 1850, przebudowa. l. 80 XX
46. DOM NR 12, wł. UG., glin., ok. 1850,
47. DOM NR 13, wł. GS, mur., l. 20 XX
48. DOM NR 16, wł. Marek Jąkałski., mur., pocz. XX, przebud.,
ul. Rynek
49. DOM NR 4, wł. Zygmunt Musiałkiewicz, mur., 1 poł.XX,
50. DOM NR 6, wł. Zygmunt Nawrocki, glin.- mur., ok. 1850,
51. DOM NR 9, wł. Regina Wojciechowska, mur., 1900,
52. DOM NR 12, wł. Teresa Balon, mur., ok. 1900
53. DOM NR 13, wł. Roman Gańczak., mur., ok. 1900,
54. DOM NR 16, wł. Wiesława Wojtecka, mur., ok.1900,
55. DOM NR 18, wł. Czesław Musiałkiewicz mur., ok.1920
56. DOM NR 19, wł. Barbara Nowicka., mur., 1 poł.XX,
57. DOM NR 22, wł. Jadwiga Rapalska., mur., ok. 1925.
ul. Strzelińska
58. DOM NR 1, wł. Marek Stranc, glin-mur., 1933,
59. DOM NR 2, wł. Władysław Cieślewicz, mur., ok. 1935,
60. DOM NR 3, wł. Czesław Zawrocki, glin.- mur., 1926,
61. DOM NR 4, wł. Edward Drzazgowski glin-mur., ok. 1900
62. DOM NR 6, wł. Jadwiga Furmankiewicz, mur., ok. 1939,
63. DOM NR 11, wł. Lech Kłaniecki mur., ok. 1935,
64. DOM NR 15, wł. Krystyna Wieczorek mur., 1930,
65. DOM NR 17, wł. Józef Wiechecki mur., 1928,
66. DOM NR 20, wł. J. Płachciński mur., 1902,
67. DOM NR 22, wł. Marian Płociński mur., 1932,
68. DOM NR 26, wł. Włodzimierz Hejman, mur. pocz., XX,
69. DOM NR 34, wł. Stanisław Balcerzak., mur., 1938.,
ul. Wiczogóra

- 70. ZAGRODA, Nr 28, wł. Z. Ciesielczyk, M. Kamińska, W. Krzyżanowski, H. Mikityn,
a. dom , mur., 19775,
b. obora, mur., 1937,
- 71. DOM NR 6, wł. Spółdzielnia Mleczarska, mur., 1928,
- 72. DOM NR 19, wł. Zdzisław Filipski, mur., 1900,
- 73. DOM NR 22, wł. Danuta Robak, mur., 1900,
- 74. DOM NR 23, wł. Krystyna Polanowska, mur., 1910,
- 75. DOM NR 24, wł. UG, glina- mur., 1850,
- 76. DOM NR 26, wł. UG, glina- mur., 1850,
- 77. DOM NR 27, wł. Joanna i Roman Manuszak, mur., 1932,
- 78. DOM NR 30, wł. Leszek Wiśniewski, mur., 1937,
- 80. DOM NR 32, wł. Franciszka Tupiak, mur., 1920.

WIŚNIEWA

- 81. ZESPÓŁ FOLWARCZNY, wł ANR.,
a. stodoła, mur., k. XIX,
b. spichlerz mur., k. XIX,
c. gorzelnia mur., k. XIX,
- 82. DOM Z CZĘŚCIĄ GOSPODARCZĄ , wł. UG, mur., k. XIX,
- 83. OBORA w zagrodzie nr 18 wł. Mirosłowa Rosińska, mur., 1932, przebud.

WTÓREK

- 84. PARK KRAJOBRAZOWY, wł. UG, 1 poł. XIX,
Rej. Zab. Nr A – 347/89 z dn. 21.05.1984

1.12.2 Archeologia

Strefa ochrony zewidencjonowanych stanowisk archeologicznych.

