

WÓJT GMINY WILCZYN

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

**STUDIUM UWARUNKOWAŃ I KIERUNKÓW
ZAGOSPODAROWANIA PRZESTRZENNEGO**

**KIERUNKI
ZAGOSPODAROWANIA PRZESTRZENNEGO
GMINY**

**ZAŁĄCZNIK NR 2 DO UCHWAŁY NR XLIV/311/10
RADY GMINY WILCZYN Z DNIA 27 MAJA 2010 R.**

Spis treści

III. KIERUNKI ZAGOSPODAROWANIA PRZESTRZENNEGO

str. 3

3.1. Ustalenia planu zagospodarowania województwa wielkopolskiego

str. 3

3.2. Kierunki zmian w strukturze przestrzennej

gminy oraz w przeznaczeniu terenów str. 8

3.2.1 Funkcje wiodące gminy

str. 9

3.2.2 Sieć osadnicza

str. 9

3.2.3 Prognoza warunków i jakości życia mieszkańców

str. 9

3.2.3.1 budownictwo

str. 9

3.2.3.2 infrastruktura społeczna

str.10

3.2.4 Zasady lokalizacji budownictwa mieszkaniowego, usług, zabudowy

produkcyjnej i rekreacji

str.11

3.2.4.1 obszary wyłączone z zabudowy

str.11

3.2.4.2 obszary przeznaczone pod zabudowę

str.11

3.2.4.3 obszary przeznaczone pod działalność górnictwem

str 11

3.2.4.4 mieszkalnictwo

str.11

3.2.4.5 usługi

str.12

3.2.4.6 przemysł i działalność gospodarcza

str.12

3.2.4.7 rekreacja

str.13

3.3. Obszary funkcjonalno – przestrzenne

str.15

3.3.1 Obszar ochrony krajobrazu - **K**

str.15

3.3.2 Obszar osadniczo – rolny - **R**

str.18

3.3.2.1 podobszar rozwoju wielofunkcyjnego – **M**

str.18

3.3.2.2 podobszar aktywizacji gospodarczej – **P**

str.18

3.3.3 Naturalne ciągi ekologicznego - **EK**

str.19

3.3.4 Obszar eksploatacji powierzchniowej – **PE**

str.20

3.4. Zasady i wskaźniki dotyczące zabudowy i zagospodarowania terenów o różnym sposobie użytkowania

str.21

3.4.1 Tereny przeznaczone do realizacji celów publicznych, usług - **U**

str.21

3.4.2 Tereny zabudowy mieszkaniowej, mieszkaniowo-usługowej, usługowej – **MN**,
tereny zabudowy centrum wsi Wilczyn i Wilczogóra – **MN/U**, tereny zabudowy
wielorodzinnej – **MW**

str.21

3.4.3 Tereny zabudowy mieszkaniowej jednorodzinnej i zagrodowej, z dopuszczeniem
działalności gospodarczej - oznaczone na rysunku studium symbolem **MN/RM**

str.22

3.4.4 Tereny przemysłu - oznaczone na rysunku studium symbolem **P**

str.23

3.4.5 Zasady zagospodarowania w obrębie pasów drogowych dróg publicznych

str.24

3.5 Obszary oraz zasady ochrony środowiska i jego zasobów

str.24

3.5.1 Obszary objęte ochroną prawną oraz zasady ich ochrony
str.24

3.5.2 Zasady kształtowania przestrzeni w zakresie ochrony środowiska przyrodniczego
str.25

3.6 Obszary i zasady ochrony dziedzictwa kulturowego i zabytków
str.26

3.6.1 Zasady ochrony dziedzictwa kulturowego
str.26

3.6.1.1 Ochrona układu urbanistycznego
str.26

3.6.1.2 Zasady ochrony zespołów pałacowo-parkowych
str.27

3.6.1.3 Zasady ochrony dziedzictwa archeologicznego
str.27

3.6.1.4 Cmentarze
str. 28

3.6.1.5 Obiekty budowlane
str. 29

3.7 Kierunki i zasady kształtowania rolnej i leśnej przestrzeni produkcyjnej
str.29

3.7.1 Kierunki i zasady kształtowania rolnej przestrzeni produkcyjnej
str.29

3.7.2 Kierunki i zasady kształtowania leśnej przestrzeni produkcyjnej
str.30

3.8 Kierunki rozwoju systemów komunikacji i infrastruktury technicznej
str. 31

3.8.1 drogi
str.31

3.8.2 sieć wodociągowa i kanalizacyjna
str.31

3.8.2.1 zaopatrzenie w wodę
str.31

3.8.2.2 kanalizacja sanitarna i deszczowa
str.31

3.8.3 gospodarka odpadami	
str.32	
3.8.4 elektroenergetyka	
str.32	
3.8.5 elektrownie wiatrowe	
str.33	
3.8.6 łączność bezprzewodowa	
str.33	
3.8.7 trasy rowerowe	
str.33	
3.9 Uzasadnienie przyjętych rozwiązań i synteza ustaleń projektu studium	
str.34	

III KIERUNKI ZAGOSPODAROWANIA PRZESTRZENNEGO

3.1 Ustalenia planu zagospodarowania województwa wielkopolskiego

Plan zagospodarowania przestrzennego województwa wielkopolskiego spełnia w systemie planowania rolę ogniwa między planowaniem krajowym i planowaniem miejscowym lokalnym, co decyduje o jego negocjacyjnej funkcji w mogących powstać różnicach interesów i konfliktach między koncepcjami rozwoju lokalnego a rozwiązaniami

ogólnokrajowymi. Usytuowany jest w sferze planowania regionalnego, które jest elementem szeroko pojętego planowania strategicznego; służy ono – najogólniej mówiąc – formułowaniu celów rozwoju oraz sprecyzowaniu warunków efektywnego działania zapewniającego zrównoważony rozwój (cele te zostały skonkretyzowane w „Strategii rozwoju województwa wielkopolskiego” i przyjęte w Planie województwa, który musi być z tą Strategią spójny) i jest jednym z dwóch dokumentów, do uchwalenia których ustawy te obligują samorząd województwa. Drugim dokumentem jest „Strategia rozwoju województwa wielkopolskiego” uchwalona w lipcu 2000 r.

Ma on charakter planu struktury, co oznacza, że powinien określać elementy, z których składa się cały układ, ich wzajemne relacje, wartości i funkcje (za główne elementy struktury województwa uznaje się: środowisko przyrodnicze, osadnictwo oraz infrastrukturę techniczną, bo to przede wszystkim one określają kształt i sposób funkcjonowania zagospodarowania przestrzennego województwa).

Plan zagospodarowania przestrzennego województwa wielkopolskiego nie ma rangi prawa miejscowego, jest on jednak wiążący, ponieważ jego ustalenia muszą być uwzględnione w uchwalanych przez organy samorządu terytorialnego studiach uwarunkowań i kierunków zagospodarowania przestrzennego gmin, z którymi z kolei musi być spójny każdy opracowywany miejscowy plan zagospodarowania przestrzennego w planie zapisane zostają wszystkie zadania rządowe i samorządu województwa służące realizacji ponadlokalnych celów publicznych ze wskazaniem obszarów, na których przewiduje się realizację tych zadań.

Za istotne dla rozwoju gminy Wilczyn, szczególnie dla jej przestrzennego zagospodarowania, uznano:

Wiodące funkcje gospodarcze gminy

W strukturze funkcjonalno-przestrzennej województwa wielkopolskiego w układzie stref zróżnicowanej polityki przestrzennej, część wschodnia i środkowa gminy Wilczyn leży w strefie rolno-leśnej z wielofunkcyjnym rozwojem wsi.

Strefa rolno-leśna z wielofunkcyjnym rozwojem wsi obejmuje tereny o warunkach nie sprzyjających intensywnej produkcji rolnej, nie kwalifikujące się dla rekreacji o ponadlokalnym znaczeniu, położone na uboczu głównych tras komunikacyjnych – tym samym o ograniczonych szansach na rozwój działalności gospodarczej. Wymagają one specjalistycznego potraktowania przez Samorząd Województwa: bez wsparcia z zewnątrz gminy położone w tej strefie nie są w stanie przełamać bariery opóźnienia cywilizacyjnego, gospodarczego i technicznego. Prócz rolnictwa – obecnie głównej gałęzi gospodarki, konieczne jest wprowadzenie pozarolniczej działalności produkcyjnej i usługowej,

zaktywizowanie – różnymi metodami – potencjału tkwiącego w ludziach, w istniejącym zainwestowaniu oraz lokalnych zasobach środowiska przyrodniczego i kulturowego.

Część zachodnia gmina Wilczyn leży w strefie leśno-rekreacyjnej z rolnictwem ekologicznym.

Strefa leśno-rekreacyjna z rolnictwem ekologicznym obejmuje tereny ze znacznym udziałem lasów i objęte różnymi formami ochrony, z urozmaiconą rzeźbą i jeziorami, z malowniczym krajobrazem. Gospodarowanie powinno tu być podporządkowane funkcji rekreacyjnej, która wprawdzie nie będzie wiodącą, ale w istotny może wspomóc finansowo mieszkańców. Stąd propozycja przekształcenia tradycyjnego rolnictwa w rolnictwo ekologiczne.

Natomiast część południowa gmina Wilczyn leży w strefie Konińsko-Tureckiego Zagłębia Węglowego.

Strefa Konińsko-Tureckiego Zagłębia Węglowego - jest to rejon województwa związany z eksploatacją węgla brunatnego i z przemysłem energetycznym bazujący obecnie na tym surowcu. Wymaga on specjalnego potraktowania w związku z koniecznością:

- 1) stopniowej restrukturyzacji przemysłu związanej z wyczerpaniem się zasobów węgla (eksploatacja złóż na poziomie dzisiejszego wydobycia możliwa jest do 2040 r.),
- 2) rozwiązania problemów Zagłębia w nawiązaniu do polityki energetycznej kraju, która w tym zakresie nie została sprecyzowana,
- 3) rekultywacji terenów pokopalnianych.

Skoncentrowane tu problemy przyrodnicze, społeczne i gospodarcze powinny być rozwiązane w skali całego Zagłębia, a sposób rekultywacji terenów pogórnicznych i poprzemysłowych określony zostanie na podstawie odrębnych analiz i studiów (za najważniejszy uważa się kierunek leśny i wodny).

Zagadnienia demograficzne :

Na tym terenie zanotowano stosunkowo wysoką dynamikę przyrostu ludności w ostatnich latach (jedna z najwyższych w województwie),

wysoką stopę bezrobocia wynoszącą 20,3% w powiecie konińskim i 15,7% w M. Koninie przy średniej dla województwa 12,3% (dane z 2000 r.);

coraz niższe tempo przyrostu ludności spowodowane jest malejącym przyrostem naturalnym.

