

Załącznik nr 1
do uchwały nr LXI/388/2014
Rady Gminy Wińsko
z dnia 26 maja 2014r

**Zmiana studium uwarunkowań i kierunków
zagospodarowania przestrzennego gminy Wińsko**

/tekst ujednoczony/

Wińsko, maj 2014 r.

1. WSTĘP

„Studium uwarunkowań i kierunków zagospodarowania przestrzennego” zostało opracowane zgodnie z ustawą o zagospodarowaniu przestrzennym z 1994 r. i uchwałą Rady Gminy Wińsko nr L/325/98 z dnia 15 czerwca 1998 r. Prace były prowadzone w okresie od maja do grudnia 1999 r. **Zmiana „Studium...” została opracowana zgodnie z ustawą z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80, poz. 717 ze zmianami), na podstawie uchwały Nr XLIV/229/09 Rady Gminy Wińsko z dnia 29 kwietnia 2009 roku w sprawie przystąpienia do sporządzenia zmiany „Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wińsko” oraz na podstawie uchwały Nr LXX/367/2010 Rady Gminy Wińsko z dnia 10 listopada 2010 r. w sprawie zmiany wyżej wymienionej uchwały.**

Zmiana „Studium...” została opracowana zgodnie z ustawą z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (tekst jednolity Dz. U. 2012 poz. 647), na podstawie uchwały nr LXX/365/2010 Rady Gminy Wińsko z dnia 10 listopada 2010 r. w sprawie przystąpienia do sporządzenia zmiany „Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wińsko”.

Zmiana „Studium...” została opracowana zgodnie z ustawą z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (tekst jednolity Dz. U. 2012 z poz. 647 z późniejszymi zmianami), na podstawie uchwały Rady Gminy Wińsko nr XLVIII/295/2013 z dnia 26 czerwca 2013 r. w sprawie przystąpienia do sporządzenia zmiany „Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wińsko”.

Na całość studium składają się:

„Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy” - tekst i rysunki w skali 1:25 000 dla obszaru całej gminy oraz 1:10 000 dla obrębu Wińsko.

Opracowania, analizy i studia wykonane w toku prac nad „Studium...”.

Dokumentacja formalno - prawna.

Na rysunkach studium w skali 1:25000 przedstawiono:

1. Plansza „Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wińsko” rysunek nr 1, zawierająca: użytkowanie terenu - dotyczy stanu istniejącego i obowiązujących decyzji w tym granice opracowania planów miejscowych.
2. Plansza „Środowisko przyrodnicze i kulturowe - walory i ochrona” rysunek nr 2., zawierająca informacje dotyczące środowiska przyrodniczego i kulturowego oraz szlaki turystyczne.

Na rysunku nr 3., w skali 1:10 000 obejmującym obręb Wińsko przedstawiono całość informacji dotyczących uwarunkowań i kierunków zagospodarowania miejscowości.

Tekst jednolity „Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wińsko”, jako część tekstowa stanowi załącznik nr 1 do uchwały Rady Gminy Wińsko w sprawie uchwalenia zmiany studium, a część graficzna do zmiany stanowi mapa w skali 1: 25 000, jako załącznik nr 2 do niniejszej uchwały.

Tekst jednolity „Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wińsko”, stanowi załącznik nr 1 do uchwały Rady Gminy Wińsko w sprawie uchwalenia zmiany studium, a część graficzną do zmiany stanowią mapy w skali 1: 25 000, jako załącznik nr 2 i 3 do niniejszej uchwały. Załącznik nr 2b pozostaje w postaci niezmienionej w stosunku do obowiązującego „Studium...”.

Ustalenia dotyczące polityki przestrzennej zawarte są także w następujących opracowaniach i dokumentach:

1. „Studium środowiska kulturowego gminy Wińsko” opracowane przez Regionalny Ośrodek Studiów i Ochrony Środowiska Kulturowego we Wrocławiu w 1999 r.
2. Waloryzacja przyrodnicza gminy Wińsko na potrzeby miejscowego planu zagospodarowania przestrzennego opracowana przez Polskie Towarzystwo Przyjaciół Przyrody „pro Natura” Wrocław październik 1999 r.
3. „Granica rolno-leśna” opracowana przez Wojewódzkie Biuro Geodezji i Urzędzeń Terenów Rolnych we Wrocławiu 1994 r.
4. Zgody na wyłączenie gruntów rolnych na cele nierolnicze,
5. **Opracowaniu Ekofozjograficznym dla potrzeb zmiany studium w obszarze lokalizacji elektrowni wiatrowych – Gdynia – Opole luty 2011,**
6. **Prognozie oddziaływania na środowisko – Gdynia – Opole maj 2011.**
7. **Prognozie oddziaływania na środowisko – Wrocław, grudzień 2011 r.**
8. **Prognozie oddziaływania na środowisko – Wrocław, lipiec 2012 r.**
9. **Prognozie oddziaływania na środowisko – Wrocław, październik 2013 r.**

Analizy zawierają:

Inwentaryzacja urbanistyczna - opracowanie zawierające tekst oraz rysunki terenów osiedlowych w skali 1:5 000 oraz planszę infrastruktury technicznej i komunikacji w skali 1:25 000.

Możliwości inwestycyjne - opracowanie analizujące szczegółowo warunki inwestowania na terenie poszczególnych miejscowości na rysunkach w skali 1:5000.

Rolnictwo - stan istniejący i możliwości rozwoju - tekst.

Dokumentacja formalno - prawna zawiera:

Komunikaty, zawiadomienia, wnioski do „Studium,,” opinie, stanowiska.

2. GENERALNE USTALENIA

2.1. Ekorozwój - podstawa gospodarki przestrzennej.

Za podstawę gospodarki przestrzennej przyjmuje się ekorozwój, czyli zasadę zrównoważonego rozwoju, przyjętą jako wyraz polityki ekologicznej państwa i uchwaloną przez Sejm w 1992 r. Zaspakajając potrzeby obecnego pokolenia, zapewnia się ich zaspokojenie również pokoleniom przyszłym, chroniąc środowisko tak, aby utrzymać jego zdolność do samoregulacji.

2.2. Czas obowiązywania „Studium...”

Za czas obowiązywania studium przyjmuje się okres około 15 lat. **Nie ustala się czasu obowiązywania zmiany „Studium..”.** Ten okres realizacji kierunków określonych w „Studium...” jest zbliżony do czasu przyjętego w „Studium kierunków rozwoju województwa Wrocławskiego” i w „Strategii rozwoju województwa dolnośląskiego”. W tym okresie nastąpią:

- zmiany w ustawodawstwie i dostosowanie przepisów do wymogów Unii Europejskiej,
- zmiany w stosunkach własnościowych - prywatyzacja, reprivatyzacja,
- zasadnicze przemiany w rolnictwie, radykalne zmniejszenie liczby gospodarstw.

2.3. Podstawowe czynniki kształtujące politykę gminy.

Są to:

1. Walory

- zasoby i stan środowiska przyrodniczego i kulturowego,
 - położenie gminy nad Odrą w paśmie ekorozwoju. Problemy i tendencje:
- wyludniania się wsi,
- zmniejszanie się liczby gospodarstw,
- wzrost średniej powierzchni gospodarstw,
- brak miejsc pracy poza rolnictwem.

2.4. Główne cele polityki gminy.

Głównym celem polityki gminy jest poprawa warunków życia mieszkańców przy zachowaniu równowagi pomiędzy aktywnością gospodarczą a ochroną środowiska przyrodniczego i kulturowego. Przyjęte cele będą realizowane z uwzględnieniem uwarunkowań, kierunków i celów polityki przestrzennej państwa na obszarze województwa.

Będą one realizowane poprzez:

1. Zachowanie i ochronę istniejących wartości środowiska przyrodniczego i kulturowego.
2. Zwiększanie lesistości gminy.
3. Zachowanie wartości rolniczej przestrzeni produkcyjnej.
4. Podnoszenie jakości życia mieszkańców.
5. Rozwój lokalnego rynku pracy przy wykorzystaniu istniejącego zagospodarowania i zasobów siły roboczej.
6. Wzbogacenie programu usług.
7. Współpracę z sąsiednimi gminami w zakresie działań związanych z turystyką i ochroną środowiska w rejonach przygranicznych.
8. Współpracę z instytucjami i organizacjami przy realizacji celów ponadlokalnych.
9. Kształtowanie atrakcyjnego wizerunku gminy, opartego na wysokich walorach środowiska przyrodniczego i kulturowego oraz niezniszczonej przestrzeni.
10. **Wobec narastającego zapotrzebowania na energię elektryczną pochodzącą ze źródeł odnawialnych (m.in. elektrownie wiatrowe) uważa się za celowe wyznaczenie obszarów na których będzie można wyznaczać lokalizację takowych.**

2.5. Kierunki polityki przestrzennej.

1. Należy się liczyć ze spadkiem liczby ludności gminy. Utrzymanie wielkości może nastąpić przy znaczącym wprowadzeniu działalności gospodarczej pozarolniczej.
2. Główne funkcje gminy będą stanowić: rolnictwo i przemysł rolno - spożywczy, funkcje uzupełniające to turystyka i inna działalność gospodarcza **w tym elektroenergetyka. Dodatkową uzupełniającą funkcją w gminie jest elektroenergetyka w zakresie lokalizacja zespołu elektrowni wiatrowych. Otwiera nowe możliwości uzyskania dodatkowego dochodu do budżetu gminy. Funkcja elektroenergetyki będzie realizowana poprzez lokalizację zespołu elektrowni wiatrowych.**
3. Podstawowy układ komunikacyjny będą tworzyć: droga krajowa nr 337, drogi wojewódzkie nr 338 i 334, droga powiatowa nr 47712 oraz magistralna linia kolejowa.