Obszar gminy Wilczyn został rozpoznany archeologicznie. Najstarsze ślady osadnictwa pochodzą z epoki kamienia. Znaczące jest zwłaszcza nasilenie na tym obszarze osadnictwa kultury pucharów lejkowatych (w trakcie badań powierzchniowych odkryto zarówno osady, jak i cmentarzyska megalityczne tej kultury). Intensywne osadnictwo ma również miejsce w epoce brązu i wczesnej epoce żelaza, przede wszystkim w czasach kultury łużyckiej. W następnym okresie widoczny jest

wyraźny regres osadnictwa. Tendencja ta trwa przez cały okres średniowiecza i dopiero w czasach nowożytnych następuje szeroki rozwój osadnictwa. Na jej terenie znajdują się zewidencjonowane stanowiska archeologiczne, które grupują się w kilku partiach omawianego obszaru – w zachodniej części gminy między Jeziorem Wilczyńskim a Wilczogórą i Wilczynem, na południu sięgając aż po granice gminy, a na północy w okolicy Kownat. Bardzo bogata w stanowiska archeologiczne jest również część gminy na wschód od drogi łączącej Kownaty – Kopydlówek – Kaliska oraz w okolicach Ościsłowa.

Zasięg stanowisk archeologicznych wyznaczony w części graficznej studium, na podstawie badań powierzchniowych nie musi odpowiadać dokładnie zasięgowi występowania pozostałości osadnictwa pradziejowego pod ziemią. Dlatego należy traktować go zawsze orientacyjnie, może bowiem okazać się, że obiekty archeologiczne zalegają także w sąsiedztwie wyznaczonego na podstawie obserwacji powierzchniowej, zasięgu stanowiska.

Dla ochrony archeologicznego dziedzictwa kulturowego, na obszarze występowania stanowisk archeologicznych oraz w strefie ich ochrony, podczas inwestycji związanych z robotami ziemnymi, wymagane jest prowadzenie prac archeologicznych w zakresie uzgodnionym pozwoleniem na badanie archeologiczne przez odpowiednie służby ochrony konserwatorskiej.

Stanowiska archeologiczne wpisane do rejestru zabytków.

Na terenie gminy znajdują się dwa stanowiska archeologiczne wpisane do rejestru zabytków. Są to grodzisko stożkowe w Kowanatach – Mrówkach nr rejestru 1489/A z dnia 04.10.1973 r. oraz grodzisko stożkowe w miejscowości Świątne nr rejestru 216/1489 z dnia 03.10.1973 r. Objęte są one ścisłą ochroną konserwatorską zgodnie z art. 7. ust. 1 Ustawy o ochronie i opiece nad zabytkami z dnia 23 lipca 2003 r, (Dz.U.Nr 162, poz. 1568).

W związku z powyższym zakazuje się prowadzenia wszelkich robót budowlanych czy przemysłowych na terenie w/w stanowiska.

1.12.4 Wytyczne konserwatorskie

Zespoły dworskie wpisane do rejestru zabytków lub podlegające ochronie konserwatorskiej, układ urbanistyczny Wilczyna oraz obiekty wpisane do rejestru zabytków.

Z uwagi na położenie zabytków w strefie ochrony konserwatorskiej i w strefie występowania nawarstwień kulturowych dla ochrony archeologicznej dziedzictwa kulturowego, podczas inwestycji związanych z robotami ziemnymi, wymagane jest prowadzenie prac archeologicznych w

zakresie uzgodnionym pozwoleniem na badania archeologiczne przez odpowiednie służby konserwatorskie.

Zadania inwestycyjne związane z szerokopłaszczyznowymi pracami ziemnymi (m.in. drogi, hale przemysłowe, kopalnie, odkrywki, eksploatacja złóż).