Zmiany w strukturze wieku ludności idą w kierunku postępującego procesu starzenia się mieszkańców oraz zmniejszenia się udziału ludności w wieku produkcyjnym, szczególnie w najbliższych dekadach.

Kierunki rozwoju osadnictwa:

ze względu na obecną prawidłową strukturę osadnictwa regionu w Planie województwa utrzymuje się istniejącą hierarchię jednostek osadniczych.

Kształtowanie obszarów wiejskich:

odejście od praktyki nadmiernego wydłużania ciągów zabudowy wzdłuż głównych tras komunikacyjnych,

ochrona charakterystycznych układów ruralistycznych oraz zespołów sakralnych, pałacowo-parkowych, folwarków, ochrona zabytkowych budynków mieszkalnych, gospodarczych, wiatraków, remiz, szkół, kuźni, młynów, gorzelni i innych elementów specyficznych dla architektury wiejskiej, np.: kapliczek, krzyży,

poszanowanie kształtowanej tradycyjnie różnorodności form osadnictwa wiejskiego,

rozwijanie wsi z maksymalnym poszanowaniem rolniczej przestrzeni produkcyjnej i tworzenie zwartych układów zabudowy,

porządkowanie przestrzeni publicznych, np. wewnątrz placowych i tworzenie miejsc integracji społecznej,

wydobywanie w układzie przestrzennym elementów kompozycji urbanistycznej dominant przestrzennych, osi widokowych, ekspozycji, sylwet, dolin, skarp, charakterystycznych form terenowych, grup zieleni, alei, rozłogów itp.

zabezpieczenie terenów sportowych i rekreacyjnych.

Kształtowanie przestrzeni wokół miejsc cennych dla kultury:

dostosowanie zagospodarowania do masowego ruchu turystycznego i pielgrzymkowego (hotele, campingi, gastronomia, parkingi itp.),

ograniczenie działalności gospodarczej do nie kolidującej z wiodącą funkcją miejsca, a wspieranie działalności związanej z obsługą turystów czy pielgrzymów,

izolowanie tych miejsc od bezpośredniego styku ze współczesnym zainwestowaniem, zachowanie niezbędnej otwartej przestrzeni w celu lepszego ich wyeksponowania.

Kształtowanie przestrzeni w zakresie ochrony i kształtowania środowiska przyrodniczego:

stworzenie spójnego systemu ekologicznego powiatu konińskiego, nawiązującego do systemów: regionalnego, krajowego i międzynarodowego,

wspieranie i motywowanie gmin do uznawania za użytki ekologiczne i zespoły przyrodniczo-krajobrazowe istniejące jeszcze pozostałości ekosystemów i cennych fragmentów krajobrazu na terenach rolniczych,

ochrona ilości wód podziemnych powinna być realizowana poprzez racjonalne kształtowanie poboru wody, melioracji, regulacji odpływu itp., zasoby wód podziemnych powinny być wykorzystane dla potrzeb ludności jako woda do picia i jako surowiec dla przemysłu spożywczego oraz innych specjalnych działów produkcji, natomiast dla potrzeb rolnictwa, pozostałego przemysłu, energetyki, rekreacji powinny być wykorzystywane wody powierzchniowe,

ochrona i poprawa jakości wód powierzchniowych i podziemnych powinna obejmować szereg działań (prawno-administracyjnych, technicznych, ekonomicznych, edukacyjnych) eliminujących lub ograniczających źródła zanieczyszczenia tych wód związane z różnymi formami działalności gospodarczej oraz bytowania człowieka w środowisku. Istotnym elementem warunkującym ochronę wód jest monitoring ich jakości. Ochronę należy koncentrować szczególnie w strefach ochronnych ujęć wód podziemnych oraz na obszarach ochronnych głównych zbiorników tych wód. Do najważniejszych działań minimalizujących degradację jakości wód należy zaliczyć: kanalizowanie terenów osadnictwa, budowę oczyszczalni ścieków oraz racjonalizację zużycia nawozów i środków ochrony roślin w rolnictwie, likwidację składowisk odpadów bez ekranizacji podłoża,

prowadzenie wodochronnej gospodarki w dorzeczach,

pozostawienie nieuregulowanych rzek i odcinków rzek, których funkcje przyrodnicze nie uległy przeobrażeniom, z uwzględnieniem wymogów racjonalnej gospodarki wodnej i ochrony przeciwpowodziowej,

objęcie obszarów chronionego krajobrazu miejscowymi planami zagospodarowania przestrzennego, które pozwolą na skonkretyzowanie istniejących konfliktów i wskażą sposoby ich minimalizacji,

ochrona surowca podstawowy o znaczeniu ponadregionalnym – węgla brunatnego.

Zasady ochrony dziedzictwa kulturowego:

podstawową zasadą pozwalającą na zachowanie dóbr kultury dla przyszłych pokoleń jest bezwzględne przestrzeganie obowiązującego w tym zakresie prawa, ujętego w ustawie z dnia 15 lutego 1962 r. o ochronie dóbr kultury (Dz.U. z 1999 r. Nr 98 poz. 1150); drugim aktem prawnym stanowiącym o ochronie dóbr kultury znajdujących się w zbiorach muzealnych jest ustawa z dnia 21 listopada 1996 r. o muzeach,

ochrona krajobrazu kulturowego może być realizowana poprzez właściwe zapisy w miejscowych planach zagospodarowania przestrzennego oraz w studiach uwarunkowań i kierunków zagospodarowania przestrzennego gmin przy wykorzystaniu wytycznych jakie w tym zakresie zapisane zostały w programach Ministra Kultury i Sztuki;

Wskazania w zakresie rozmieszczenia inwestycji celu publicznego o znaczeniu ponadlokalnym

W Planie zapisane zostały propozycje zadań wynikające z szeregu dokumentów opracowanych dla całego kraju, regionu czy dla poszczególnych inwestycji. Propozycje obejmujące zadania przewidziane do realizacji w granicach gminy Wilczyn są następujące:

Ochrona przyrody:

wytypowanie do obszarów europejskiej sieci ekologicznej NATURA 2000 następujących terenów:

Do OSO obszaru Specjalnej Ochrony proponuje się również zaliczyć „Jeziora Powidzkie” (kod obszaru – PL0000227) na terenie Powidzkiego Parku Krajobrazowego (fragment gm. Wilczyn i Kleczew) z łągowiskami ptaków wodno-błotnych i rzadkimi gatunkami roślin, w tym zagrożonych.

Ochrona obszarów o specjalnych walorach

Plan zagospodarowania przestrzennego województwa wielkopolskiego obejmuje ochroną nie tylko elementy środowiska przyrodniczego i środowiska kulturowego, które już dziś chronione są na podstawie przepisów szczególnych, ale również te dobra, które wymagają zabezpieczenia przed degradacją, by mogły przetrwać i służyć przyszłym pokoleniom. Ich ochrona wymaga bądź poszerzenia wykazów obszarów i obiektów chronionych, bądź rozszerzenia i uzupełnienia obowiązujących przepisów lub też objęcia ich ochroną na podstawie specjalnych zapisów w prawie lokalnym.

W gminie Wilczyn szczególnej ochrony wymagają:

- Powidzki Park Krajobrazowy,
- Powidzko-Bieniszewski obszar krajobrazu chronionego
- kredowy zbiornik wodonośny GZWP Nr 151 Turek – Konin – Koło. Dla zbiornika przewidziano ochronę tych fragmentów, dla których czas migracji zanieczyszczeń jest mniejszy od 100 lat (OWO), szczególnie obszar najwyższej ochrony (ONO), gdzie czas przenikania zanieczyszczeń wynosi poniżej 25 lat,

- obszary gleb wysokiej bonitacji, szczególnie w zwartych, dużych kompleksach.

Uwaga

Zgodnie z ustawą o zagospodarowaniu przestrzennym w Planie województwa uwzględnia się zadania rządowe służące realizacji ponadlokalnych celów publicznych wpisane do rejestru oraz zadania samorządu województwa zawarte w programach wojewódzkich. Zadania te nie dotyczą powiatu konińskiego.

3.2 Kierunki zmian w strukturze przestrzennej gminy oraz w przeznaczeniu terenów

Zgodnie z aktualnymi uwarunkowaniami w studium określono tereny rozwojowe dla funkcji: mieszkaniowej, działalności gospodarczej, usług i rekreacji. Większa część terenów rozwojowych jest nowo projektowana i nie pokrywa się z obszarami wyznaczonymi w studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wilczyn opracowanym w 2000 r. Tereny przewidywane pod rozwój to obszary ustalone dla przyjętych kierunków rozwoju gminy oraz wynikające ze zgłoszonych wniosków. Perspektywiczny rozwój gminy polegać będzie na wzroście jakościowym i będzie się odbywać przede wszystkim na terenach już zainwestowanych, poprzez modernizację, rozbudowę a także wprowadzenie niekolizyjnego, uzupełniającego zainwestowania, nawiązującego do otoczenia oraz powiązań komunikacyjnych. Istotnym czynnikiem rozwojowym gminy będzie uruchomienie odkrywek węgla brunatnego „Józwin II” i „Ościsłowo”. Ukształtowana dotychczas przestrzeń ulegnie znacznym przekształceniom. W południowej i wschodniej części gminy, głównie we wsiach: Kaliska, Kolonia Kaliska oraz Biela, Ościsłowo i Góry-Parcele, przewiduje się zagospodarowanie podporządkowane potrzebom wydobycia węgla brunatnego z zachowaniem i odtworzeniem istniejących powiązań przyrodniczych, utrzymujących równowagę ekologiczną. Wystąpi konieczność przebudowy układu dróg powiatowych i gminnych (tj. przełożenie dróg powiatowych 3178P, 3180P, likwidacja odcinków dróg 3183P i 3184P oraz dróg gminnych), likwidacja części zabudowy wsi Kolonia Kaliska, Kaliska, Biela, Ościsłowo i Góry Parcele oraz rekultywacja terenów pogórnich w kierunku wodnym i rekreacyjnym a także odtworzenia pierwotnych układów przyrodniczych.

3.2.1 Funkcje wiodące gminy

Istniejący potencjał gospodarczy i przyrodniczy gminy w postaci zasobów przestrzennych związany jest z produkcją rolniczą oraz ze znaczącym obszarem jeziorno-leśnym. Funkcją wiodącą gminy jest produkcja rolna. Szczególnie dobre warunki do rozwoju tej funkcji, z uwagi na wysoką bonitację gleb (klas III i IV), występują w centralnej części gminy.