3. GMINA NA TLE OTOCZENIA

3.1. Ogólna charakterystyka gminy.

Gmina Wińsko jest gminą średniej wielkości, o niewielkiej liczbie mieszkańców (około 9 tys.) i dominującej funkcji rolniczej. Położona jest na północnych obrzeżach obecnego województwa dolnośląskiego w odległości około 50 km od Wrocławia, granicząc od zachodu z gminą miejską Ścinawa oraz gminą Rudna, od północy z gminami Jemielno i Wąsosz, które od 1 stycznia br. weszły w skład obecnego województwa dolnośląskiego, od wschodu z gminą Żmigród i Prusice, a od południa z gminą Wołów siedzibą powiatu, do którego aktualnie należy.

Gmina jest jedną z 40 gmin byłego województwa wrocławskiego, a jedną z 80 gmin wiejskich obecnego województwa. Powierzchnia wynosi 24,954 ha z czego 65% to użytki rolne a 26% to powierzchnia zajmowana przez lasy. **Według danych z 2012 r. powierzchnia gminy wynosi 24946 ha, z czego 26,5% to powierzchnia zajmowana przez lasy. Według danych z 2005 r. powierzchnia użytków rolnych wynosi 64%.** Ludność według stanu na czerwiec 1999 wynosi 9057 osób Gęstość zaludnienia wynosi 37 osób/km² i należy do najniższych w województwie. Na terenie gminy znajduje się wiele obiektów i zespołów zabytkowych o dużej wartości historycznej. Walory przyrodnicze są ponad przeciętne.

Ludność według stanu na grudzień 2010 r. wynosi 8607 osób (na grudzień 2012 r. - 8602 osób), gęstość zaludnienia wynosi 35 osób/km² (na grudzień 2012 r. - 34 osób/km²).

Droga krajowa nr 337 i drogi wojewódzkie nr 334, 338, 340 pełnią funkcję dróg regionalnych obsługujących północno-zachodnią część byłego województwa wrocławskiego oraz województw sąsiednich.

Przez teren gminy przechodzi linia kolejowa magistralna Wrocław - Szczecin stanowiąca ciąg międzynarodowy C-59 należący do układu podstawowego europejskiej sieci kolejowej. Wsie posiadają sieć energetyczną, telefoniczną i wodociągową, brak jest kanalizacji.

Na terenie gminy Wińsko (dane gminne – 2012 r.) zrealizowano około 21200 m sieci kanalizacji sanitarnej i wodociągowej.

Wydatki budżetu gminnego w przeliczeniu na 1 mieszkańca w 1996 r. wynosiły 690 zł.

Wydatki budżetu gminnego w przeliczeniu na 1 mieszkańca w 2010 r. wynosiły 2971 zł (w 2012 r. wynosiły 2808,29 zł).

3.2. Gmina na tle województwa i kraju.

Dla uzyskania obrazu gminy na tle innych obszarów wykonano zestawienie niektórych wielkości, przede wszystkim w formie wskaźnikowej porównujące gminę z wielkościami w skali województwa i całego kraju.

Najbardziej charakterystyczne wielkości to bardzo niskie wskaźniki dotyczące zaludnienia i urbanizacji. Także wskaźniki ukazujące stan zagospodarowania, rolnictwa i ogólnego poziomu życia nie są korzystne. Przeprowadzony w ramach „Studium województwa wrocławskiego” ranking atrakcyjności inwestycyjnej gmin (wg danych 1996 r.) plasuje gminę na przedostatnim miejscu w byłym województwie.

Gmina na tle województwa i kraju. tab. 1

Wyszczególnienie	Gmina Wińsko	Dolnośląskie	Polska
Powierzchnia w km ²	249	19 948	312685
Ludność ogółem	9127 (8607 – 2010 r., 8602 – 2012 r.)	2 985 381 (2877840 – 2010 r., 2914362 – 2012 r.)	38 659 979 (38200037 – 2010 r., 38533299 – 2012 r.)

Ludność na 1 km ²	36,6 (35 – 2010 r., 34-2012 r.)	150 (144 – 2010 r., 146-2012 r.)	124,0 (122 – 2010 r., 123-2012 r.)
Przyrost naturalny na 1000 ludności	0 (0,6 – 2010 r., - 0,8 - 2012)	0,2 (0,1 – 2010 r., -1,1 – 2012)	0,9 (0,9 – 2010 r., 0,04 – 2012)
Użytki rolne w % powierzchni ogólnej razem	65 (64,3– 2005 r.)	58,6 (48,5– 2010 r., 59,8 -2012 r.)	59,0 (49,6– 2010 r., 60,2-2012 r.)
Lasy w % powierzchni ogólnej	25,5 (26,3– 2010 r., 26,5-2012 r.)	28,3 (29,5– 2010 r., 29,6 -2012 r.)	28,4 (29,2– 2010 r., 29,3-2012 r.)
Bydło na 100 ha użytków rolnych w szt.	15	23	39,0
Trzoda dlewna na 100ha użytków rolnychw szt.	76	62	1 97,0
Stopa bezrobocia	13,2 (13,6– 2010 r., 14,9-2012 r.)	14,8 (13,1– 2010 r., 13,5-2012 r.)	11,8 (12,4- 2010 r., 13,4-2012 r.)
Liczba indywidualnych gospodarstw rolnych	1137 (1029– 2010 r.)	82 485 (105 106– 2010 r.)	2 041 380 (2273284– 2010 r.)
o powierzchni użytków rolnych w ha 1,01 - 4,99 (do 4,99)	53% (61– dane z 2010 r.)	51% (72– dane z 2010 r.)	55% (69– dane z 2010 r.)
5,00 -14,99 (od 5,00 do 14,99)	36% (26– dane z 2010 r.)	37% (18– dane z 2010 r.)	36% (22– dane z 2010 r.)
15,00 - 49,99 (15,00 i więcej)	9% (13– dane z 2010 r.)	11% (10– dane z 2010 r.)	9% (9– dane z 2010 r.)
50,00 i więcej	2%	1%	Poniżej 1 %
Przeciętna powierzchnia 1 gospodarstwa w ha	9,9 (10,3– dane z 2010 r.)	9,4 (9,6– dane z 2010 r.)	7,0 (7,4– dane z 2010 r.)
Powierzchnia obszarów prawnie chronionych w %	6 (6,4–2012 r.)	19,4 (18,6–2012 r.)	30,0 (32,5–2012 r.)
Liczba mieszkań na 1000 ludności	280,3 (324– dane z 2010 r.)	307,5 (370– dane z 2010 r.)	300,4 (351– dane z 2010 r.)
Mieszkania stanowiące własność gminy w % ogółem	6,3 (2– dane z 2009 r.)	29 (14,5– dane z 2009 r.)	14,0 (8– dane z 2009 r.)
Przeciętna powierzchnia użytkowa w m ² 1 mieszkania	702 (79,3– 2010 r., 83,2-2012 r.)	60,5 (67,4– 2010 r., 71,9-2012 r.)	60,9 (70,5– 2010 r., 72,8-2012 r.)
Przeciętna powierzchnia użytkowa w m ² na 1 osobę	18,4 (25,7– 2010 r., 26,9-2012 r.)	19 (25– 2010 r., 27-2012 r.)	18,6 (24,6– 2010 r., 25,9-2012 r.)
Dochody budżetów gmin na 1 mieszkańca w zł	697 (2502,45– 2010 r., 2910,84-2012 r.)	1 132 (3428,50– 2010 r., 3773,96-2012 r.)	1 022 (881,60– 2010 r., 3624,21-2012 r.)

4. UWARUNKOWANIA PONADLOKALNE

Dla określenia uwarunkowań ponadlokalnych największe znaczenie mają dwa dokumenty określające cele i zadania państwa i samorządu na terenie gminy. Niniejszy punkt jest „wyciągiem” z tych dokumentów i ma za zadanie ukazanie elementów najbardziej istotnych dla gminy.

1. Studium zagospodarowania przestrzennego województwa wrocławskiego.

opracowane w Wojewódzkiej Pracowni Urbanistycznej we Wrocławiu w 1998 r.

4.1.1. Główne kierunki polityki przestrzennej

Gmina leży w strefie rolno - leśnej i rekreacyjnej, w strefie działań zmierzających do objęcia ochroną i utworzenia korytarzy ekologicznych lub zalesień. Większość terenu gminy leży w granicach zlewni wskazanej do objęcia ochroną. Zakłada się przywrócenie statusu miejskiego Wińsku.

Przewidywane działania to:

1. Restrukturyzacja gospodarki rolnej i leśnej pod kątem ograniczeń wynikających z położenia na obszarach chronionych.
2. Rozwijanie bazy i zaplecza turystyczno - rekreacyjnego.
3. Rozwijanie bazy przetwórstwa rolno - spożywczego.
4. Uzupełnienie sieci komunikacyjnej dla zwiększenia dostępności turystycznej.
5. Dokonanie zmian w sferze produkcyjnej wynikających z ochrony środowiska i położenia w terenach chronionych.
6. Podnoszenie standardu sieci usług.
7. Uzupełnienie systemu infrastruktury technicznej.
8. Eksponowanie zabytkowych obiektów i układów urbanistycznych.

4.1.2. Wybrane zapisy, które mają decydujące znaczenie dla kierunków rozwoju gminy:

- wykorzystanie Odry jako korytarza ekologicznego oraz przystosowanie rzeki do europejskiego systemu dróg wodnych,
- wzmocnienie i tworzenie warunków dla wielofunkcyjnego rozwoju wsi ułatwiającego stopniowe restrukturyzowanie rolnictwa.

Obecnie na obszarze województwa dolnośląskiego obowiązuje Plan zagospodarowania przestrzennego województwa dolnośląskiego przyjęty uchwałą nr XLVIII/873/2002 Sejmiku Województwa Dolnośląskiego w dniu 30 sierpnia 2002 roku. W roku 2010 Zarząd Województwa Dolnośląskiego uchwałą 4857/III/10 z dnia 31 sierpnia 2010 roku przyjął dokument pt. „Studium przestrzennych uwarunkowań rozwoju energetyki wiatrowej w województwie dolnośląskim”.