1.13. Sytuacja społeczna gminy

1.13.1 Demografia

Największe skupiska ludności to wsie: Wilczyn, Wilczogóra, Kopydłowo, Wiśniewa

1. Stabilizacja liczby mieszkańców

liczba mieszkańców gminy - 5 844 osób - 1980 rok
liczba mieszkańców gminy - 6 221 osób - 1985 rok
liczba mieszkańców gminy - 6 515 osób - 1992 rok
liczba mieszkańców gminy - 6 398 osób - 2002 rok
liczba mieszkańców gminy - 6 515 osób - 2006 rok

Rozmieszczenie ludności w poszczególnych sołectwach

Lp.	Sołectwo	Liczba mieszkańców rok 1992 r.	Liczba mieszkańców rok 2006 r.
1.	Biela	204	207
2.	Dębowiec	315	323
3.	Gogolina	194	143
4.	Góry	358	354
5.	Głębozec	75	114
6.	Kaliska	365	336
7.	Kopydłowo	543	592
8.	Kownaty	358	361
9.	Maślaki	166	171
10.	Ościsłowo	312	285
11.	Świętne	66	65
12.	Wilczyn	1.267	1.300
13.	Wilczogóra	1.240	1.284
14.	Wiśniewa	538	526
15.	Wturek	378	318
16.	Zygmuntowo	136	136
	Razem	6.515	6.515

1.13.2 Zatrudnienie

W roku 2002 pracowało ogółem 239 mieszkańców gminy, w tym :

- w sektorze rolniczym - 23 osoby,
- w przemyśle - 17 osób,
- w usługach rynkowych - 45 osób,
- w usługach nierynkowych - 154 osoby

Liczba bezrobotnych wynosi 775 osób.

Liczba gospodarstw rolnych według grup obszarowych powierzchni użytków rolnych w 2002 roku

1.13.3 Jakość życia mieszkańców

Gmina Wilczyn jest dobrze skomunikowana przez sieć dróg powiatowych i gminnych. Brak jest natomiast na terenie gminy linii kolejowych, a najbliższa stacja kolejowa znajduje się w Koninie. Gmina położona jest w rejonie rolniczym i podstawową grupą w układzie przestrzennym i społecznym stanowią indywidualne gospodarstwa rolne. Głównym źródłem utrzymania mieszkańców gminy jest zatrudnienie w usługach nierynkowych, przemyśle oraz w rolnictwie. Widać wyraźnie zachodzące przemiany w rolnictwie, zwłaszcza w wielkości gospodarstw rolnych, których średnia wielkość waha się obecnie pomiędzy 5 a 10 ha. Wzrasta liczba osób pracujących na własny rachunek. 100 % mieszkań wyposażonych jest w bieżącą wodę, 70 % mieszkań wyposażonych jest w łazienkę a 60 % mieszkań ma centralne ogrzewanie. W gminie wzrosło ostatnio bezrobocie i w roku 2002 bez pracy pozostawało 775 osób (stanowi to 19,36 % ludności w wieku produkcyjnym).

Możliwości przeciwdziałania bezrobociu poprzez tworzenie nowych miejsc pracy poza rolnictwem są w gminie ograniczone. Położenie geograficzne gminy utrudnia pozyskanie inwestorów gwarantujących trwałe zatrudnienie.

Duże możliwości stwarza inwestowanie w rozwój turystyki oraz eksploatacja węgla brunatnego ze złóż „JÓŻWIN” oraz „OŚCISŁOWO”.

Główne wsie rozwojowe to Wilczyn, Wilczogóra, Królików, Grodziec.

RODZINY WEDŁUG TYPU

Wyszczególnienie	ogółem	małżeństwa		partnerzy		Matki z dziećmi	Ojcowie z dziećmi
		z dziećmi	bez dzieci	z dziećmi	bez dzieci		
Wilczyn	1745	364	1087	5	14	245	30

AKTYWNOŚĆ EKONOMICZNA LUDNOŚCI W WIEKU 15 LAT I WIĘCEJ

Wyszczególnienie	Ludność ogółem	Aktywni zawodowo			Bierni zawodowo	Nieustalony status na rynku pracy	Współczynnik aktywności zawodowej	Wskaźnik zatrudnienia	Stopa bezrobocia
		razem	Pracujący	Bezrobotni					
Wilczyn	4 953	2 688	2 079	609	2 250	15	54,4	42,1	22,7