W Studium przewiduje się wzbogacenie tej funkcji o funkcje rekreacyjną opartą o wykorzystanie i przekształcenie wsi położonych na obszarze Powidzkiego Parku Krajobrazowego Wilczyn, Kownaty, Cegielnia, Zygmuntowo, Świętne, jako wsi z gospodarstwami agroturystycznymi i rolnictwem ekologicznym, pełniące zaplecze noclegowe i usługowe dla penetracji obszaru Parku. Nową funkcją gminy staje się odkrywkowe wydobycie węgla brunatnego, rozwijające się w południowo-wschodniej części gminy, jako kontynuacja działających odkrywek w sąsiedniej gminie Kleczew.

3.2.2 Sieć osadnicza

W układzie sieci osadniczej wieś Wilczyn pełni funkcję ośrodka gminnego o znaczeniu lokalnym. Główne miejscowości rozwojowe to wsie położone przy drogach powiatowych, tradycyjnie pełniące funkcje ośrodków produkcji rolnej: Wilczogóra, Kownaty, Dębowiec, Wtórek, Kopydłowo, Kopydłówek, Wiśniewa i Góry.

Ze względu na bezpośrednie sąsiedztwo przyszłych odkrywek węgla brunatnego „JózwinII” i „Ościsłowo”, inwestowanie we wsie Kaliska, Ościsłowo i Biela ogranicza się do realizacji złożonych do studium wniosków, które dotyczą przedsięwzięć zlokalizowanych poza obszarem złoża.

Pozostałe miejscowości pełnić będą funkcje osiedleńczo-rolne, a tereny pod nowe inwestycje pokazano na rysunku studium. Zostały one zlokalizowane w miejscowościach: Wilczogóra, Kownaty, Kopydłowo, Kaliska, Wiśniewa, Góry.

3.2.3. Prognoza warunków i jakości życia mieszkańców

3.2.3.1. budownictwo

Obecnie stan mieszkalnictwa w gminie zaspokaja potrzeby mieszkańców w zakresie ilościowym. W odniesieniu do istniejącej zabudowy konieczna jest poprawa stanu jakościowego, głównie w zakresie kanalizacji oraz wymiany kotłowni węglowych na rzecz paliw niskoemisyjnych. Generalnym założeniem przyjętym w studium jest ograniczenie rozproszenia zabudowy poprzez intensyfikację wykorzystania istniejących terenów mieszkaniowych.

Zasady kształtowania nowej zabudowy:

- chronić istniejące układy wiejskie oraz zespoły sakralne i zespoły parkowo-dworskie,
- chronić obiekty zabytkowe oraz inne charakterystyczne elementy architektury wiejskiej, takie jak: przydrożne kapliczki, krzyże, aleje drzew itp.
- zachować ciągłość różnorodności form dziedzictwa wiejskiego, szczególnie charakterystyczne detale, takie jak: gzymsy, okapy, formy dachów,
- przekształcać istniejącą zabudowę, najczęściej „ulicówkę”, w zwarte układy i zespoły, poprzez zabudowę plombową oraz powiększanie terenów na głębokość większą niż 50 – 70 m od głównych tras komunikacyjnych,
- porządkować przestrzeń publiczną, takie jak place, parki, zieleńce, boiska oraz tworzyć miejsca integracji społecznej,
- eksponować elementy kompozycji urbanistycznej, takie jak dominanty przestrzenne, osie widokowe, charakterystyczne formy terenowe, zieleń urządzoną przydrożną i śródpolną.

Przy sporządzaniu miejscowych planów zagospodarowania przestrzennego dla terenów przeznaczonych w studium pod zabudowę należy uwzględnić poniższe warunki:

- dostęp każdej działki budowlanej do drogi publicznej,
- zabezpieczenie miejsc postojowych i parkingowych dla samochodów w granicach działki,
- możliwość podłączenia do sieci infrastruktury technicznej.

3.2.3.2. infrastruktura społeczna

Na terenie gminy rozwinięta jest sieć usług niemal we wszystkich najpotrzebniejszych branżach. Mając na względzie dążenie do zwiększenia wyposażenia wiejskich ośrodków w usługi publiczne, w studium przyjęto następujące kierunki rozwoju:

- rozwój usług gminnych i ponadlokalnych w strefie obsługi ruchu turystycznego i rozwoju agroturystyki w Wilczynie,
- rozwój usług podstawowych celem zapewnienia równego dostępu do usług wszystkim mieszkańcom,
- rozwój usług ponadlokalnych w strefie działalności rolniczej we wsiach rozwojowych.

3.2.4. Zasady lokalizacji budownictwa mieszkaniowego, usług, zabudowy produkcyjnej i rekreacyjnej

3.2.4.1. obszary wyłączone z zabudowy:

- tereny leśne z wyłączeniem terenów już zabudowanych, pasów infrastruktury technicznej i dróg,
- tereny łąk tworzących przestrzenie otwarte o znaczących walorach krajobrazowych,
- tereny zalegania kopalin,
- tereny podmokłe i zalewowe,

3.2.4.2. obszary przeznaczone pod zabudowę:

Są to tereny stanowiące kontynuację lub uzupełnienie istniejącej zabudowy. Na terenach tych jest możliwa budowa nowych obiektów, przebudowa lub rozbudowa istniejących oraz zmiana sposobu użytkowania, pod warunkiem zachowania przeznaczenia określonego w studium.

Na terenach tych dopuszcza się jako funkcję uzupełniającą handel, usługi i rzemiosło nieuciążliwe. W ramach tych terenów mieści się również zabudowa gospodarstw agroturystycznych. Nowe tereny pod działalność gospodarczą wskazano we wszystkich miejscowościach rozwojowych.

3.2.4.3. obszary przeznaczone pod działalność górnictw (odkrywki „JózwinII” i „Ościslowo”)

Tereny pogórnictw będą podlegały rekultywacji w kierunku leśnym, rolnym, wodnym i rekreacyjnym.

3.2.4.4. mieszkalnictwo

W studium akceptuje się istniejące tereny mieszkaniowe wyznaczone w miejscowych planach zagospodarowania przestrzennego. Wskazuje się również nowe tereny na cele mieszkalnictwa, które służyć powinny zaspokojeniu potrzeb własnych ludności gminy. Przygotowana została bogata oferta terenów mieszkaniowych. Ofertowe tereny mieszkaniowe skoncentrowane są głównie w obszarach rozwoju wielofunkcyjnego M1 i M2. Na tych terenach przewiduje się głównie zabudowę jednorodzinną o różnym stopniu intensywności i różnych formach organizacji.

W odniesieniu do zabudowy jednorodzinnej ustala się minimalne i maksymalne parametry oraz wskaźniki urbanistyczne dla poszczególnych form zabudowy. Tereny zabudowy mieszkaniowej wymagają niskiej intensywności zabudowy. Formy budynków należy harmonijnie wkomponować w krajobraz i otoczenie, także poprzez wysoki wskaźnik nasycenia terenów zielenią. Zaleca się dla budynków mieszkalnych stosowanie dachów stromych. Należy ujednolicić w skali poszczególnych jednostek osiedleńczych wysokość zabudowy, typ oraz kierunki nachylenia dachów, rodzaj i kolorystykę pokrycia dachowego. Zabudowa powinna nawiązywać do charakteru obiektów o cechach regionalnych. Równoległe z realizacją zabudowy mieszkaniowej w planach miejscowych należy przygotować kompleksowy program obsługi ludności, szczególnie w zakresie usług oświaty, kultury, zdrowia, sportu i opieki społecznej. Zabudowie powinny towarzyszyć ogólnie dostępne tereny zieleni, które powinny stanowić spójny system. System ten należy opierać o bazę istniejących terenów zielonych wzdłuż cieków, rowów melioracyjnych, zadrzewień. System zieleni powinien zapewnić dostęp do otwartych terenów rolnych, łąk, pastwisk i lasów. Na terenach o dominującej funkcji mieszkaniowej dopuszcza się możliwość wprowadzenia terenów dla rozwoju nieuciążliwej działalności gospodarczej. Należy ograniczać zainwestowanie kubaturowe na atrakcyjnych widokowo obszarach i dążyć do stworzenia ogólnodostępnych punktów widokowych.

3.2.4.5 usługi

rozwój przestrzenny usług przewiduje się poprzez :

- przygotowanie różnorodnej oferty programowej dla usług gminnych w Wilczynie, mając na uwadze możliwość wykorzystania terenów wolnych lub nadających się do przekształceń na terenach zainwestowanych oraz uwzględniając nowe tereny rozwojowe.
- zabezpieczenie w miejscowych planach zagospodarowania przestrzennego terenów na cele usługowe równoległe z projektowanymi terenami zabudowy mieszkaniowej,
- stworzenie sprzyjających warunków dla rozwoju usług komercyjnych, a tym samym sterowanie ich rozwojem zgodnie z występującym zapotrzebowaniem,
- przekształcenie jakościowe dotychczasowych obiektów i placówek usługowych drogą przebudowy, remontu i rewitalizacji.

Realizacja zasady równego dostępu do usług powinna odbywać się poprzez niwelowanie różnic w wyposażeniu w usługi poszczególnych wsi. Organizacji i zabezpieczeniu

wyposażenia gminy w usługi, służy postulowana poniższa hierarchia ośrodków usługowych w gminie:

- centrum usługowe w Wilczynie, skupiające usługi zarówno lokalne jak ponadlokalne,
- tereny usług podstawowych stanowiące wiejskie i osiedlowe centra usługowe, wyznaczone centralnie w stosunku do mieszkaniowych terenów rozwojowych, o zróżnicowanym programie.

3.2.4.6 przemysł i działalność gospodarcza

Tereny dla działalności gospodarczej wyznaczone zostały w studium zgodnie ze złożonymi wnioskami: w Kownatach, Kopydłowie i Kopydłótku przy drodze powiatowej nr 3180P, w Wiśniewej i w Górach przy drodze do Ślesina. Stanowią one ofertę rozwojową dla podjęcia zróżnicowanej działalności gospodarczej. Na skoncentrowanych terenach działalności gospodarczej dopuszcza się możliwość lokalizacji zabudowy mieszkaniowej dla właścicieli. W celu zapewnienia właściwych warunków akustycznych w tych budynkach mieszkalnych należy stosować rozwiązania techniczne niwelujące hałas tj.: elewacje tłumiące hałas, szczelne przegrody budowlane i okna dźwiękoszczelne.

Na terenie gminy wyznacza się tereny eksploatacji powierzchniowej węgla brunatnego, objęte obszarem PE .