4.1.3. Propozycje zadań rządowych

1. Opracowanie dokumentacji przyrodniczej projektowanego „obszaru chronionego krajobrazu wzgórza trzebnickie” i utworzenie tego parku.
2. Opracowanie planu ochrony „Parku Krajobrazowego Dolina Jezierzycy”.
3. Utworzenie „Parku Krajobrazowego Dolina Odry” i opracowanie planu ochrony.
4. Odbudowa, remont i konserwacja wystroju kościoła zespołu klasztornego w Głębowicach.
5. Rozwój i modernizacja żeglugi i transportu wodnego
 - przystosowanie Odry po 2005 do europejskiego systemu dróg wodnych poprzez utworzenie na Odrze JH klasy drogi wodnej a następnie sukcesywne przekształcenie w kl.Vb o znaczeniu europejskim,
 - przystosowanie rzeki Odry dla potrzeb żeglugi pasażerskiej i kajakowych

- wędrówek wodnych.
6. Budowa linii napowietrznej 110kV Małowice – Węglewo - Żmigród.

Obecnie na obszarze województwa dolnośląskiego obowiązuje Plan zagospodarowania przestrzennego województwa dolnośląskiego przyjęty uchwałą nr XLVIII/873/2002 Sejmiku Województwa Dolnośląskiego w dniu 30 sierpnia 2002 roku, opublikowany w Dzienniku Urzędowym Województwa Dolnośląskiego Nr 4, poz. 100 z dnia 20 stycznia 2003 r.

Zgodnie z Nomenklaturą Jednostek Terytorialnych do Celów Statystycznych (NTS) wprowadzaną Rozporządzeniem Rady Ministrów z dnia 13 lipca 2000r. (Dz.U z dnia 24 lipca 2000r.) województwo dolnośląskie należy do 2 poziomu NTS i oznaczone jest numerem 2.02. Na poziomie regionalnym podzielone jest ono na 4 podregiony (poziom 3 NTS). Gmina wiejska Wińsko należy do podregionu legnickiego (nr 3.02.02) obejmującego 7 powiatów (głogowski, górowski, legnicki, lubiński, polkowicki, wołowski, m. Legnica).

Na podstawie Obwieszczenia Prezesa Rady Ministrów o ogłoszeniu Koncepcji polityki przestrzennego zagospodarowania kraju, z dnia 26 lipca 2001 r. (M.P. Nr 26, z 2011 r., poz. 432) oraz w oparciu o przyjęte kryteria (zasięg oddziaływania funkcjonalnego, liczbę mieszkańców, dochód na mieszkańca, strukturę demograficzną, stopień wyposażenia w usługi, potencjał intelektualny i zasoby wykwalifikowanej kadry, uwarunkowania historyczne i zasoby dziedzictwa kulturowego, dostępność komunikacyjną i wyposażenie w infrastrukturę techniczną oraz w oparciu o preferencje rozwoju), ustala się podział na 5 grup hierarchicznych ośrodków obsługi ludności:

- Ośrodek metropolitalny – Wrocław o największym zasięgu obsługi regionalnej i ponadregionalnej, miasto o znaczeniu europejskim – o potencjalne euro pole.
- Ponadregionalne ośrodki równoważenia rozwoju – duże miasta obsługujące region: Jelenia Góra i Wałbrzych.
- Regionalne ośrodki równoważenia rozwoju obsługujące subregion lub jego część: Bolesławiec, Głogów, Lubin, Świdnica, Dzierżoniów (w świetle kształtującej się aglomeracji Dzierżoniów–Bielawa-Pieszyce) oraz Legnica (ze wskazaniem do zaliczenia do grupy II – ponadregionalnych ośrodków równoważenia rozwoju). Spośród nich, ośrodkiem o szczególnym znaczeniu dla gminy Wińsko jest Lubin.
- Subregionalne ośrodki równoważenia rozwoju (miasta średnie i małe) obsługujące część subregionu o skali powiatu. Dla gminy Wińsko ośrodkiem tego typu o szczególnym znaczeniu jest Wołów.
- Ośrodki lokalne w tym wieś Wińsko.

STREFY FUNKCJONALNO – PRZESTRZENNE - ZASADY REALIZACJI

Gmina Wińsko zlokalizowana jest w obrębie następujących stref funkcjonalnych:

- Strefa obszarów rolno-leśnych o dominujących funkcjach ochrony walorów środowiska przeznaczona do rozwoju funkcji ochronnych, rozwoju turystyki i rekreacji i utrzymania funkcji rybackiej. Obejmuje bogato zalesioną północno-wschodnią i północno-zachodnią część województwa. Charakteryzuje się niskim wskaźnikiem waloryzacji rolniczej przestrzeni produkcyjnej oraz nagromadzeniem cennych przyrodniczo obszarów objętych lub planowanych do objęcia ochroną a także dużą atrakcyjnością pod względem turystycznym. Ze strefą związany jest obszar metropolitalny miasta Wrocławia.
- Strefa związana z rzeką Odrą przeznaczona do wielofunkcyjnego rozwoju, z zachowaniem walorów środowiska przyrodniczego. Obejmuje obszary przylegające do rzeki Odry. Jest to strefa w większości zagrożona zalewem powodziowym. Przewidziane są działania zmniejszające zagrożenie powodziowe, rozwój żeglugi, sportów wodnych i rekreacji. Konieczne jest zachowanie i wzmocnienie funkcji ochronnych korytarza ekologicznego rzeki Odry. Ze strefą związany jest obszar metropolitalny miasta Wrocławia. Przebieg tras

komunikacyjnych drogowych i kolejowych winien uwzględniać zagrożenia powodziowe i w związku z tym należy zachować połączenia na prawym i lewym brzegu rzeki umożliwiające obsługę terenów przyległych w przypadku wystąpienia zagrożeń.

KIERUNKI POLITYKI PRZESTRZENNEJ

Dla północno-wschodniej i północno-zachodniej strefy obszarów rolno-leśnych:

- Restrukturyzacja gospodarki rolnej i leśnej pod kątem ograniczeń wynikających z położenia w parkach krajobrazowych,
- Rozwijanie bazy i zaplecza turystyczno-rekreacyjnego,
- Eksponowanie zabytkowych obiektów i układów urbanistycznych,
- Rozwijanie funkcji uzdrowiskowej w rejonie Trzebnicy i Obornik Śląskich,
- Rozwijanie bazy przetwórstwa rolno-spożywczego, w tym przetwórstwa rybnego,
- Uzupełnienie sieci komunikacyjnej dla zwiększenia dostępności turystycznej,
- Dokonanie zmian w sferze produkcyjnej wynikających z ochrony środowiska i położenia na terenach chronionych,
- Podnoszenie standardu sieci usług,
- Rozwój agroturystyki i rolnictwa ekologicznego.

Dla strefy związanej z rzeką Odrą;

- Ograniczanie zabudowy w obszarze objętym zalewem powodziowym lipiec 1997,
- Budowa i rozbudowa urządzeń służących zwiększeniu bezpieczeństwa powodziowego (poldery, zabudowa hydrotechniczna) - zgodnie z Programem dla Odry 2006,
- Modernizacja szlaku żeglugowego i rozbudowa zaplecza żeglugowego z możliwością intensyfikacji żeglugi pasażerskiej (zgodnie z Programem dla Odry 2006),
- Zachowanie i wzmocnienie funkcji ochronnych korytarza rzeki Odry, kształtowanego, w zgodzie z ładem przestrzennym; wnętrza powinny być otwarte na rzekę, dostępne od nadrzecznych szlaków spacerowych, uwzględniające ekspozycje obiektów od strony rzeki,
- Rozwój energetyki wodnej jako taniego źródła energii,
- Wykorzystanie cennych walorów środowiska przyrodniczego i kulturowego dla rozwoju turystyki i rekreacji,
- Zapewnienie kolejowego ciągu komunikacyjnego pomiędzy województwem opolskim a obszarami zlokalizowanymi na północ i zachód od Wrocławia poprzez zachowanie linii kolejowej 292 omijającej przeprawy na Odrze we Wrocławiu.

STREFA KULTUROWA – KIERUNKI DZIAŁAŃ POLITYKI PRZESTRZENNEJ

- Wspieranie działań służących poprawie stanu obiektów zabytkowych poprzez:
 - kompleksową rewaloryzację obiektów i zespołów zabytkowych włączonych do stref konserwatorskich,
 - prowadzenie działań rewaloryzacyjnych pod kątem tworzenia atrakcyjnych ofert inwestycyjnych o charakterze kulturowym, społecznym i gospodarczym, nie kolidujących z charakterem i pierwotną funkcją obiektów zabytkowych.
- Zachowanie, ochrona i rewaloryzacja historycznych układów przestrzennych poprzez:
 - opracowanie programów kompleksowej rewaloryzacji zespołów staromiejskich z zachowaniem wszelkich wymogów konserwatorskich oraz programów zagospodarowania tych obszarów, zapewniających im jednocześnie ochronę przed uciążliwościami ze strony działalności gospodarczej oraz zagrożeniami wynikającymi z oddziaływania układów komunikacyjnych,
 - eksponowanie i odtwarzanie w sylwetach miejscowości dominant architektonicznych, takich jak wieże kościołów, klasztorów, zamków, ratuszy – nawiązując tym samym do dawnej tradycji charakterystycznej dla panoram śląskich miast,
 - podejmowanie działań rewaloryzacyjnych zespołów staromiejskich