PRACUJĄCY WEDŁUG STATUSU ZATRUDNIENIA

Wyszczególnienie	ogółem	Pracownicy najemni	pracodawcy	Pracujący na własny rachunek	Pomagający członkowie rodzin	O nieustalonym statusie zatrudnienia
Wilczyn	2 079	1 162	41	607	266	1

RYNEK PRACY

Wyszczególnienie	pracujący						Bezrobotni zarejestrowani	
	ogółem	W tym kobiety	Z liczby ogółem w sektorze					
			rolniczym	Przemysłowym	usług		ogółem	W tym kobiety
Wilczyn	239	170	23	17	45	154	775	406

BEZROBOTNI ZAREJESTROWANI WEDŁUG WIEKU I POZIOMU WYKSZTAŁCENIA

Wyszczególnienie	ogółem	W wieku					Z wykształceniem				
		24 lata i mniej	25-34	35-44	45-54	55 lat i więcej	wyższym	średnim zawodowym	średnim ogólnokształcącym	zasadniczym zawodowym	Gimnazjalnym i niższym
Wilczyn	775	322	230	128	92	3	8	120	35	318	294

GOSPODARSTWA DOMOWE

Stan w dniu 20.05.2002

Wyszczególnienie	Gospodarstwa domowe					Ludność w gospodarstwach domowych	
	ogółem	z pracującymi	Bez pracujących	Z użytkownikiem gospodarstwa rolnego	Bez użytkownika gospodarstwa rolnego	Z użytkownikiem gospodarstwa rolnego	Bez użytkownika gospodarstwa rolnego
Wilczyn	1835	1260	575	927	908	2846	3540

GOSPODARSTWA DOMOWE WEDŁUG LICZBY OSÓB

Wyszczególnienie	ogółem	O liczbie osób					Przeciętna liczba osób w gospodarstwie domowym
		1	2	3	4	5 i więcej	
Wilczyn	1835	245	370	341	408	471	3,48

MIESZKANIA

Wyszczególnienie	Zasoby mieszkaniowe zamieszkane						Oddane do użytku		
	Mieszkania	izby	Powierzchnia użytkowa mieszkań w m ²	przeciętna			Mieszkania	izby	Powierzchnia użytkowa mieszkań w m ²
				Liczba izb w mieszkaniu	Liczba osób na 1 mieszkanie	Powierzchnia użytkowa w m ² na 1 osobę			
Wilczyn	1668	6743	136302	4,04	3,86	21,1	4	23	460

MIESZKANIA ZAMIESZKANE STAŁE WEDŁUG WYPOSAŻENIA W INSTALACJE ORAZ LUDNOŚĆ W TYCH MIESZKANIACH

Wyszczególnienie	mieszkania					Ludność w mieszkaniach				
	W % ogółu mieszkań wyposażonych w									
	Wodociąg	ustęp	łazienkę	Gaz z sieci	Centralne ogrzewanie	Wodociąg	ustęp	łazienkę	Gaz z sieci	Centralne ogrzewanie
Wilczyn	100	78,8	78,6	-	67,7	100	82,3	82,9	-	72,5

SZKOLNICTWO I WYCHOWANIE

Wyszczególnienie	Uczniowie w szkolnictwie					Absolwenci w szkolnictwie					Dzieci w placówkach wychowania przedszkolnego
	Podstawowym	Gimnazjalnym	średnim		Policealnym i pomałurnym	Podstawowym	Gimnazjalnym	średnim		Policealnym i pomałurnym	
			Ogólnokształcącym	Technicznym i zawodowym				Ogólnokształcącym	Technicznym i zawodowym		
Wilczyn	555	318	-	144	-	111	92	-	32	-	124

BIBLOTEKI PUBLICZNE

Wyszczególnienie	Biblioteki i filie	Księgozbiór w tys. woluminów	Woluminy Na 1000 ludności	czytelniczy	wypożyczenia	
					Ogółem w tys.	Na 1 czytelnika
Stan w dniu 31.12						
Wilczyn	1	26,6	4 158,6	876	14,1	16,1