Dopuszcza się lokalizację elektrowni wiatrowych za wyjątkiem obszarów Powidzkiego Parku Krajobrazowego i obszarów oznaczonych na rysunku kierunków symbolem EK, korytarzy ekologicznych i punktów widokowych oraz atrakcyjnych krajobrazowo wniesień.

3.2.4.7 rekreacja

W studium wskazano nowe tereny predysponowane dla przejęcia i rozwoju funkcji turystycznych i rekreacyjnych w oparciu o istniejące tereny zabudowy letniskowej, zorganizowane ośrodki wypoczynkowe oraz istniejące gospodarstwa rolne. Rekreacje codzienna typu bliski wypoczynek, sport, należy zapewnić i realizować w ramach istniejących i projektowanych terenów mieszkaniowych i usługowych. Rozwojowi funkcji turystycznej w rejonie lasów i jezior sprzyja szybki i dogodny dojazd z Kalisza, Bydgoszczy i Konina, zarówno własnymi środkami lokomocji jak i komunikacją publiczną. Obszar kompleksu jezior leży w północno-zachodniej części gminy, w której zbiegają się drogi z Bydgoszczy, Konina i Kalisza. Izochrona czasu dojazdu do ośrodków wypoczynkowych z Kalisza i Bydgoszczy wynosi około 60 min natomiast z Konina 30 min. Wałory przyrodnicze

tego obszaru klasyfikują go jako obszar rekreacyjny o znaczeniu lokalnym. Jako wiodący rodzaj rekreacji proponuje się rekreację pobytową, codzienną i cotygodniową. Przyjmuje się również rekreację doroczną, która wymaga zapewnienia bazy noclegowej i trwa z reguły dłużej niż 1 tydzień. Rekreacja tego typu opiera się o istniejące ośrodki wypoczynkowe i istniejącą zabudowę letniskową. Wzbogacenie oferty stanowią gospodarstwa agroturystyczne oraz usługi zlokalizowane w gminnych ośrodkach kulturalno-oświatowych. W ramach wypoczynku dorocznego odbywać się mogą kolonie dziecięce. Dodatkową bazę noclegową stanowić wtedy może szkoła w Wilczynie, przystosowana do tego celu w okresie wakacji.

Dla wypoczynku świątecznego należy przewidziano kilka ośrodków rekreacji z bazami noclegowymi we wsiach letniskowych (Wilczyn, Świętne, Zygmuntowo, Cegielnia).

Wypoczynek codzienny nie wymaga organizacji baz noclegowych. Podstawową formą wypoczynku jest uprawianie sportów wodnych. Opracowano również szlaki turystyki pieszej, rowerowej i konnej prowadzące w sąsiedztwie ciekawych form przyrodniczych, przez punkty widokowe oraz w pobliżu atrakcji florystycznych i stanowisk archeologicznych.

Proponowane zagospodarowanie lasów preferuje minimalne zainwestowanie i maksymalne wykorzystanie zasobów istniejących. Studium sugeruje użytkowanie terenu zachowujące walory jego środowiska przyrodniczego i kulturowego a proponowane inwestycje mają jedynie charakter porządkujący.

Działalność odkrywkowa kopalni węgla brunatnego spowoduje powstanie w części południowo-wschodniej gminy – wieś Kaliska – zbiornika wodnego.

3.3. Obszary Funkcjonalno - Przestrzenne

W celu określenia kierunków rozwoju przestrzennego gminy i zasad rozwoju wprowadzono umowny podział przestrzeni na strefy polityki przestrzennej wprowadzając 6 kategorie obszarów, wskazano niezbędne działania związane z utrzymaniem i wzrostem kondycji tych obszarów oraz wskazano nowe kierunki rozwoju przestrzennego.

Podstawowe kryteria wydzielenia obszarów funkcjonalno – przestrzennych:

- istniejący stan zainwestowania i charakter zagospodarowania,
- jakość środowiska przyrodniczego z uwzględnieniem terenów podlegających ochronie,

- stan środowiska kulturowego i charakter krajobrazu,
- stopień urbanizacji
- możliwości rozwojowe.

W granicach gminy wyznaczono niżej wymienione obszary funkcjonalno – przestrzenne:

1. Obszar Ochrony Krajobrazu – K
2. Obszar Osadniczo Rolny – R
 - 2a. Podobszar rozwoju wielofunkcyjnego – M
 - 2b. Podobszar rozwoju aktywizacji gospodarczej – P
3. Naturalne Ciągi Ekologiczne – EK
4. Obszar Eksploatacji Powierzchniowej – PE

3.3.1 Obszar Ochrony Krajobrazu - K

K - Obszar Ochrony Krajobrazu obejmuje

zachodnią i południową część gminy. Głównym elementem przyrodniczo-krajobrazowym obszaru jest Powidzko-Bieniszewski Obszar Krajobrazu Chronionego utworzony na mocy uchwały nr 53 Wojewódzkiej Rady Narodowej w Koninie w dniu 29 stycznia 1986 r. W 2006 r. zgodnie z rozporządzeniem nr 231/06 Wojewody Wielkopolskiego z dnia 29 grudnia 2006 r. utworzono Powidzki Park Krajobrazowy, który zawiera w sobie obszar krajobrazu chronionego.

Obejmuje:

następujące miejscowości gminy: Kownaty, Wilczyn, Cegielnia, Zygmuntowo, Świętne.

Przewiduje się sporządzenie miejscowych planów zagospodarowania przestrzennego dla terenów przewidzianych dla rozwoju rekreacji.

W ramach obszaru ochrony krajobrazu K wyznaczono obszary szczególnie korzystne dla lokalizacji rekreacji i turystyki oraz rolnictwa ekologicznego i agroturystyki

Cechy charakterystyczne obszaru:

Obszar ten został wyodrębniony ze względu na jego duże walory rekreacyjne i przyrodniczo-krajobrazowe.

Potencjalne szanse rozwoju funkcji turystycznej i rekreacyjnej na tym terenie to:

- położenie dużego kompleksu wodnego między dwoma miastami powiatowymi (izochrona czasu

dojazdu samochodem osobowym z Kalisza - 60 min., z Konina – 30 min.),

- walory środowiska przyrodniczego takie jak :
- kompleks wodno-leśny o dużej wartości rekreacyjnej,
- nie zanieczyszczone powietrze atmosferyczne,
- urozmaicone ukształtowanie terenu,
- Powidzki Park Krajobrazowy, obszar Natura 2000, obszar krajobrazu chronionego,
- wartości kulturowe.

Do barier rozwoju funkcji rekreacyjnej tego obszaru należy zaliczyć:

- jakość zainwestowania turystycznego,
- postępujące zanieczyszczenie wód jezior,
- obniżanie się poziomu wód w jeziorach,
- konkurencję sąsiednich terenów rekreacyjnych.

Zakazy i nakazy obowiązujące w ramach obszaru :

- wszelka działalność gospodarcza prowadzona na tym obszarze powinna być podporządkowana wymogom ochrony środowiska przyrodniczego,
- zakazuje się lokalizowania na obszarze chronionego krajobrazu budowy nowych i rozbudowy starych obiektów powodujących zanieczyszczenie powietrza, wody i gleby lub też uciążliwych dla otoczenia jako źródła hałasu i wydzielania odrażających woni,
- wprowadza się obowiązek szczególnie starannego zaopatrzenia w urządzenia zapobiegające zanieczyszczeniom środowiska wszystkich zakładów i obiektów zlokalizowanych w granicy bądź w bezpośrednim sąsiedztwie granic obszarów chronionego krajobrazu i Powidzkiego Parku Krajobrazowego,
- obszar jest terenem przeznaczonym do uprawiania wszelkich form turystyki i wypoczynku.
- zakazuje się budowania nowych obiektów budowlanych w pasie o szerokości 100 m od linii

brzegowej rzek, jezior i innych zbiorników wodnych, z wyjątkiem obiektów służących turystyce

wodnej, gospodarce wodnej lub rybackiej,

- adaptuje się istniejące w pasie 100 m ośrodki wypoczynkowe oraz indywidualną zabudowę mieszkalną i rekreacyjną, z dopuszczeniem jej przebudowy, remontów i wymiany,
- wszelkiemu budownictwu (mieszkaniowemu, turystycznemu, usługowemu itp.) oraz wszelkim urządzeniom technicznym i komunikacyjnym cechy estetycznego wyglądu, zharmonizowania z otaczającym krajobrazem,
- zakazuje się lokalizowania w ramach obszaru ferm zwierząt – bezściółkowych i produkujących gnojowicę powyżej 200 DJP,
- czynności wodno-melioracyjne projektować w sposób nie powodujący szkody w ekosystemach leśnych oraz w zbiorowiskach roślinności torfowiskowej,
- należy przeciwdziałać powstawaniu i nasilaniu się procesów erozyjnych oraz przeprowadzać rekultywację gruntów niezalesionych,
- zakaz lokalizacji elektrowni wiatrowych i inwestycji znacząco wpływających na środowisko oprócz sieci infrastruktury technicznej.
- ochrona i przywrócenie wartości krajobrazu,
- harmonijne wkomponowanie nowej zabudowy w istniejący krajobraz kulturowo – przyrodniczy,
- utrzymanie istniejącej ekspozycji otwartego krajobrazu,
- rozwój bazy wypoczynku i rekreacji indywidualnej opartej na adaptacji gospodarstw,
- rozwój gospodarstw agroturystycznych,
- rozbudowa istniejącej i realizacja nowej infrastruktury technicznej,
- uzupełnienie i rozbudowa istniejącej zabudowy,
- lokalizacja urządzeń sportu i rekreacji,
- utrzymanie istniejących naturalnych zbiorników wodnych wraz z obudową biologiczną,

- ograniczyć tereny grodzone w celu zapewnienia wolnej przestrzeni dla ochrony walorów widokowych oraz zabezpieczenia tras migracji zwierząt,
- utrzymać tereny trwałych użytków zielonych w użytkowaniu lakowym lub pastwiskowym (dla takiego priorytetu ochrony istnieje możliwość uzyskania przez rolników dopłat w ramach programu rolno- środowiskowego),
- w ramach podobszaru dopuszcza się realizację obiektów mieszkalno- pensjonatowych, obiektów i urządzeń związanych z działalnością gospodarczą oraz komunalną nieuciążliwą dla środowiska przyrodniczego,
- warunki akustyczne należy dostosować do rodzaju przeznaczenia terenu odpowiednio:
 - dla terenów zabudowy zamieszkania zbiorowego – 60 dB,
 - dla terenów zabudowy rekreacyjno-wypoczynkowych – 60 dB.