- według priorytetów wynikających z wartości historyczno-artystycznych: Wińsko – znaczenie lokalne. Ponadto kompleksową rewaloryzacją należy objąć zespoły urbanistyczne położone na obszarach, przez które przebiegają pasma Odry i Baryczy.
- Ochrona i zachowanie krajobrazu kulturowego o najcenniejszych walorach artystycznych i krajobrazowych województwa poprzez ustalenie proponowanych form ochrony (wg V programu resortowego MKiS „Ochrona i konserwacja zabytkowego krajobrazu kulturowego”):
 - Strefa „A” – pełnej ochrony konserwatorskiej – dla obszarów uznanych za szczególnie ważne jako materialne świadectwo historyczne, w których elementy dawnego układu przestrzennego zachowały się w prawie nienaruszonym stanie lub zostały tylko nieznacznie zniekształcone i stanowią harmonijną całość w krajobrazie lub jego dominantę. W strefie tej zakłada się bezwzględny priorytet wymagań i ustaleń konserwatorskich nad względami wynikającymi z prowadzonej działalności inwestycyjnej, gospodarczej i usługowej, jak również konieczności sporządzenia miejscowego planu zagospodarowania przestrzennego bądź rewaloryzacji, który będzie stanowił ostateczną formę ustaleń i wymogów konserwatorskich do projektowania realizacyjnego poszczególnych elementów zagospodarowania zabytkowych zespołów. Strefą „A” – ochrony rezerwowej obejmuje się zespoły sakralne – Głębowice.
 - Strefa „B” – częściowej ochrony konserwatorskiej – dla obszarów, w których elementy dawnego układu przestrzennego zachowały się w stosunkowo dobrym stanie, a krajobraz zachował swój historyczny charakter i harmonię. Obszary objęte strefą podlegają rygorom konserwatorskim w zakresie utrzymania zasadniczych elementów struktury przestrzennej i utrzymania istniejącej substancji zabytkowej. Strefą „B” – częściowej ochrony konserwatorskiej obejmuje się: założenia przestrzenne – Wińsko oraz założenia krajobrazowe – Głębowice – Nieszkowice.
 - Strefa W – ochrony stanowisk archeologicznych – obejmująca stanowiska archeologiczne o własnej formie terenowej, takie jak grodziska, forty, ruiny, zamków, hałdy i szyby górnicze. Obiekt, dla którego wyznaczono strefę jest wykluczony z wszelkiej działalności inwestycyjnej, która mogłaby naruszyć jego specyficzną formę. Przedsięwzięcia o charakterze rewaloryzacyjnym, prace rekultywacyjne lub adaptacyjne podejmowane na obszarze stanowiska objętego strefą powinny uzyskać akceptację służb konserwatorskich i być prowadzone pod ścisłym nadzorem.
- Ochrona, zachowanie, udostępnianie i zagospodarowanie stanowisk archeologicznych o zachowanych formach krajobrazowych w celach naukowych, dydaktycznych oraz turystycznych.
- Tworzenie atrakcyjnych ofert inwestycyjnych o charakterze kulturotwórczym, społecznym i gospodarczym, których funkcjonowanie powinno sprzyjać utrzymaniu i wspomaganiu zasobów środowiska kulturowego.
- Zagospodarowanie pasma Odry w kontekście projektowanego Przestrzennego Muzeum Odry (Otwarte Muzeum Techniki).
- Zagospodarowanie obszaru Doliny Baryczy – kształtowanie nowej zabudowy w nawiązaniu do skali i charakteru zabudowy tradycyjnej na tym terenie.
- Przy zagospodarowaniu pozostałych obszarów zaleca się kontynuowanie tradycji architektonicznych regionu w zakresie skali, formy, detalu, materiału nowo wznoszonej zabudowy oraz wpisanie jej w historycznie ukształtowaną przestrzeń.

STREFA INFRASTRUKTURY – ENERGETYKA

Kierunki polityki przestrzennej – zaopatrzenie w energię elektryczną:

- Rozbudowa i modernizacja sieci w zakresie napięć 110kV – na terenie objętym działalnością Zakładu Energetycznego Wrocław S.A realizacji stacji elektroenergetycznych 110/20 kV w Wińsku oraz linii napowietrznej 110 kV relacji Ścinawa (Małowice) – Wińsko – Węglewo – Żmigród.
- Zachowanie wzdłuż istniejących i przewidywanych linii elektroenergetycznych o napięci 110 kV obszaru ograniczonego użytkowania (nie jest on utworzony w rozumieniu ustawy „Prawo ochrony środowiska”, a określa jedynie przewidywany obszar szkodliwego oddziaływania pola elektromagnetycznego) o szerokości 29 m (po 14,5 m od skrajnego przewodu).
- Rozbudowa i modernizacja sieci elektroenergetycznej średnich napięć.

KIERUNKI POLITYKI PRZESTRZENNEJ OBSZARÓW PROBLEMOWYCH

Zagospodarowanie przestrzenne pasma Odry w granicach województwa dolnośląskiego – Gmina Wińsko położona jest w granicach obszaru problemowego, dla którego zostało opracowane, w ramach PZPWD, Studium zagospodarowania przestrzennego pasma Odry w granicach województwa dolnośląskiego.

W zakresie ochrony przeciwpowodziowej wyznacza się dla gminy Wińsko następujące działania:

- Modernizacja i podwyższenie istniejących wałów na prawym brzegu w 329 – 346 m rz. Odry – Małowice, Iwno, Przyborów, Ślęszowice, Buszkowice Małe, Budków, Dąbie i Rajczyn.

W roku 2010 Zarząd Województwa Dolnośląskiego uchwałą 4857/III/10 z dnia 31 sierpnia 2010 roku przyjął dokument pt. „Studium przestrzennych uwarunkowań rozwoju energetyki wiatrowej w województwie dolnośląskim”.

Zgodnie ze „Studium przestrzennych uwarunkowań rozwoju energetyki wiatrowej w województwie dolnośląskim” Gmina Wińsko znajduje się na terenie trzech obszarów potencjalnej lokalizacji elektrowni wiatrowych:

- obszary wysokiego ryzyka lokalizacji elektrowni wiatrowych (niebezpieczne – kategoria II) - część zachodnia gminy;
- obszary dużego ryzyka lokalizacji elektrowni wiatrowych (zagrożenie – kategoria III) - część centralna gminy;
- pozostałe obszary potencjalnie najmniej konfliktowe dla lokalizacji elektrowni wiatrowych (kategoria IV) - część wschodnia gminy.

Większość terenu objętego zmianą studium znajduje się w strefie „pozostałych obszarów potencjalnie najmniej konfliktowych dla lokalizacji elektrowni wiatrowych (kategoria IV)”. Wyłącznie jeden teren objęty zmianą studium znajduje się w strefie „obszarów dużego ryzyka lokalizacji elektrowni wiatrowych (zagrożenie – kategoria III)”.

2. Strategia rozwoju województwa dolnośląskiego

Projekt Zarządu Województwa z lipca 1999 r. (Wytłuszczono w tekście punkty bezpośrednio odnoszące się do Gminy Wińsko).

Geografia Dolnego Śląska powoduje, że w naturalny sposób wyróżnić w nim można trzy pasy o odmiennym charakterze, warunkach przyrodniczych, stopniu zurbanizowania, a w rezultacie - o różnym preferowanym typie rozwoju gospodarczego i zagospodarowania przestrzennego. W pasmach tych występują wyraźnie odmienne dominanty rozwojowe:

- 1. Pasma ekorozwoju, obejmujące tereny wzdłuż Odry i obszar na jej prawym brzegu.**
2. Pasma aktywności przemysłowej i rolniczej pomiędzy Sudetami i Odrą.
3. Pasma rozwiniętych usług turystycznych i rekreacyjnych w obszarze Sudetów.

Pasma te kształtowały się historycznie, przy czym duże znaczenie miały procesy przebiegające w ostatnich dziesięcioleciach. Spowodowały one, z jednej strony, rozwój położonego w centralnym pasie Legnicko - Głogowskiego Okręgu Miedziowego, jak też dyskryminację rejonów tradycyjnej gospodarki, które nie są w stanie rozwinąć zalet ekonomii skali. Wyodrębnienie tych pasm porządkuje myślenie o regionie w skali strategicznej. Nie oddaje ono ich wewnętrznego zróżnicowania, ani nie oznacza narzucania poszczególnym obszarom jedynie słusznej drogi rozwoju. Wszędzie jest miejsce dla nieuciążliwego dla otoczenia przemysłu, wysokiej klasy rzemiosła, ekologicznej gospodarki rolnej, itp. Jedynie od lokalnych inicjatyw zależy, gdzie i jakie przedsięwzięcia tego typu zaistnieją.

Na płaszczyźnie polityki regionalnej podział na pasma strategiczne daje szansę odpowiedniego adresowania przedsięwzięć o znaczeniu regionalnym. Powinien on znaleźć odbicie w programowaniu przedsięwzięć infrastrukturalnych i społecznych, działaniach w zakresie rozwoju sieci transportowej i komunikacyjnej, doprowadzaniu mediów energetycznych, gospodarce wodnej, rewaloryzacji krajobrazu itp.

Realizacja celów

Całościowe zagospodarowanie Odry i jej dorzecza

Odra, która przez wieki stanowiła gospodarczą i transportową dominantę regionu, od wojny znalazła się poza marginesem zainteresowań. Przypomniała o sobie w czasie wielkiej powodzi 1997, potwierdzając izolowane wcześniej opinie, że podstawową kwestią strategii regionalnej jest kompleksowe podejście do szans i zagrożeń wynikających z obecności tej rzeki. W misji spinania Polski z Europą Odra ma do odegrania ważną rolę, jako część wielkiego europejskiego systemu transportu rzeczno-ekologicznego.