Gospodarka rolna

UŻYTKOWANIE GRUNTÓW

Wyszczególnienie	Powierzchnia ogólna	użytki rolne						lasy	Pozostałe grunty
		ogółem	Grunty orne		sady	łąki	Pastwiska		
			razem	w tym odłogi i ugory					
w ha									
Wilczyn	6975	6329	5951	102	48	248	81	69	577

LICZBA GOSPODARSTW ROLNYCH WEDŁUG GRUP OBSZAROWYCH POWIERZCHNI UŻYTKÓW ROLNYCH

Wilczyn	236	245	204	264	108	426	508	94
---------	-----	-----	-----	-----	-----	-----	-----	----

1.14. Infrastruktura techniczna

1.14.1 Gospodarka wodna gminy

Na terenie gminy Wilczyn znajdują się następujące ujęcia wody:

Ujęcia wody (miejscowość)	Rejon obsługi
Wilczyn – stacja wodociągowa $Q_{\text{śred. Dob}} = 1800,0 \text{ m}^3/\text{d}$	Wilczyn, Wilczogóra, Komnaty, Kol. Komnaty, Karolkowo, Cegielnia, Zygmuntowo, Mrówki, Świetne, Dębowiec, Nowy Świat.
Ościsłowo – stacja wodociągowa $Q_{\text{śred. Dob}} = 370,0 \text{ m}^3/\text{d}$	Ościsłowo, Biela, Wtórek, Wtórek Parcele, Kościanki oraz w gminie Skulsk : Popielewo, Kobylanki, Zalesie, Nowa Wieś.
Góry – stacja wodociągowa $Q_{\text{śred. Dob}} = 694,1 \text{ m}^3/\text{d}$	Góry, Wiśniewa, Nowiny, Gogolina, Gogolina Stara, Kaliska.
Kopydłówek – stacja wodociągowa	Kopydłowo, Kopydłówek i Kopydłowo Parcele.

Główne ujęcie wody znajduje się w Wilczynie.

1.14.2 Gospodarka ściekowa

Na terenie gminy istnieje sieć kanalizacji sanitarnej, obejmująca tereny w północno-zachodniej części gminy. Gmina posiada opracowany program gospodarki ściekowej. Program przewiduje – budowę zbiorczego systemu kanalizacyjnego, który obejmie wszystkie większe miejscowości.

Do czasu realizacji komunalnych urządzeń odprowadzających ścieki, dopuszcza się na terenach nimi nie objętych stosowanie indywidualnych zbiorników bezodpływowych na ścieki, z

zapewnieniem ich regularnego wywozu przez koncesjonowanego przewoźnika do miejsc wskazanych przez służby gminne lub stosowanie indywidualnych oczyszczalni ścieków.

1.14.3 Komunikacja drogowa

1.14.3.1 drogi powiatowe

wg tabeli :

LP	NUMER DROGI	PRZEBIEG CIĄGU DROGOWEGO
1	3050P	(Siernicze Małe) granica powiatu konińskiego - Kamionka - Budziszław Kościelny - Budziszław Górny - Dębówiec - Nowy Świat - Wilczogóra - droga powiatowa 3180P
2	3176P	Droga powiatowa 3177P - Zygmuntowo - Świętne - Mrówki - Wilczyn - droga powiatowa 3180P
3	3177P	Droga powiatowa 3050P - Szubianka - Marszewo - Zygmuntowo - Wilczyn - droga powiatowa 3180P
4	3179P	(Siedlimowo) granica powiatu konińskiego - Wtórek - droga powiatowa 3181P
5	3180P	(Wójcin) granica powiatu konińskiego - Kownaty - Wilczyn - Wilczogóra - Kopydłowo - Kaliska - Roztoka - Kleczew (ul. Toruńska) - droga wojewódzka 264
6	3181P	Droga powiatowa 3180P - Wilczogóra - Wtórek - Dzierżysław - Radwańczewo - Skulska Wieś - droga krajowa 25
7	3182P	Droga powiatowa 3181P - Wtórek - Biela - Wiśniewa - droga powiatowa 3185P
8	3183P	Droga powiatowa 3185P - Góry - Ościsłowo - Buszkowo - Skulska Wieś - droga krajowa 25
9	3184P	Droga powiatowa 3183P - Ościsłowo - Marianowo - droga powiatowa 3186P
10	3185P	Droga powiatowa 3180P - Kopydłowo - Wiśniewa - Góry - Ostrowąż - Biskupie - Różnowa - droga wojewódzka 263