Zasady zabudowy i zagospodarowania terenu:

- przeznaczenie na cele zabudowy mieszkaniowej, gospodarczej i produkcyjnej związanej z działalnością rolniczą lub turystyczną
- zakazuje się lokalizacji wszelkiej działalności hurtowej, magazynowej nie związanej z rolnictwem i działalnością agroturystyczną,
- zabrania się lokalizacji składowisk i punktów segregacji odpadów niebezpiecznych,
- nowe budynki muszą stanowić kontynuację skali i formy architektonicznej budynków istniejących w bezpośrednim sąsiedztwie i wpisywać się harmonijnie w otaczający krajobraz,
- powierzchnia zabudowy nie więcej niż 30 % powierzchni działki,
- minimum 60 % powierzchni działki należy pozostawić jako powierzchnię biologicznie czynną,

Zasady podziału na działki budowlane:

- nowo wydzielane działki budowlane przeznaczone pod zabudowę powinny mieć powierzchnię nie mniejszą niż 1000 m²,
- działki mogą podlegać podziałowi pod warunkiem zachowania frontu każdej z działek o szerokości minimum 22 m,

3.3.2. Obszar osadniczo rolny - R

Obejmuje:

centralny rejon gminy. W ramach obszaru R wyszczególniono w studium podobszary M rozwoju wielofunkcyjnego w rejonie wsiach Wilczyn, Wilczogóra i Kownaty. Obejmuje tereny na których wiodącą funkcję stanowi osadnictwo oraz obsługa ludności i rolnictwa.

Zasady obowiązujące w ramach obszaru

- preferencja dla rozwoju rolnictwa,
- tereny dla zabudowy przewidziano wzdłuż ciągów już istniejącej zabudowy zagrodowej i mieszkaniowej oraz w ramach podobszarów M,
- rehabilitacja zespołów dworsko – parkowych

3.3.2.1. podobszar rozwoju wielofunkcyjnego – M

Obejmuje :

Tereny koncentracji istniejącej i projektowanej zabudowy mieszkaniowej , zagrodowej i usługowej wsi Wilczyn, Wilczogóra i Kownaty – **M1**.

Tereny koncentracji istniejącej i projektowanej zabudowy mieszkaniowej , zagrodowej i usługowej pozostałych wsi – **M2**.

Przewiduje się sporządzenie miejscowych planów zagospodarowania przestrzennego dla terenów rozwojowych.

Zasady obowiązujące w ramach podobszaru:

- podnoszenie standardu w zakresie infrastruktury technicznej i obsługi komunikacyjnej,
- adaptacja i porządkowanie istniejącego zagospodarowania,
- ograniczenie wysokości obiektów mieszkalnych oraz gospodarczych do 2 kondygnacji nadziemnych,
- lokalizacja obiektów o funkcji przetwórstwa rolno-spożywczego z zachowaniem zasady zamknięcia ewentualnej uciążliwości w granicach własności.
- warunki akustyczne należy dostosować do rodzaju przeznaczenia terenu odpowiednio:
 - dla terenów zabudowy zagrodowej i mieszkaniowo-usługowej – 60 dB,
 - dla terenów zabudowy mieszkaniowej jednorodzinnej – 55 dB.

3.3.2.2. podobszar aktywizacji gospodarczej – P

Obejmuje :

Tereny koncentracji projektowanej zabudowy aktywizacji gospodarczej obejmują obszary we wsiach Kownaty, Kopydłowo, Kopydłówek, Kaliska, Wiśniewa.

Przewiduje się sporządzenie miejscowych planów zagospodarowania przestrzennego dla terenów rozwojowych aktywizacji gospodarczej.

Zasady obowiązujące w ramach podobszaru:

- lokalizacja nowych inwestycji,
- adaptacja i niezbędna rozbudowa systemu komunikacji lokalnej,
- uciążliwość działalności prowadzonej w obiektach (zakładach, produkcyjnych, rzemieślniczych, bazach, składach i magazynach) nie może wykraczać poza granice podobszaru P,
- dopuszcza się realizację na wspólnej działce nowej zabudowy mieszkaniowej oraz obiektów o funkcjach uzupełniających funkcję podstawową,
- w celu zapewnienia właściwych warunków akustycznych w budynkach mieszkalnych należy stosować rozwiązania techniczne niwelujące hałas tj.: elewacje tłumiące hałas, szczelne przegrody budowlane i okna dźwiękoszczelne.
- 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,
- zakazuje się odprowadzania ścieków przemysłowych o przekroczonych normach zanieczyszczeń do zewnętrznego systemu kanalizacji bez ich podczyszczania w indywidualnych podczyszczalniach ścieków.

3.3.3. Naturalne ciągi ekologiczne - **EK**

Obejmuje :

tereny naturalnych ciągów ekologicznych pełniących funkcje klimatyczne (ciągi przewietrzania)

i krajobrazowe. Główne ciągi powiązań przyrodniczych to podstawowy układ cieków przepływających przez gminę oraz zieleń śródpolna i przydrożna towarzysząca obniżeniom terenu w obrębie których należy zapewnić warunki dla zachowania i poprawy stanu równowagi biologicznej, zachowania i wzbogacenia składu gatunkowego flory i fauny.

Zakazy i nakazy obowiązujące w ramach obszaru:

- utrzymanie istniejącej ekspozycji otwartego krajobrazu przyrodniczego oraz swobodnego napływu czystego powietrza,
- zakaz lokalizacji i instalowania urządzeń zanieczyszczających wodę powietrze lub glebę w szczególności składowisk odpadów i wylewisk nieczystości oraz stacji paliw.

3.3.4 Obszar eksploatacji powierzchniowej - PE**Obejmuje:**

Tereny powierzchniowej eksploatacji węgla brunatnego w ramach odkrywek „Józwin II” i „Ościsłowo”. Zlokalizowana jest w południowo-wschodniej części gminy i obejmuje swym zasięgiem wsie Kaliska, Kolonia Kaliska oraz Ościsłowo, Biela, Góry Parcele.

Zakazy i nakazy obowiązujące w ramach obszaru:

Wszelka działalność w ramach obszaru podporządkowana jest wydobywaniu i ochronie złóż węgla brunatnego.

W otoczeniu odkrywki oraz trasy odstawy nadkładu i węgla mogą wystąpić podwyższone poziomy hałasu spowodowane pracą maszyn podstawowych oraz przenośników i stacji napędowych. W otoczeniu odkrywki hałas będzie zmienny w czasie. Strefa jego oddziaływania będzie się przesuwała wraz z postępem frontu eksploatacyjnego, a w kolejnych latach także z postępem frontu zwałowania wewnętrznego. W otoczeniu trasy odstawy poziom hałasu będzie w przybliżeniu stały w ciągu całego okresu eksploatacji.

W najbardziej narażonym na długotrwałe oddziaływanie akustyczne, 200-metrowym pasie otaczającym projektowaną trasę odstawy znajdują się zabudowania miejscowości Izabelin, Ostrowąż i Góry. Dla tych rejonów prawdopodobnie konieczne będzie zastosowanie środków ochrony akustycznej w postaci ekranów. Szczegółowe określenie koniecznych środków ochrony akustycznej zostanie wykonane na dalszych etapach prac projektowych. Na etapie koncepcji, na podstawie istniejących danych projektowych można przyjąć, że w celu ograniczenia oddziaływania akustycznego obiektów Odkrywki Ościsłowo na tereny chronione, niezbędne będzie wybudowanie ekranów akustycznych.

3.4. Zasady i wskaźniki dotyczące zabudowy i zagospodarowania terenów o różnym sposobie użytkowania

3.4.1. Tereny przeznaczone do realizacji celów publicznych – usług, oznaczone na rysunku studium

symbolem U i kolorem czerwonym

Zasady zabudowy i zagospodarowania terenu:

- zabudowa działki obiektami budowlanymi realizowanymi w zakresie ustalonego przeznaczenia
terenu odbywać się musi z uwzględnieniem zasad projektowania obiektów oświaty, kultury, zdrowia lub sportu oraz warunków technicznych jakim powinny odpowiadać budynki i ich usytuowanie,
- wokół ogrodzenia działki należy zastosować pas zieleni izolacyjnej,
- obowiązek zabezpieczenia na działce miejsc parkingowych dla pracowników i interesantów,
z uwzględnieniem potrzeb osób niepełnosprawnych.
- zakazuje się odprowadzania ścieków przemysłowych (w związku z działalnością m.in. składową, transportową i usługową) o przekroczonych normach zanieczyszczeń do zewnętrznego systemu kanalizacji bez ich podczyszczania w indywidualnych podczyszczalniach ścieków.
- warunki akustyczne należy dostosować do rodzaju przeznaczenia terenu odpowiednio:
 - dla terenów zabudowy związanej ze stałym lub czasowym pobytem dzieci i młodzieży 55 dB.

Zasady podziału na działki budowlane:

- wymiary każdej z działek muszą umożliwiać jej zagospodarowanie w sposób zgodny z funkcją terenu i warunkami technicznymi,
- należy zapewnić dostęp do drogi publicznej.

3.4.2. Tereny zabudowy mieszkaniowej, mieszkaniowo-usługowej, usługowej – MN,

tereny zabudowy centrum wsi Wilczyn i Wilczogóra – MN/U,

tereny zabudowy wielorodzinnej – MW

Zasady zabudowy i zagospodarowania terenu:

- zabudowa działki obiektami budowlanymi realizowanymi w zakresie ustalonego przeznaczenia
terenu odbywać się musi z uwzględnieniem warunków technicznych jakim powinny odpowiadać budynki i ich usytuowanie,
- zabudowa usługowa może być realizowana jako wbudowana w budynek mieszkalny albo wolnostojący obiekt budowlany,
- gabaryty i charakter nowych obiektów, muszą stanowić kontynuację formy architektonicznej i charakteru zabudowy w odniesieniu do obiektów realizowanych bądź już zrealizowanych w sąsiedztwie,
- dla zabudowy usługowej należy zabezpieczyć minimum 2 miejsca parkingowe w granicach własnej działki,
- dla zabudowy mieszkaniowej wielorodzinnej należy zabezpieczyć minimum 1 miejsce parkingowe na mieszkanie,
- zakaz lokalizacji stacji LPG w zwartej zabudowie mieszkaniowej.
- warunki akustyczne należy dostosować do rodzaju przeznaczenia terenu odpowiednio:
 - dla terenów zabudowy mieszkaniowej jednorodzinnej – 55 dB,
 - dla terenów zabudowy wielorodzinnej i mieszkaniowo-usługowej – 60 dB.