Realizacja tego celu zakłada m.in.:

1. Przywrócenie Odrze roli osi regionotwórczej.
2. Włączenie Odry do europejskiego systemu dróg wodnych.
3. Gospodarcze wykorzystanie zasobów rzek w regionie (np. rybołówstwo, nawadnianie, kruszywa, odnawialne źródło energii).
4. Zabezpieczenie przeciwpowodziowe zlewni rzek. Eksponowanie walorów przyrodniczych oraz krajobrazowych dolin Odry i jej dopływów.
5. Rozwój turystyki i rekreacji na Odrze i jej dopływach.

Tworzenie warunków dla wielofunkcyjnego rozwoju wsi

Ze względu na całościowe koszty społeczne należy poszukiwać bezmigracyjnych sposobów poprawy trudnej sytuacji gospodarczej wsi dolnośląskiej. Obok klasycznych recept na dywersyfikację działalności produkcyjnej, walory regionu stwarzają dodatkowe możliwości. Łagodny klimat i uroki krajobrazu sprzyjają ekoturystyce. Wysoki stopień urbanizacji regionu daje możliwość aktywizacji wsi jako miejsca zamieszkania. Wymaga to jednak generalnej poprawy standardów cywilizacyjnych na wsi - co jednocześnie sprzyjać będzie urzeczywistnieniu wizji regionu jako europejskiego narożnika Polski.

Realizacja tego celu zakłada m.in.:

1. Opracowanie programu poprawy struktury agrarnej gospodarstw wiejskich.
2. Działania na rzecz podniesienia konkurencyjności dużych gospodarstw specjalistycznych.
3. Podnoszenie standardu cywilizacyjnego obszarów wiejskich poprzez programy rozwoju infrastruktury i wspieranie kulturotwórczych inicjatyw lokalnych.
4. Wspieranie rozwoju sektora przetwórstwa rolno-spożywczego - transfer nowoczesnych technologii i wzorców organizacyjnych.
5. Stymulowanie powstawania regionalnego rynku hurtowego produktów rolnych oraz rolniczych grup producenckich i marketingowych.
6. Wspieranie rozwoju doradztwa rolniczego i szkoleń m.in. w zakresie pozyskiwania kredytów, podatków, problemów prawnych, marketingu i zarządzania produkcją.
7. Wsparcie dla rozwoju produkcji "żywności ekologicznej" w regionie i jej promocja w kraju i na rynkach Unii Europejskiej.
8. Stymulowanie rozwoju rzemiosła, usług i drobnej wytwórczości na wsi.
9. Wspieranie rozwoju agroturystyki w pasie ekorozwoju i w Sudetach.
10. Programy rozwoju funkcji mieszkaniowych na terenach wiejskich (dojeżdżający do pracy, emeryci, pobyty weekendowe).

Działania na rzecz rozwoju usług turystycznych

Dolny Śląsk z racji swojego położenia oraz walorów krajobrazowych powinien oferować szeroki wachlarz usług turystycznych, atrakcyjnych dla gości z Polski i z Europy. Z tego względu, turystyka może i powinna stać się jedną z dźwigni rozwoju gospodarczego regionu.

1. Pilotowanie powstawania regionalnego systemu ścieżek rowerowych.
2. Promowanie agroturystyki i „refleksyjnej” ekoturystyki.
3. Patronowanie działaniom mającym na celu poszerzenie wachlarza ofert turystycznych zorientowanych na zagospodarowanie specyficznych nisz rynkowych.

W roku 2005 Sejmik Województwa Dolnośląskiego uchwałą nr XLVIII/649/2005 z dnia 30 listopada 2005 roku przyjął dokument pt. „Strategia Rozwoju Województwa Dolnośląskiego do 2020 roku”.

Zgodnie ze „Strategią Rozwoju Województwa Dolnośląskiego do 2020 roku” najważniejsze ustalenia i zalecenia dokumentów regionalnych to:

- Program zrównoważonego rozwoju i ochrony środowiska województwa dolnośląskiego (monitoring podstawowych elementów środowiska),
- Plan zagospodarowania przestrzennego województwa dolnośląskiego / WBU (hierarchia ośrodków, strefy funkcjonalno-przestrzenne, obszary problemowe),
- Dolnośląska Strategia Innowacji,
- Strategia Energetyczna Dolnego Śląska,
- Strategia Rozwoju Obszarów Wiejskich Województwa Dolnośląskiego,
- Program Rozwoju Turystyki dla Województwa Dolnośląskiego,
- Strategie rozwoju miast, powiatów, gmin,
- Program Poprawy Stanu Bezpieczeństwa Publicznego na Obszarze Dolnego Śląska,
- Strategia Rozwoju Policji Dolnośląskiej na lata 2005-2010.

Polityka rozwoju Dolnego Śląska opierać powinna się również o krajowe strategie i prognozy, w tym następujące dokumenty:

- Krajowy Plan Działań na Rzecz Zatrudnienia,
- Narodowa Strategia Rozwoju Transportu do 2013 roku,
- Koncepcja Przestrzennego Zagospodarowania Kraju (KPZK),
- Narodowa Strategia Rozwoju Regionalnego na lata 2007– 2013 (Założenia),
- Długofalowa Strategia Rozwoju Regionalnego Kraju,
- Strategia Długofalowego Rozwoju Sektora Mieszkaniowego na lata 2005 – 2025,
- Narodowa Strategia Integracji Społecznej,
- Narodowa Strategia Rozwoju Kultury na lata 2004 – 2013,
- Założenia polityki naukowej, naukowo–technicznej i innowacyjnej państwa (wnioski dla regionu znalazły odzwierciedlenie w „Dolnośląskiej Strategii Innowacji”),
- Strategia Rozwoju Obszarów Wiejskich i Rolnictwa na lata 2007 – 2013 („Strategia Rozwoju Obszarów Wiejskich Województwa Dolnośląskiego”),
- „Program dla Odry – 2006”,
- „System ochrony przyrody NATURA 2000”.

5. DEMOGRAFIA

5.1. Sieć osadnicza

Gmina liczy 43 miejscowości. Sieć osadnicza jest rozproszona. Średnia wielkość wsi wynosi około 170 osób. W 10 wsiach występują przysiółki. Zabudowa wiejska jest na ogół skupiona lub zwarta. W Wińsku będącym ośrodkiem usługowym i siedzibą Gminy skupia się około 20% ludności gminy. Pozostałe miejscowości można zaliczyć do czterech grup wielkości:

- 450-780 mieszkańców - 3 miejscowości,
- 200-390 mieszkańców - 7 miejscowości,
- 100 - 190 mieszkańców - 15 miejscowości,
- poniżej 100 mieszkańców - 17 miejscowości.

Według danych z 2010 r.

- **powyżej 450 mieszkańców - 3 miejscowości,**
- **200 - 450 mieszkańców - 10 miejscowości,**
- **100 - 199 mieszkańców - 13 miejscowości,**
- **poniżej 100 mieszkańców - 16 miejscowości.**

Najcenniejszymi miejscowościami o najwyższych walorach środowiska są: Wińsko, Głębowice oraz Krzelów, Moczydlnica Klasztorna, Piskorzyna, Przyborów, Konary, Białków, Słup, Smogorzów.

Wg „Studium zagospodarowania przestrzennego województwa Wrocławskiego” miejscowościami o walorach artystyczno - historycznych - w skali regionu są: Głębowice, Przyborów, Moczydlnica Klasztorna, Białków, Wińsko, Smogorzów Wielki, a ponad regionalnym - Konary ze względu na pozostałości po pierwszej w świecie cukrowni buraka cukrowego.

Program i rozmieszczenie usług będzie uwzględniać głównie potrzeby mieszkańców poszczególnych miejscowości i skupienie usług w Wińsku jako miejscowości gminnej i ośrodka ruchu turystycznego. Przewidywana liczba ludności i jej przestrzenne rozmieszczenie spowoduje utrwalenie istniejącej sieci usługowej. Ośrodki o znaczeniu uzupełniającym to:

Głębowice obsługujące około 1,5 tys. mieszkańców wschodniej części gminy,

Krzelów obsługujący około 3,5 tys. mieszkańców zachodniej części gminy,

oraz Orzeszków, duża miejscowość o stosunkowo dużym ruchu inwestycyjnym i dobrze wyposażona w usługi.

Poziom I usług posiada 7 miejscowości. Są to: Małowice, Moczydlnica, Piskorzyna, Rudawa, Smogorzów Wielki, Iwno. Ze względu na rozwój funkcji turystycznej może nastąpić podniesienie poziomu usług w Przyborowie i Budkowie.

Ogólna charakterystyka wsi

tab. 2.