1.14.4 Gospodarka odpadami

Odpady komunalne z terenu gminy wywożone są na składowisko odpadów w Koninie, gdzie wszystkie zbierane odpady podlegają wstępnej segregacji. Gmina należy do związku komunalnego, który rozprawdza worki, w których mieszkańcy gromadzą odpady.

II. SZANSE i BARIERY ROZWOJOWE GMINY

Biorąc pod uwagę :

- studium uwarunkowań i kierunków zagospodarowania gminy Wilczyn
- inwentaryzacje złóż surowców mineralnych
- uwarunkowania wewnętrzne i zewnętrzne
- stan funkcjonowania środowiska przyrodniczego
- występowanie obiektów chronionych
- dotychczasowe przeznaczenie i uzbrojenie terenu
- opracowanie ekofizjograficzne - gmina Wilczyn

na terenie gminy można wydzielić trzy główne obszary funkcjonalne. Obszar pierwszy obejmujący swym zasięgiem część północno-zachodnią gminy z ciągiem jezior Wilczyńskiego, Suszewskiego i Kownackiego, stanowiący bazę turystyczno-rekreacyjną Gminy. Obszar drugi o funkcji rolniczej z naturalnym szwem przestrzennym, utworzonym przez bagniste obniżenie rynny polodowcowej. Obszar trzeci to teren projektowanych odkrywek węgla brunatnego „Józwin II” i „Ościsłowo” w południowej części gminy.

Obszar Pierwszy jest to potencjalny obszar dla lokalizacji szeroko rozumianej funkcji turystycznej z pełnym zachowaniem zasad ochrony środowiska.

Posiada on następujące szanse i bariery dla rozwoju funkcji turystyczno-rekreacyjnej:

Szanse:

- położenie obszaru pomiędzy dwoma miastami powiatowymi (izochrona czasu dojazdu samochodem osobowym z Kalisza i Bydgoszczy – 60 min., z Konina i Wrześni – 30 min),
- walory środowiska przyrodniczego:
- kompleks leśny o dużej wartości rekreacyjnej,
- nie zanieczyszczone powietrze atmosferyczne,
- jeziora o dużych wartościach krajobrazowych,
- urozmaicone ukształtowanie terenu,
- obszar chronionego krajobrazu i parku krajobrazowego,
- wartości kulturowe.

Do barier rozwojowych funkcji rekreacyjnej na tym obszarze zaliczamy:

- małe zainwestowanie turystyczne,
- konkurencja sąsiednich terenów rekreacyjnych,
- obniżanie się poziomu zwierciadła wody w jeziorach.

Założenia dalszego rozwoju przestrzennego gminy są zgodne z zaleceniami zawartymi w opracowaniu ekofizjograficznym gminy Wilczyn.

Obszar drugi to obszar w skład, którego wchodzi tereny predysponowane do produkcji rolnej, główne wsie rozwojowe takie jak: Wilczyn, Wilczogóra, Wiśniewa, Góry, Dębowiec, Kaliska i Wtórek. Jest to obszar z terenami o największej koncentracji zabudowy, wymagającymi rehabilitacji i przekształceń.

Obszar trzeci to potencjalne tereny eksploatacji węgla brunatnego w części południowo-wschodniej gminy – złoża „Józwin II” i „Ościsłowo”.