Parametry zabudowy:

- wysokość budynków mieszkalnych jednorodzinnych - do dwóch kondygnacji nadziemnych,
- w budynkach mieszkalnych jednorodzinnych dachy wielospadowe lub dwuspadowe, w pozostałych – dowolne,
- powierzchnia zabudowy nie więcej niż 60 % powierzchni działki, w uzasadnionych przypadkach dopuszcza się 100% powierzchni zabudowy,
- minimum 10 % powierzchni działki należy pozostawić jako powierzchnię biologicznie czynną,

Zasady podziału na działki budowlane:

- nowe działki budowlane przeznaczone pod zabudowę powinny mieć powierzchnię nie mniejszą niż 700 m²,

- działki mogą podlegać podziałowi pod warunkiem zachowania frontu każdej z działek o szerokości minimum 22 m,
- należy zapewnić dostęp do drogi publicznej.

3.4.3. Tereny przeznaczone pod zabudowę mieszkaniową, mieszkaniowo-usługową, usługową i

zagrodową, oznaczone na rysunku studium symbolem MN/RM

Zasady zabudowy i zagospodarowania terenu:

- zabudowa działki obiektami budowlanymi realizowanymi w zakresie ustalonego przeznaczenia terenu odbywać się musi z uwzględnieniem warunków technicznych jakim powinny odpowiadać budynki i ich usytuowanie,
- zabudowa usługowa może być realizowana jako wbudowana w budynek mieszkalny albo wolnostojący obiekt budowlany,
- gabaryty i charakter nowych obiektów, muszą stanowić kontynuację formy architektonicznej i charakteru zabudowy w odniesieniu do obiektów realizowanych bądź już zrealizowanych w sąsiedztwie,
- dla zabudowy usługowej należy zabezpieczyć minimum 2 miejsca parkingowe w granicach własnej działki,
- zakaz lokalizacji stacji LPG w zwartej zabudowie mieszkaniowej.
- warunki akustyczne należy dostosować do rodzaju przeznaczenia terenu odpowiednio:
 - dla terenów zabudowy mieszkaniowej jednorodzinnej – 55 dB,
 - dla terenów zabudowy mieszkaniowo-usługowej i zagrodowej – 60 dB.

Parametry zabudowy:

- wysokość budynków mieszkalnych do dwóch kondygnacji nadziemnych,
- wysokość budynków gospodarczych - jednokondygnacyjne plus użytkowe poddasze,
- w budynkach mieszkalnych dachy wielospadowe lub dwuspadowe,
- powierzchnia zabudowy nie więcej niż 60 % powierzchni działki, w uzasadnionych przypadkach dopuszcza się 100% powierzchni zabudowy,

- minimum 10 % powierzchni działki należy pozostawić jako powierzchnię biologicznie czynną,

Zasady podziału na działki budowlane:

- działki budowlane przeznaczone pod zabudowę powinny mieć powierzchnię nie mniejszą niż 700 m²,
- działki mogą podlegać podziałowi pod warunkiem zachowania frontu każdej z działek o szerokości minimum 22 m,
- należy zapewnić dostęp do drogi publicznej.

3.4.4. Tereny przeznaczony przemysłu, oznaczone na rysunku studium symbolem P

Zasady zabudowy i zagospodarowania terenu:

- wydzielenie działki budowlanej dla zabudowy musi umożliwiać właściwe zagospodarowanie terenu. W szczególności dotyczy to:
 - a) dostępu do drogi publicznej,
 - b) dojść i dojazdów,
 - c) miejsc postojowych dla samochodów,
 - d) właściwego gromadzenia odpadów.
- potrzeby parkingowe dla istniejącej lub projektowanej inwestycji należy realizować wyłącznie na terenie lokalizacji własnej w ilości niezbędnej dla funkcji terenu i obiektów.
- ustala się następujące szczegółowe warunki, zasady i standardy kształtowania zabudowy oraz zagospodarowania terenu:
 - a) zabudowę należy lokalizować w odległości 15 m od zewnętrznej krawędzi jezdni dróg publicznych,
 - b) dopuszcza się lokalizację budynku mieszkalnego dla właściciela lub użytkownika,
 - c) w celu zapewnienia właściwych warunków akustycznych w budynkach mieszkalnych należy stosować rozwiązania techniczne niwelujące hałas tj.: elewacje tłumiące hałas, szczelne przegrody budowlane i dźwiękoszczelne okna i drzwi.
 - d) wokół ogrodzenia działki należy zastosować pas zieleni izolacyjnej.
- ustala się następujące dane liczbowe dotyczące warunków i standardów kształtowania zabudowy, zagospodarowania terenu oraz podziału na działki budowlane:

a) minimalna powierzchnia biologicznie czynna na jednej działce budowlanej - 20%

powierzchni działki,

b) minimalna powierzchnia działki budowlanej - 1500 m²,

c) maksymalna powierzchnia zabudowy na działce budowlanej - 70%

powierzchni

działki.

3.4.5 Zasady zagospodarowania w obrębie pasów drogowych dróg publicznych

a) na terenie oznaczonym symbolem przeznaczenia **DP** i terenach bezpośrednio przyległych

do pasa drogowego dróg powiatowych:

- utrzymuje się drogi powiatowe w klasie technicznej Z,

- odległości zabudowy zgodne z ustawą o drogach publicznych.

b) na terenie dróg gminnych i terenach bezpośrednio przyległych do pasa drogowego dróg

gminnych:

- utrzymuje się drogi gminne,

- odległości zabudowy zgodne z ustawą o drogach publicznych.

3.5 Obszary oraz zasady ochrony środowiska i jego zasobów.

3.5.1. Obszary objęte ochroną prawną oraz zasady ich ochrony

Powidzko-Bieniszewski Obszar Krajobrazu Chronionego zajmujący część zachodnią gminy.

W granicach tego obszaru ochronie podlegają partie lasów z cennym drzewostanem, jeziora, mokradła i torfowiska, sprzyjające rozwojowi różnorodnej roślinności wodnej, bagiennej i łąkowej, często na glebach pochodzenia organicznego. Zagospodarowanie tego obszaru powinno zapewniać stan względnej równowagi ekologicznej istniejących systemów przyrodniczych oraz zapewniać ich ciągłość. Mimo, że obszar chronionego krajobrazu stanowi tę formę ochrony przyrody, która niesie za sobą stosunkowo małe ograniczenia w działalności gospodarczej, to jednak obowiązują tutaj określone zakazy.

Na terenie obszaru obowiązuje zakaz:

a) dokonywania zmian w stosunkach wodnych, niszczących potencjał ekologiczny siedlisk,

b) niszczenie zadrzewień i zakrzewień,

c) prowadzenie nowych linii elektroenergetycznych powyżej 110 KV.

Na terenie obszaru nakazuje się:

- a) hamowanie procesów degradacji oraz ochrony podstawowych komponentów środowiska m.in. poprzez ograniczenie wytwarzania zanieczyszczeń,
- b) propagowanie, popieranie i inicjowanie rolnictwa ekologicznego,
- c) promowanie wszelkich form turystyki.

Szczególną ochroną należy objąć również:

- a) rezerwaty przyrody ,
- b) pomniki przyrody,
- c) kompleksy łąk i torfowisk,
- d) obszar SOO Natura 2000 – PLH300026 Pojezierze Gnieźnieńskie.

3.5.2 Zasady kształtowania przestrzeni w zakresie ochrony środowiska przyrodniczego

1) w zakresie terenów zielonych:

- a) ochrona istniejących lasów pełniących funkcje regulatora stosunków wodnych (duża zdolność akumulacyjna) i klimatycznych,
- b) zachowanie ciągów ekologicznych (korytarzy ekologicznych) w rynnach polodowcowych jako lokalnego systemu powiązań przyrodniczych, zapewniających równowagę w środowisku, i przewietrzanie obszaru gminy,
- c) zachowanie zieleni parkowej i publicznej – urządzonej, pełniącej wielofunkcyjną rolę krajoznawczą, estetyczną, ochronną, izolacyjną, społeczną,
- d) wzbogacenie ekosystemów zieleni gminnej poprzez:
 - uzupełnianie zadrzewień wielopiętrowych, pasmowych, kępowych oraz punktowych o charakterze krajobrazowym, ochronnym, izolacyjnym, estetyczno-komunikacyjnym oraz wodno – glebo – wiatrochronnym na terenie całej gminy,
 - wprowadzanie zieleni krajobrazowo-izolacyjnej w obszarach mieszkalnych, działalności gospodarczej , rolniczych i niebudowlanych oraz wzdłuż infrastruktury,
 - wprowadzenie zieleni leśno-rekreacyjnej na obrzeżach jezior w strefie zagospodarowania rekreacyjnego.

e) w zakresie ochrony wód powierzchniowych:

- ochronę i zachowanie oczek wodnych, torfowisk i starorzeczy jako naturalnych zbiorników retencjonowania wody,

f) w zakresie istniejących uciążliwości i przeobrażeń środowiska przyrodniczego gminy:

- restrukturyzacja gospodarki cieplnej w sektorze komunalno-bytowym,
- zwiększenie zieleni niskiej i wysokiej, pełniącej rolę naturalnych ekranów akustycznych,
- systematyczne poprawianie nawierzchni dróg.

g) w zakresie ochrony przed suszą:

- udrażnianie rowów melioracyjnych poprzez ich remonty i odbudowę,
- sporządzenie ewidencji wszystkich rowów melioracyjnych na terenie gminy oraz uregulowanie ich stanu prawnego,
- zasilanie jezior w wodę pochodzącą z odwadniania odkrywek.

h) w zakresie ochrony powietrza:

- zastępowanie w nowo projektowanych i modernizowanych budynkach indywidualnych

systemów grzewczych opartych na spalaniu węgla (mogących powodować wzrost emisji zanieczyszczeń) źródłami ciepła wykorzystującymi paliwa o niskich wskaźnikach emisyjnych, jak np.: paliwa płynne, gazowe lub stałe z wyłączeniem

paliw

węglowych oraz alternatywne źródła energii (słoneczna, geotermalna),

- zakaz spalania odpadów w piecach, mogącego powodować emisje substancji toksycznych.