Lp.	Miejscowość	Ludność	Ludność według danych z 2010 r.	Powierzchnia ha	Poziom usług	Ilość Numerów
1	Wińsko + Rogówek	1824	1815	1040.5	Ośrodek gminny II stopnia	404
2	Aleksandrowice	77	73	262.2		16 (17)
3	Baszyn	232	221	639.7	Elementarny	63 (65)
4	Białawy Małe + Białawy	184	210	416.2		47 (50)
5	Białawy Wielkie+ Czapllice	165	168	696.0	Elementarny	33 (37)
6	Białków	23	-	240.9		9
7	Boraszyce Małe	60	49	204.7		17 (19)

8	Boraszyce Wielkie	83	100	431.4		24
9	Brzózka + Mysłoszów	62	58	695.2		30 (29)
10	Budków	182	173	699.0	Elementarny możliwy wzrost	56 (54)
11	Buszkowice Małe	108	104	613.6		30 (39)
12	Chwałkowice	105	91	172.4		22 (23)
13	Dąbie	97	91	261.3		22
14	Domanice	64	73	434.2	Elementarny	14 (18)
15	Głębowice +Trzcinica Wołowska	506	462	1067.5	II uzupełniający	102 (96)
16	Gryżyce	85	102	372.1		23 (24)
17	Grzeszyn	76	66	354.4		26
18	Iwno	183	201	434.4	I poziom	60 (62)
19	Jakubikowice	47	36	453.9		21 (19)
20	Kleszczowice	59	64	241.5		11 (16)
21	Konary	178	203	1059.0	Elementarny	50
22	Kozowo	115	127	453.4		43 (40)
23	Krzelów + Młoty	776	844	1630.4	II uzupełniający	154 (198)
24	Łazy	82	90	429.7		23 (26)
25	Małowice	337	339	623.9	I poziom	60 (86)
26	Moczydnica Klasztorna	236	236	1251.9	I poziom	70 (73)
27	Morzyna	110	89	504.7		25 (32)
28	Orzeszków	459	441	712.7	II uzupełniający	123 (121)
29	Piskorzyna + Noraków	392	352	901.9	I poziom	76 (86)
30	Przyborów	315	270	666.4	Elementarny możliwy	51 (76)
31	Rajczyn	172	143	357.2	Elementarny	37 (39)
32	Rogów Wołowski	52	55	250.6		16
33	Rudawa	180	179	521.8	I poziom	46
34	Słup	78	71	565.6	Elementarny	30
35	Smogorzów Mały	149	120	918.5	Elementarny	38 (37)
36	Smogorzów Wielki	204	197	793.7	I poziom	63
37	Staszowice	61	55	406.7		17 (19)
38	Stryjno	181	180	384.6	Elementarny	50 (49)
39	Turzany	138	124	669.5	Elementarny	38 (40)
40	Węglewo	53	-	168.7		12 (11)
41	Wegrzce	194	185	680.0		33 (54)
42	Wrzeszów	84	69	256.8		18 (21)
43	Wyszecice	289	283	969.2	Elementarny	70 (89)
	Razem gmina	9057	8607	24918 ha		2355

5.2. Zaludnienie

Ludność gminy wynosi obecnie 9057 osób (dane z czerwca 1999 r.) (**ludność gminy według stanu na grudzień 2010 r. - 8607 osób, na grudzień 2012 r. - 8602**) Struktura wieku przedstawia się następująco:

Ludność w wieku przedprodukcyjnym - 2527 osób, (**2010 r.-1699, 2012 r.-1299**)

Ludność w wieku produkcyjnym - 5012 osób, (**2010 r. – 5425, 2012 r. -5780**)

Ludność w wieku poprodukcyjnym - 1635 osób. (**2010 r. – 1483, 2012 r. -1523**)

Na 100 osób w wieku produkcyjnym przypada 83 osób w wieku nieprodukcyjnym.

Na 100 osób w wieku produkcyjnym przypada 59 osób w wieku nieprodukcyjnym – dane z 2010 r. (49 osób – dane z 2012 r.)

W 1996 r., do gminy przybyło 166 osób, natomiast 138 osób emigrowało, saldo migracji jest dodatnie i wynosi 28 osób. Przyrost naturalny wynosił 0.

Według danych z 2010 r. do gminy przybyło 94 osób, natomiast 104 emigrowało, saldo migracji jest ujemne i wynosi -10 osób (2012 r- saldo migracji wynosi -6). Przyrost naturalny wynosi 0.6 (2012 r. – 0,8).

Występuje wyraźna tendencja spadku liczby ludności. W stosunku do 1984 r. nastąpił spadek o około 11%. **Od 1999 r. do 2012 r. nastąpił spadek liczby ludności o około 5%.** Stan ludności gminy na przestrzeni lat kształtował się następująco:

	tab. 3.
1984 r-	10135 osób
1990 r-	9175 osób
1995 r-	9127 osób
1999 r-	9057 osób
2000 r.-	8872 osób
2005 r.-	8672 osób
2010 r.-	8607 osób
2012 r	8602 osób

Spadek liczby mieszkańców wystąpił w 29 miejscowościach. Największy wystąpił w Rogowie Wołowskim (57%), i Brzózce (59%). Spadki w granicach od 24-38% wystąpiły w 12 miejscowościach: Budków, Boraszyce Małe, Dąbie, Gryżyce, Grzeszyn, Jakubikowice, Konary, Morzyna, Słup, Smogorzów Wielki, Staszowice, Turzany. Spadki w granicach 10-22% wystąpiły 15 miejscowościach w tym: Baszyn, Małowice, Orzeszków, Piskorzyna. **Od 1999 r. do 2010 r. największy spadek liczby ludności - ponad 15% nastąpił w Jakubikowicach, Smogorzowie Małym, Morzynie, Boraszycach Małych, Rajczyni i Wrzeszowie.** Wzrost liczby ludności wystąpił tylko w 4 miejscowościach w tym w Wińsku (15%) i Głębowicach (47%).

Od 1999 r. do 2010 r. największy wzrost liczby ludności, ponad 10% nastąpił w Boraszycach Wielkich, Gryżycach, Konarach i Kozowie.

W czterech miejscowościach liczba ludności utrzymuje się na stałym poziomie i są to Krzelów, Przyborów, Aleksandrowice i Domanice.

Od 1999 r. do 2010 r. na stałym poziomie utrzymuje się liczba ludności w Moczydlnicy Klasztornej.

5.3. Zatrudnienie

W 1996 r. w gospodarstwach domowych związanych z rolnictwem zamieszkiwało ogółem 6331 osób czyli około 70 % ludności gminy.

Według danych z 2010 r. liczba indywidualnych gospodarstw rolnych wyniosła 1029.

Wskaźnik zatrudnionych w rolnictwie wynosi 23 osoby na 100 ha. Liczba osób zatrudnionych w rolnictwie:

- w indywidualnych gospodarstwach rolnych – 2600 osób,
- w tym pełnozatrudnieni – 1573.

Liczba osób zatrudnionych poza rolnictwem:

- w zakładach powyżej 5 osób, i w usługach publicznych – 663 osoby,
w tym:
 - działalność produkcyjna usługi – 105,

- usługi publiczne – 186,
- handel i naprawy -118.

W 1997 r. zwiększyła się liczba osób zatrudnionych poza rolnictwem do 737 osób.

Według danych z 2003 r. liczba pracujących ogółem to 480 osób, w tym 37 zatrudnionych w sektorze rolniczym, 103 w sektorze przemysłowym, 340 w usługach. Według danych z 2012 r. liczba pracujących ogółem to 538 osób.

6. FUNKCJE GMINY

Obecnie dominuje funkcja rolnicza. Przewiduje się przekształcenie rolnictwa, oraz rozwój innej działalności - produkcyjnej i usługowej **oraz funkcji elektroenergetyki, która będzie realizowana poprzez lokalizację zespołów elektrowni wiatrowych.**

6.1. Rolnictwo, leśnictwo

Gmina może być zapleczem żywieniowym dla aglomeracji wrocławskiej i LGOM. Zakłada się restrukturyzację i przebudowę rolnictwa i leśnictwa poprzez m.in.:

1. Tworzenie warunków dla rozwoju gospodarstw specjalistycznych w tym gospodarstw ekologicznych.
2. Zakończenie procesu zagospodarowania gruntów i obiektów popegerowskich, racjonalne wykorzystanie i zagospodarowanie zakładów przetwórstwa rolniczego.
3. Promowanie innych niż tradycyjna produkcja rolnicza działalności: rolnictwo ekologiczne, agroturystyka, przetwórstwo rolne, usługi na rzecz ludności rolniczej.
4. Realizację programu zwiększania lesistości do około 30% powierzchni województwa i przebudowę struktury lasów w kierunku zwiększania udziału lasów liściastych.
5. Poprawę czystości wód - doprowadzenie wód rzeki zlewni Jezierzycy do I klasy czystości, rzeki Odry do II klasy czystości.

6.2. Przemysł i rzemiosło produkcyjne

Przewiduje się zachowanie istniejących terenów dla funkcji przemysłowej. Nowe tereny dla tego rodzaju działalności wyznacza się w oparciu o główne trasy komunikacyjne w Wińsku i Małowicach. Nie stawia się ograniczeń dla lokalizacji drobnych zakładów produkcyjnych w innych miejscowościach, pod warunkiem opracowania planów miejscowych. Przewiduje się wykorzystanie lokalnych zasobów surowcowych do rozwoju małych i średnich firm w kierunkach:

- przetwórstwo rolne,
- produkcja materiałów budowlanych, szczególnie na potrzeby lokalnego rynku.

Wprowadza się zakaz lokalizacji zakładów należących do szczególnie szkodliwych dla środowiska i zdrowia ludzi. Wykaz tych zakładów zgodnie z Rozporządzeniem Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa (Dz. U. nr 93 z 1998 poz. 589) jest załącznikiem nr 1.

Prowadzący działalność gospodarczą i przemysłową powinni dążyć do stosowania zamkniętego obiegu wody.

6.3. Turystyka

Obecnie na terenie gminy jest tylko jeden obiekt dla potrzeb turystyki (w Iwnie).

Turystyka ma szansę rozwoju ze względu na walory środowiska przyrodniczego i kulturowego. Gmina może zaspokajać potrzebę wypoczynku świątecznego dla mieszkańców aglomeracji wrocławskiej i LGOM. Przewiduje się rozwój: agroturystyki, domów rekreacyjnych i turystyki kwalifikowanej w tym wędrówkowej. Tereny, gdzie może nastąpić rozwój funkcji turystycznej to przede wszystkim miejscowości położone w

pasie nadodrzańskim. Możliwe jest też wykorzystanie zabytkowych zespołów podworskich, szczególnie pałacowo - parkowych na wysokiej klasy objekty hotelowe.

Nie stawia się żadnych ograniczeń w lokalizacji obiektów turystycznych i rekreacyjnych na terenie innych miejscowości, pod warunkiem opracowania planów miejscowych.

Na terenie gminy występują nieliczne tzw. „drugie domy”. Tendencja ta prawdopodobnie wzrośnie. Wskazany jest wykorzystywanie na cele tego rodzaju mieszkalnictwa istniejących obiektów, szczególnie w miejscowościach gdzie występuje spadek liczby ludności.

Dla wykorzystania turystycznego obszaru gminy konieczne jest poprawa zagospodarowania istniejących szlaków turystycznych oraz wyznaczanie i zagospodarowanie nowych. Istniejące szlaki turystyki pieszej to: czarny Wołów - Wińsko - Wołów, czerwony WR-283-c, niebieski WR-282-n, zielony WR-281-z.

Zaprojektowano system ścieżek rowerowych na całym obszarze gminy. Udostępniają one najciekawsze pod względem przyrodniczym i kulturowym tereny. Szlaki doprowadzają do miejscowości poza obszarami gminy wiążąc gminę z innymi atrakcyjnymi terenami.

6.4. Mieszkalnictwo

Może się rozwijać na obszarze całej gminy ze względu na walory przestrzeni, i przewidywaną poprawę dostępności komunikacyjnej. Wzrost znaczenia tej funkcji nastąpi też w związku z przekształceniami rolnictwa; znaczna część ludności wiejskiej musi znaleźć zatrudnienie poza granicami swojego miejsca zamieszkania. Prawdopodobnie wzrosną wyjazdy do pracy poza teren gminy.

Tereny zabudowy mieszkaniowej dla potrzeb wspólnoty (komunalna, socjalna) zostaną wyznaczone w Wińsku.

1.5. Elektroenergetyka

Wyznacza się tereny lokalizacji zespołów elektrowni wiatrowych, zlokalizowane w środkowej części gminy, w obrębach wsi Wińsko, Kleszczowice, Grzeszyn i Smogorzów Wielki (zgodnie ze zmianą studium, opracowaną na podstawie uchwały Nr XLIV/229/09 Rady Gminy Wińsko z dnia 29 kwietnia 2009 roku oraz uchwały Nr LXX/367/2010 Rady Gminy Wińsko z dnia 10 listopada 2010 r.).

Wieże elektrowni wiatrowych należy lokalizować w odległości zapewniającej ochronę siedzib ludzkich od negatywnego wpływu funkcjonowania elektrowni wiatrowych, to jest nie mniej niż 500 m od obiektów przeznaczonych na stały pobyt ludzi.

7. ŚRODOWISKO KULTUROWE - WALORY I OCHRONA

Dla potrzeb „Studium” opracowano „Studium środowiska kulturowego gminy Wińsko”, gdzie w sposób szczegółowy przeanalizowano walory środowiska i zaproponowano jego ochronę. Opracowanie to uznaje się za część „Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wińsko” a jego ustalenia będą wiążące dla organów gminy. Gmina należy do obszarów bardzo bogatych w wartości kulturowe.

Wińsko

Układ urbanistyczny Wińska jest wpisany do rejestru zabytków. Ponadto na jego obszarze znajduje się 80 obiektów w ewidencji konserwatorskiej w tym 4 wpisane do rejestru zabytków architektury i budownictwa.

W obrębie miejscowości znajduje się 64 stanowisk archeologicznych w tym 2 wpisane do rejestru zabytków.

Gmina

Na jej obszarze znajduje się 348 obiektów w ewidencji konserwatorskiej z czego 24 są w rejestrze zabytków.

Na terenie gminy znajdują się 1094 stanowiska archeologiczne, z czego 60 jest wpisane do rejestru a 157 nie ma ustalonej lokalizacji.

W Chwałkowicach, Konarach, Rajczynie, Słupie, Staszowicach, Węgrzycach i Wyszęcicach położone są stanowiska takie jak: grodziska i kurhany wyeksponowane w terenie.

W wyniku opracowania zaproponowano 26 obiektów do umieszczenia w rejestrze zabytków i wyznaczono szereg obszarów wskazanych do objęcia ochroną konserwatorską.

7.1. Strefy ochrony konserwatorskiej

Wyznaczono siedem rodzajów stref ochrony konserwatorskiej. Strefy A i B ochrony konserwatorskiej, strefę K ochrony krajobrazu, strefę E ochrony ekspozycji oraz strefy W i OW ochrony zabytków archeologicznych a także strefy ochrony zabytkowych układów zieleni kształtowanej.

Wyznaczono 18 stref, A „ - ścisłej ochrony konserwatorskiej w 15 miejscowościach, strefy B ochrony konserwatorskiej w 8 miejscowościach, strefy „K” w 14 miejscowościach. Ochronę ekspozycji przewiduje się w 7 miejscowościach.

Strefa obserwacji archeologicznej 'OW" występuje w 23 wsiach., a dla 7 stanowisk archeologicznych wyeksponowanych w terenie ustala się strefę „W” ścisłej ochrony konserwatorskiej.

7.1.1. Strefa „A” ścisłej ochrony konserwatorskiej

Obejmuje obszar, na którym elementy dawnego układu przestrzennego zachowały się w stanie nienaruszonym lub jedynie nieznacznie zniekształconym. Jest to obszar uznany za szczególnie ważny jako materialne świadectwo historyczne. W strefie tej zakłada się pierwszeństwo wymagań konserwatorskich nad wszelką prowadzoną współcześnie działalnością inwestycyjną, gospodarczą i usługową.

Strefa ta wymagająca opracowania planistycznego, wyznaczona została w następujących miejscowościach:

1. Białawy Małe - dla wpisanego do rejestru zabytków pałacu i parku w zespole pałacowym.
2. Białków - dla wpisanego do rejestru zabytków założenia pałacowego z parkiem i obserwatorium astronomicznym.
3. Boraszyce Małe - dla wpisanego do rejestru zabytków zamkniętego cmentarza.
4. Brzózka - dla wpisanego do rejestru zabytków zespołu pałacowego z pałacem, parkiem i folwarkiem.
Głębowice - dla wpisanych do rejestru zabytków kościoła parafialnego z klasztorem folwarkiem, i zespołu pałacowego z pałacem zabudowaniami towarzyszącymi i parkiem.
6. Krzelów - gdzie wyznaczono dwie rozłączne strefy: pierwszą dla wpisanego do rejestru zabytków zespołu pałacowego z pałacem (obecnie szkoła podstawowa) i parkiem, drugą dla otoczenia kościoła parafialnego.
7. Moczydnica Klasztorna - gdzie wyznaczono dwie rozłączne strefy: pierwszą dla wpisanego do rejestru zabytków założenia pałacowo-parkowego z pałacem, parkiem i folwarkiem i drugą dla kościoła parafialnego z otoczeniem.
8. Morzyna - dla wpisanego do rejestru zabytków parku oraz reliktów folwarku będącego pozostałościami założenia pałacowego.
9. Piskorzyna - dla wpisanego do rejestru zabytków założenia pałacowo-parkowego z pałacem, parkiem i folwarkiem we wschodniej części wsi.
10. Przyborów - dla pałacu, parku i folwarku z najbliższym otoczeniem.
11. Rogów Wołowski - dla wpisanego do rejestru zabytków dworu, parku i folwarku.
12. Słup - dla wpisanego do rejestru zabytków zespołu pałacowego z pałacem, parkiem i folwarkiem.
13. Smogorzów Wielki - dla wpisanego do rejestru zabytków kościoła parafialnego p.w. Św. Michała Archanioła z nieczynnym cmentarzem przykościelnym.
14. Wińsko - gdzie wyznaczono dwie rozłączne strefy ochrony konserwatorskiej: jedną dla wpisanego do rejestru zabytków ośrodka historycznego miasta (nr rej. zab. 446 z dn. 08.12.1958), drugą dla wpisanego do rejestru zabytków terenu cmentarza żydowskiego.
15. Wyszęcice - dla wpisanego do rejestru zabytków kościoła filialnego p.w. Św. Michała Archanioła wraz z otoczeniem.

Działania konserwatorskie w strefie „A” zmierzają do:

1. Zachowania historycznego układu przestrzennego, tj. rozplanowania dróg, linii zabudowy i kompozycji zieleni.
2. Konserwacji zachowanych głównych elementów układu przestrzennego, szczególnie: nawierzchni, cieków i zbiorników wodnych; zaleca się poddanie szczególnym wymagom estetycznym takich elementów krajobrazowych jak mostki i balustrady przy ciekach wodnych.
3. Zachowania sposobu użytkowania gruntów.
4. Zachowania historycznych wnętrz urbanistycznych.
5. Dążenia do usunięcia elementów uznanych za zniekształcające założenie historyczne i odtworzenia elementów zniszczonych, w oparciu o szczegółowe warunki określane każdorazowo przez Wojewódzki Oddział Służby ochrony Zabytków.
6. Wszelkie zmiany lub korekty przebiegu dróg i ich nawierzchni wymagają uzgodnienia z Wojewódzkim Konserwatorem Zabytków.
7. Wymagane jest dostosowanie nowej zabudowy do historycznej kompozycji przestrzennej w zakresie sytuacji, skali, bryły, podziałów architektonicznych, proporcji powierzchni muru i otworów oraz nawiązanie formami współczesnymi do lokalnej tradycji architektonicznej.
8. Wymagane jest sukcesywne usuwanie lub przebudowa obiektów dysharmonizujących.
9. Wskazane jest dostosowanie współczesnych funkcji do wartości zabytkowych zespołu i jego poszczególnych obiektów, nawiązanie w miarę możliwości do programu historycznego oraz eliminację funkcji uciążliwych.
10. Wymaga się, aby nową zabudowę poddać szczególnym rygorom odnośnie do gabarytów i sposobu kształtowania bryły —dopuszczalne są co najwyżej dwie kondygnacje z dachami o stromych połaciach, krytych dachówką ceramiczną, ewentualnie z użytkowym poddaszem skrytym w dachu, o ile szczegółowe wytyczne nie będą stanowiły inaczej, wskazane jest nawiązanie wysokością budynków do budynków sąsiadujących i wpisanie się w sylwetę miejscowości.
11. Niedopuszczalne jest stosowanie dachów o połaciach mijających się na wysokości kalenicy oraz dachów o asymetrycznym nachyleniu połaci.