3.6 Obszary i zasady ochrony dziedzictwa kulturowego i zabytków

3.6.1. Zasady ochrony dziedzictwa kulturowego.

3.6.1.1 Ochrona układu urbanistycznego

W obrębie strefy ochrony konserwatorskiej układu urbanistycznego Wilczyna nakazuje się:

- zachowanie historycznego rozplanowania,
- zachowanie historycznej linii zabudowy,
- zachowanie historycznej parcelacji z dopuszczeniem uzasadnionych zmian,

- zachowanie zabytkowej zabudowy, tj. obiektów wpisanych indywidualnie do rejestru zabytków

oraz ujętych w ewidencji zabytków wsi,

- zachowanie zabytkowej zieleni,

- zharmonizowanie nowych obiektów z zabytkowym otoczeniem w zakresie lokalizacji, skali i

formy architektonicznej,

- zharmonizowanie nawierzchni ulic, placów i chodników z zabytkowym sąsiedztwem,

- zharmonizowanie usytuowania skali i formy wyposażenia ulic z elementami historycznymi,

- podporządkowanie usytuowania, skali i formy reklam artykulacji architektonicznej

obiektów. Wszelkie prace planowane na obszarze strefy ochrony konserwatorskiej

wymagają uzyskania pozytywnej opinii służb ochrony zabytków. Dotyczy to w szczególności takich działań jak:

- rozbiórka obiektu ,

- budowa nowych obiektów,

- przebudowa i remont obiektów,

- budowa ulic, placów i chodników,

- budowa i modernizacja sieci infrastruktury technicznej z przyłączami,

- budowa wyposażenia ulic i placów,

- wycinki i nasadzenia,.

- montaż i demontaż reklam,

- kolorystyka elewacji zewnętrznych,

- podziały i scalenia nieruchomości,

- zmiany sposobu użytkowania.

3.6.1.2. Zasady ochrony zespołów pałacowo – parkowych wpisanych do rejestru zabytków lub podlegających ochronie konserwatorskiej oraz obiektów wpisanych do rejestru zabytków.

Z uwagi na położenie tych zabytków w strefie ochrony konserwatorskiej i w strefie występowania nawarstwień kulturowych wymaga się dla ochrony archeologicznego dziedzictwa kulturowego, na obszarach objętych ochroną konserwatorską lub w bliskim jej sąsiedztwie, podczas inwestycji związanych z robotami ziemnymi , prowadzenie prac archeologicznych w zakresie uzgodnionym pozwoleniem na badania archeologiczne wydanym przez odpowiednie służby konserwatorski przed uzyskaniem pozwolenia na budowę.

3.6.1.3. Zasady ochrony dziedzictwa archeologicznego

Na rysunku kierunków studium oznaczono strefy intensywnego występowania stanowisk archeologicznych.

Wszystkie zewidencjonowane stanowiska archeologiczne oraz strefy ich występowania podlegają ochronie konserwatorskiej zgodnie z art. 6 ust.1, pkt.3, Ustawy o ochronie i opiece nad zabytkami z dnia 23 lipca 2003 r., Dz. U nr 162, poz. 1568. Stanowiska archeologiczne ulegną bezpowrotnemu zniszczeniu w trakcie prac ziemnych.

Dla ochrony archeologicznego dziedzictwa kulturowego, na obszarach występowania stanowisk archeologicznych oraz w strefie ich ochrony, podczas robót ziemnych wymagane jest prowadzenie prac archeologicznych w zakresie uzgodnionym pozwoleniem na badania archeologiczne Wielkopolskiego Wojewódzkiego Konserwatora Zabytków – Delegatura w Koninie przed uzyskaniem pozwolenia na budowę.

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 Świętne 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.

Zadania inwestycyjne związane z szerokopłaszczyznowymi pracami ziemnymi (m.in. drogi, hale przemysłowe, kopalnie, odkrywki, eksploatacja złóż).wymagają uzyskania wytycznych konserwatorskich i określenia przez odpowiednie służby niezbędnego zakresu badań archeologicznych . Konieczne jest także prowadzenie nadzorów archeologicznych podczas trwania prac ziemnych związanych z odhumusowywaniem terenu.

W związku z powyższym ustala się dla ochrony dziedzictwa kulturowego w obrębie szerokopłaszczyznowego zadania inwestycyjnego, przeprowadzania :

- rozpoznawczych badań powierzchniowo – sondażowych,

- ratowniczych badań wykopaliskowych wyprzedzających inwestycję na wytypowanych stanowiskach archeologicznych,
- badań archeologicznych na nowych obiektach archeologicznych,
- stałego nadzoru archeologicznego podczas odhumusowania terenu,

Wszystkie prace archeologiczne muszą być uzgodnione pozwoleniem odpowiednich służ konserwatorskich przed uzyskaniem pozwolenia na budowę.

3.6.1.4 Cmentarze

Ochrona obowiązuje w granicach cmentarza oraz jego najbliższym otoczeniu. Dla cmentarza czynnego (Wilczyn) szerokość zewnętrznej strefy ochronnej równa jest szerokości strefy ochrony sanitarnej. Dla nieczynnych cmentarzy postuluje się przyjęcie zewnętrznej strefy ochronnej o szerokości ok. 10 m wokół granic.

W granicach cmentarzy obowiązuje zachowanie:

- a/ historycznej parcelacji,
- b/ historycznego rozplanowania,
- c/ zabytkowej sztuki sepulkralnej i ogrodzenia,
- d/ zabytkowej zieleni.

Postuluje się wyłączenie spod zabudowy zewnętrznych stref ochronnych cmentarzy.

3.6.1.5. Obiekty budowlane (mieszkalne, gospodarcze, przemysłowe i kapliczki)

Ochrona obejmuje obiekt wraz z jego najbliższym otoczeniem. Postuluje się zachowanie zabytkowej formy architektonicznej oraz podporządkowanie niezbędnych zmian budynkowi istniejącemu w zakresie skali i formy.

Wszelkie zmiany planowane w obiektach i na obszarach objętych ochroną konserwatorską oraz ich najbliższym otoczeniu (m.in. prace budowlane, pielęgnacja zieleni, prace ziemne, zmiany sposobu użytkowania, podziały geodezyjne) wymagają:

- a) pozwolenia Kierownika Delegatury Urzędu Ochrony Zabytków w Koninie działającego z upoważnienia Wielkopolskiego Wojewódzkiego Konserwatora Zabytków w Poznaniu, w odniesieniu do obiektów i obszarów wpisanych do rejestru zabytków,
- b) opinii Kierownika Delegatury Urzędu Ochrony Zabytków w Koninie - w odniesieniu do pozostałych obiektów i obszarów.

3.7 Kierunki i zasady kształtowania rolnej i leśnej przestrzeni produkcyjnej

W studium wskazano obszary predysponowane dla rozwoju funkcji rolniczej i leśnej. Są to obszary K – ochrony krajobrazu i R – obszar osadniczo-rolny. W obu tych obszarach oraz w obrębie całej gminy można rozwijać agroturystykę w oparciu o istniejące gospodarstwa rolne.

3.7.1 Kierunki i zasady kształtowania rolnej przestrzeni produkcyjnej

1. dla obszarów równinnych w obrębie obniżen nakazuje się utrzymanie dotychczasowego sposobu użytkowania w formie ekstensywnej gospodarki łąkowo – pastwiskowej celem zachowania naturalnych ciągów i korytarzy ekologicznych oraz celem zachowania różnorodności biologicznej,
2. dla terenów o atrakcyjnych walorach przyrodniczo – krajobrazowych oraz leśno – łąkowych, położonych w granicach obszaru chronionego krajobrazu wskazane jest zalesianie,
3. dla terenów wysoczyznowych, na których występują dobre gleby, wskazany jest rozwój funkcji rolniczej,
4. przy przygotowaniu i wykonywaniu robót melioracyjnych oraz innych robót ziemnych zmieniających stosunki wodne, należy stosować środki zapewniające utrzymanie w glebie stosunków wodnych niezbędnych do zachowania równowagi przyrodniczej.

Zabezpieczenie potrzeb lokalizacyjnych dla gospodarstw drobnotowarowych może być realizowane na terenach przeznaczonych pod zabudowę siedliskową i jednorodzinną . tereny bezpośrednio przylegające do zabudowy mogą być miejscem lokalizacji obiektów i urządzeń produkcji rolniczej i usług rolniczych.

3.7.2 Kierunki i zasady kształtowania leśnej przestrzeni produkcyjnej

Na rysunku studium orientacyjnie oznaczono tereny lasów i zadrzewień, jednakże każdorazowo decydować będzie faktyczny, zgodny z ewidencją gruntów, stan użytkowania.

Do zalesienia można przeznaczyć również inne grunty spełniające warunki wynikające z przepisów prawa, w tym:

- nieprzydatne dla rolnictwa grunty klasy VI i V,

- grunty z szczególnie utrudnionym dojazdem, małe powierzchnie nieregularnych wcięć w głąb lasu, powierzchnie położone w szachownicy z gruntami leśnymi oraz grunty o nachyleniu powyżej 15%,
- inne grunty i nieużytki nadające się do zalesienia, bądź mogące stanowić uzupełniający składnik

ekosystemu leśnego a w szczególności:

- grunty skażone, zdegradowane i zagrożone silnie erozją,
- grunty położone wzdłuż brzegów rzek,
- lotne piaski i wydmy piaszczyste,
- strome stoki, zbocza urwiska i zapadliska.

Z programu zalesień należy wykluczyć następujące kategorie użytkowania ziemi:

- grunty rolne i śródpolne nieużytki zaliczane do siedlisk priorytetowych w programie rolno-środowiskowym (np. bagna, mszary, torfowiska, oczka wodne, trzcinowiska i inne),
- miejsca cenne z historycznego i archeologicznego punktu widzenia.

Największe kompleksy leśne występują w obszarze określonym w studium jako obszar oznaczony symbolem K – ochrony krajobrazu.

W zakresie gospodarki leśnej i zadrzewieniowej należy:

1. dążyć do wyrównania granic kompleksów leśnych poprzez zalesianie gruntów nieprzydatnych do produkcji rolnej,
2. prowadzenie prac zadrzewieniowych w sposób kompleksowy z uwzględnieniem przede wszystkim ich funkcji biologicznych, estetycznych i społecznych

3.8 Kierunki rozwoju systemów komunikacji i infrastruktury technicznej

3.8.1 drogi

W studium przyjęto, iż podstawowym środkiem przemieszczania w gminie będą kołowe środki transportu. Oznacza to takie konstruowanie układu komunikacyjnego, aby sprostał on złożonym wymogom motoryzacji i zapewnił właściwy standard obsługi komunikacyjnej gminy, w związku z powyższym projektuje się obejście miejscowości Wilczyn poprzez poprowadzenie obwodnicy.

Lokalizacja zabudowy

Nowe obiekty budowlane i zabudowę mieszkaniową należy lokalizować w odległości od dróg gminnych i powiatowych zgodnej z obowiązującymi przepisami oraz poza zasięgiem oddziaływania ponadnormatywnym hałasu, drgań, wibracji i zanieczyszczenia powietrza.

3.8.2 Sieć wodociągowa i kanalizacyjna

3.8.2.1 zaopatrzenie w wodę

Istniejące ujęcia wody oraz sieć wodociągowa w stopniu zadawalającym pokrywają potrzeby mieszkańców gminy.

3.8.2.2 kanalizacja sanitarna i deszczowa

Zgodnie z programem gospodarki ściekowej dla gminy Wilczyn przewiduje się budowę zbiorczego systemu kanalizacji, który obejmie wszystkie większe miejscowości liczące powyżej 150 mieszkańców oraz mniejsze miejscowości położone w pobliżu. Zbiorną oczyszczalnię ścieków zlokalizowano w Wilczynie.

- 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.
- zakazuje się odprowadzania ścieków przemysłowych o przekroczonych normach zanieczyszczeń do zewnętrznego systemu kanalizacji bez ich podczyszczania w indywidualnych podczyszczalniach ścieków.

Ustala się następujące zasady odprowadzania wód opadowych i roztopowych:

- odprowadzanie wód opadowych i roztopowych docelowo poprzez gminną sieć kanalizacji deszczowej,
- na terenach nie wyposażonych w kanalizację deszczową dopuszcza się odprowadzanie wód deszczowych i roztopowych do ziemi i wód powierzchniowych, przy zapewnieniu dopuszczalnego poziomu ich zanieczyszczeń określonego w przepisach odrębnych.
- dla terenów zabudowy mieszkaniowej jednorodzinnej i usług nieuciążliwych dopuszcza się zagospodarowanie wód opadowych i roztopowych na terenie działki.
- na terenach produkcyjnych, składów, magazynów i parkingów o nawierzchni utwardzonej, należy zapewnić na terenie własnym usuwanie z wód opadowych

i roztopowych substancji ropopochodnych i zawiesin, do poziomu określonego w przepisach odrębnych oraz zagospodarowanie tych wód przez odprowadzenie do kanalizacji deszczowej lub do ziemi i wód powierzchniowych, zgodnie z przepisami odrębnymi.

3.8.3 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 rozprawadza worki w których mieszkańcy zbierają odpady.

Ustala się następujące zasady gospodarki odpadami:

- transport odpadów komunalnych z obszaru gminy w sposób zorganizowanym zgodnie z gminnym planem gospodarki odpadami na składowisko odpadów lub do zakładu recyklingu odpadów albo do spalarni odpadów,
- magazynowanie i transport pozostałych odpadów - zgodnie z przepisami odrębnymi,
- transport odpadów komunalnych przez zakład będący gminną jednostką organizacyjną lub przez przedsiębiorcę posiadającego koncesję na prowadzenie działalności w zakresie transportu odpadów komunalnych,
- nakazano stworzenia dla każdej działki budowlanej warunków do magazynowania odpadów i obowiązek wyposażenia działek budowlanych w miejsca umożliwiające segregację odpadów,
- zagospodarowanie mas ziemnych przemieszczanych w związku z realizacją inwestycji w granicach działki budowlanej pod warunkiem, że ich zastosowanie nie spowoduje przekroczenia wymaganych standardów jakości gleby i ziemi, o których mowa w przepisach odrębnych lub ich usunięcie na wyznaczone tereny składowania.

3.8.4. elektroenergetyka

Zaopatrzenie w energię elektryczną będzie kontynuowane z istniejących lub uzupełnianych, w miarę możliwości sieci elektroenergetycznych (w miarę możliwości kablowych) oraz stacji transformatorowych istniejących bądź nowo budowanych.

Dla linii elektroenergetycznych ustala się pasy techniczne o minimalnej szerokości:

- 30 m (2 x 15 m od osi linii) dla istniejących linii 110 kV,
- 5 m od rzutu poziomego skrajnego przewodu linii 15 kV,
- 3 m od rzutu poziomego skrajnego przewodu linii 0,4 kV,

w obrębie których zakazuje się lokalizacji budynków i budowli, w tym masztów i instalacji, oraz zieleni wysokiej.

3.8.5. elektrownie wiatrowe

Na terenie gminy, zwłaszcza na obszarach przeznaczonych pod działalność gospodarczą dopuszcza się lokalizację elektrowni wiatrowych. Całkowity zakaz lokalizacji elektrowni wiatrowych obowiązuje w obszarach : K – ochrony krajobrazu, PE –eksploatacji powierzchniowej, E – naturalnych ciągów ekologicznych oraz w obrębie punktów widokowych, R - osadniczo-rolnych, na terenach objętych ochroną akustyczną. W przypadku możliwości przekroczenia dopuszczalnych poziomów hałasu na terenach chronionych akustycznie, zakazuje się lokalizacji elektrowni wiatrowych na terenach przyległych do terenów objętych ochroną.

3.8.6. łączność bezprzewodowa.

Lokalizacja masztów łączności bezprzewodowej i przekazów RTV jest całkowicie zakazana w obszarach : K – ochrony krajobrazu, E – naturalnych ciągów ekologicznych, M – rozwoju wielofunkcyjnego oraz w obrębie punktów widokowych.

3.8.7. trasy rowerowe

Planowanie sieci dróg rowerowych jest istotnym elementem kompleksowo rozumianego układu komunikacyjnego. Zakłada się, że sieć dróg rowerowych jako proces ciągły i skorelowany z innymi programami komunikacyjnymi, będzie priorytetowym celem wszelkich działań w projektowaniu i realizacji dróg. W pierwszej kolejności wskazane jest urządzenie tras pieszo – rowerowych na terenie Powidzkiego Parku Krajobrazowego oraz wzdłuż dróg dojazdu do szkół, centrów miejscowości z koncentracją usług oraz obiektów rekreacyjnych.

3.9 UZASADNIENIE PRZYJĘTYCH ROZWIĄZAŃ I SYNTEZA USTALEŃ PROJEKTU STUDIUM

Głównym powodem przystąpienia do opracowania zmiany studium jest poszerzenie zasięgu odkrywki Józwin II B o tereny sołectwa Ościsłowo oraz rozwój osadnictwa i uporządkowanie terenów rekreacyjnych z uwzględnieniem obszarów objętych ochroną przyrody.

W niniejszym opracowaniu przedstawiono charakterystykę istniejącego stanu środowiska. Następnie omówiono istniejące problemy ochrony środowiska z punktu widzenia realizacji projektowanego dokumentu, w szczególności ochrony wód powierzchniowych i podziemnych oraz obszarów podlegających ochronie na podstawie ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody oraz przewidywane znaczące oddziaływanie na cele i przedmiot ochrony obszaru Natura 2000 oraz integralność tego obszaru, a także na środowisko. Przeanalizowano rozwiązania alternatywne do rozwiązań zawartych w projekcie zmiany studium oraz potencjalne zmiany w przypadku braku realizacji projektowanego dokumentu. Zaproponowano rozwiązania mające na celu zapobieganie, ograniczanie lub kompensację przyrodniczą negatywnych oddziaływań na środowisko.

Zgodnie ze wcześniejszymi wnioskami stwierdza się, że wobec skali i stopnia zaawansowania eksploatacji złóż węgla brunatnego w gminach Kleczew i Wilczyn, nie znajduje uzasadnienia zaniechanie rozwoju eksploatacji złóż węgla brunatnego w kierunku północnym i wschodnim, ze względów gospodarczych i społecznych. Na terenie powiatu konińskiego Kopalnia wciąż pozostaje kluczowym przedsiębiorstwem, zatrudniającym znaczącą część pracujących mieszkańców powiatu.

Zgodnie z podziałem określającym Strefy Zróżnicowanej Polityki Przestrzennej, zawartym w Planie Zagospodarowania Przestrzennego Województwa Wielkopolskiego, obszar gminy Wilczyn znajduje się w obrębie trzech stref:

- strefy rolno-leśnej z wielofunkcyjnym rozwojem wsi,
- strefy leśno-rekreacyjnej z rolnictwem ekologicznym,
- strefy Konińsko-Tureckiego Zagłębia Węglowego.

W strefie rolno-leśnej z wielofunkcyjnym rozwojem wsi znalazły się tereny o warunkach nie sprzyjających intensywnej produkcji rolnej, nie kwalifikujące się dla rekreacji o znaczeniu ponadlokalnym, leżące w pewnym oddaleniu od głównych tras komunikacyjnych. Mają one ograniczone możliwości gospodarczego rozwoju i wymagają specjalnego zainteresowania Samorządu Województwa i wsparcia z zewnątrz. Istotne jest wprowadzenie, oprócz rolnictwa, pozarolniczej działalności produkcyjnej i usługowej oraz zaktywizowanie tych obszarów w oparciu o lokalny potencjał ludzki, zasoby przyrodnicze i kulturowe.

W strefie leśno-rekreacyjnej z rolnictwem ekologicznym zawarto tereny ze znacznym udziałem lasów i objęte różnymi formami ochrony, z urozmaiconą rzeźbą i jeziorami, z malowniczym krajobrazem. Gospodarowanie powinno tu być podporządkowane funkcji rekreacyjnej, która wprawdzie nie będzie wiodącą, ale w istotny może wspomóc finansowo

mieszkańców. Stąd propozycja przekształcenia tradycyjnego rolnictwa w rolnictwo ekologiczne.

Natomiast część południowa gmina Wilczyn leży w strefie Konińsko-Tureckiego Zagłębia Węglowego.

W strefie Konińsko - Tureckiego Zagłębia Węglowego, związanego z eksploatacją węgla brunatnego i bazującym na tym surowcu przemyśle energetycznym, zostały wyodrębnione następujące problemy:

- konieczność przeprowadzenia restrukturyzacji przemysłu po wyczerpaniu się zasobów (wydobycie na poziomie dzisiejszym planowane do 2040 roku),
- rekultywacji terenów pokopalnianych.

Pojawiające się na tych obszarach problemy przyrodnicze, społeczne i gospodarcze winne być rozwiązywane w skali całego Zagłębia. Opracowywane Studium dla gminy Wilczyn uwzględnia wymienione wyżej postulaty.

W celu określenia kierunków rozwoju przestrzennego gminy i zasad rozwoju wprowadzono umowny podział przestrzeni na strefy polityki przestrzennej wprowadzając 6 kategorie obszarów, wskazano niezbędne działania związane z utrzymaniem i wzrostem kondycji tych obszarów oraz wskazano nowe kierunki rozwoju przestrzennego.

W granicach gminy wyznaczono niżej wymienione obszary funkcjonalno – przestrzenne:

- Obszar Ochrony Krajobrazu – K
- Obszar Osadniczo Rolny – R
 - Podobszar rozwoju wielofunkcyjnego – M
 - Podobszar rozwoju aktywizacji gospodarczej – P
- Naturalne Ciągi Ekologiczne – EK
- Obszar Eksploatacji Powierzchniowej – PE