W strefie ścisłej ochrony konserwatorskiej:

1. Wszelka działalność budowlana wymaga pisemnego zezwolenia Wojewódzkiego Konserwatora Zabytków.
2. Wprowadza się wymóg konsultowania i uzgodnienia z Wojewódzkim Konserwatorem Zabytków wszelkich zmian i podziałów nieruchomości oraz przebudowy, rozbudowy i remontów wszystkich obiektów będących w strefie, a także uzgadniania wszelkich zamierzeń inwestycyjnych na tym obszarze.
3. Inwestor winien liczyć się z koniecznością zlecenia dodatkowych badań lub opracowań studialnych archeologicznych, architektonicznych, stratygraficznych lub innych.
4. Ochronie podlegają wszelkie obiekty podziemne i pojedyncze znaleziska oraz odkryte podczas remontów detale architektoniczne.
5. Ustala się wymóg uzyskania zezwolenia Wojewódzkiego Konserwatora Zabytków na podjęcie wszelkich prac ziemnych, które uwarunkowane są przeprowadzeniem badań archeologicznych wyprzedzających lub towarzyszących.
6. W wypadku podejmowania inwestycji budowlanych inwestor winien liczyć się z koniecznością zapewnienia nadzoru archeologicznego nad pracami ziemnymi lub badań ratowniczych. Koszt nadzoru i ratowniczych badań archeologicznych lub architektonicznych pokrywa inwestor.

Dla wpisanego do rejestru zabytków centrum Wińska wymagane jest opracowanie planu miejscowego zagospodarowania przestrzennego z elementami rewaloryzacji struktury staromiejskiej.

7.1.2. Strefa „B” ochrony konserwatorskiej

Obejmuje obszary, w których elementy dawnego układu zachowały się w stosunkowo dobrym stanie. Wyznaczona została w następujących miejscowościach:

1. Baszyn - dla kościoła i dawnego cmentarza.
2. Boraszyce Wielkie - dla folwarku.
3. Chwałkowice - dla pałacu, parku i folwarku.
4. Gryżyce - dla zespołu pałacowego wraz z parkiem i folwarkiem.
5. Krzelów - dla folwarku przy pałacu (obecnie szkoła podstawowa).
6. Małowice - dla założenia pałacowego wraz z sąsiadującym od północy kościołem oraz terenem dawnego cmentarza ewangelickiego.
7. Wińsko - dla przedmieścia wołowskiego i dla przedmieścia dworcowego.
8. Wyszęcice - dla wsi, wraz z zespołem pałacowym i folwarkiem.

Działalność konserwatorska w strefie „B” zmierza do:

1. Zachowania zasadniczych elementów historycznego rozplanowania, w tym przede wszystkim układu dróg, linii zabudowy, podziału działek i sposobu zagospodarowania działek siedliskowych.
2. Wymagane jest uzyskanie uzgodnienia z Wojewódzkim Konserwatorem Zabytków zmian rodzaju nawierzchni dróg oraz korekt lub zmian w ich przebiegu.
3. Restauracji i modernizacji technicznej obiektów o wartościach kulturowych z dostosowaniem współczesnej funkcji do wartości obiektów.
4. Dostosowania nowej zabudowy do historycznej kompozycji przestrzennej w zakresie skali i ukształtowania brył budynków, przy założeniu harmonijnego współlistnienia elementów kompozycji historycznej i współczesnej.
5. W strefie tej należy prowadzić działalność inwestycyjną, uwzględniając istniejące już związki przestrzenne i planistyczne.

Na obszarze strefy „B” ochrony konserwatorskiej wprowadza się wymóg konsultowania z Wojewódzkim Konserwatorem Zabytków wszelkich działań inwestycyjnych w zakresie: przebudowy, rozbudowy i remontów a także zmiany funkcji obiektów figurujących w wykazie zabytków architektury i budownictwa; zmian historycznie ukształtowanych wnętrz ruralistycznych; prowadzenia wszelkich prac ziemnych bez uprzedniego powiadomienia Służby Ochrony Zabytków oraz budowy nowych obiektów kubaturowych. Wymaga się, aby nowa zabudowa gabarytami i sposobem kształtowania bryły oraz doбором materiału odwoływała się do miejscowej tradycji; dopuszczalne są co najwyżej dwie kondygnacje z dachami o stromych połaciach, krytych dachówką ceramiczną, ewentualnie z użytkowym poddaszem skrytym w dachu. Wysokość nowych budynków nie powinna przekraczać wysokości budynków sąsiadujących; w przypadku remontu okien i drzwi, wskazane jest zachowanie wielkości okien, tradycyjnych podziałów skrzydeł okiennych oraz utrzymanie istniejących dekoracji powiązanych z tymi otworami (obramienia, nadokienniki, parapety, podokienniki). Niedopuszczalne jest stosowanie dachów o mijających się połaciach na wysokości kalenicy oraz dachów o asymetrycznym nachyleniu połaci.

Strefa „B” ochrony konserwatorskiej:

Strefa „B” ochrony konserwatorskiej tożsama z obszarem układu urbanistycznego ujętego w wykazie zabytków, obejmuje obszary, w których elementy dawnego układu przestrzennego miejscowości tzn. rozplanowanie, kształt zewnętrzny zabudowy, a także jej powiązania z zielenią i krajobrazem zachowały się w stosunkowo dobrym stanie i całość stanowi wartość kulturową w skali lokalnej; granice stref należy formułować w opraciu o historyczne zasięgi założeń wraz z przynależnymi działkami.

Działalność konserwatorska w strefie „B” zmierza do zachowania zasadniczych elementów historycznego rozplanowania, w tym przede wszystkim zabudowy, układu dróg, podziału i sposobu zagospodarowania działek. Zmierza też do restauracji i modernizacji technicznej obiektów o wartościach kulturowych z dostosowaniem współczesnej funkcji do wartości obiektów.

W strefie „B” obowiązują następujące wymogi konserwatorskie

- należy zachować i wyeksponować elementy historycznego układu przestrzennego, tj. rozplanowanie dróg, ulic i placów, linie zabudowy, kompozycje wnętrz urbanistycznych, zespoły zabudowy oraz kompozycje zieleni,
- należy zachować historyczne nawierzchnie kamienne,
- obiekty o wartościach zabytkowych należy poddać restauracji i modernizacji technicznej z dostosowaniem obecnej lub projektowanej funkcji do wartości obiektu,
- wszelka działalność inwestycyjna musi uwzględniać istniejące już związki

- przestrzenne i planistyczne,
- należy przyznać pierwszeństwo wszelkim działaniom odtworzeniowym i rewaloryzacyjnym, zarówno w przypadku przyrodniczych elementów krajobrazu, jak i w stosunku do historycznej struktury technicznej, instalacji wodnych, sieci komunikacyjnych oraz obiektów zabytkowych znajdujących się w wojewódzkiej i gminnej ewidencji zabytków,
 - należy preferować te inwestycje, które stanowią rozszerzenia lub uzupełnienia już istniejących form zainwestowania terenu, przy założeniu maksymalnego zachowania i utrwalenia istniejących już relacji oraz pod warunkiem iż, nie kolidują one z historycznym charakterem obiektu; przy opracowywaniu zasad kształtowania przyszłej zabudowy należy uwzględnić historyczny charakter zabudowy i jej rozplanowania: np. mieszkaniowy, zagrodowy, siedliskowy itp.,
 - przy nowych inwestycjach oraz związanych z modernizacją, rozbudową, przebudową obiektów istniejących wymaga się nawiązania gabarytami i sposobem kształtowania bryły i użytymi materiałami do miejscowej tradycji architektonicznej; w przypadku istniejącego obiektu – po rozbudowie budynek powinien tworzyć spójną kompozycję z istniejącą częścią,
 - nowa zabudowa winna być zharmonizowana z historyczną kompozycją przestrzenno-architektoniczną w zakresie lokalizacji, rozplanowania, skali, układu kalenicy dachu, ukształtowania bryły, w tym kształtu i wysokości dachu, poziomu posadowienia parteru, formy architektonicznej, podziałów otworów okiennych i drzwiowych, formy i wysokości ogrodzenia, z użyciem tradycyjnych, historycznych materiałów lokalnych oraz przy nawiązaniu do cech historycznej zabudowy danej miejscowości, stosować materiały występujące w lokalnym budownictwie historycznym,
 - kolorystyka obiektów winna uwzględniać walory estetyczne otoczenia jak i rozwiązania kolorystyczne występujące w zabudowie historycznej wsi,
 - nowa zabudowa nie może dominiować nad zabudową historyczną,
 - elementy dysharmonizujące, nie spełniające warunków ochrony strefy konserwatorskiej (wtórna, ahistoryczna i bezstylowa zabudowa), winny być usunięte lub poddane odpowiedniej przebudowie, analogicznie należy postępować w stosunku do innych elementów zniekształcających założenie historyczne (np. błędnych nasadzeń zieleni),
 - zakaz stosowania tworzyw sztucznych jako materiały okładzinowe,
 - zakaz budowy ogrodzeń betonowych z elementów prefabrykowanych,
 - umieszczanie reklam lub innych tablic nie związanych bezpośrednio z danym obiektem i stanowiących na obiekcie lub obszarze element obcy, jest zabronione. Dopuszczalne jest umiejscowienie tablic informacyjnych instytucji lub szyldów sklepów i zakładów w miejscach na to wyznaczonych, we właściwej, nie agresywnej formie.

Wprowadza się strefę „B” ochrony konserwatorskiej dla obszaru objętego zmianą studium, zgodnie z uchwałą nr LXX/365/2010 Rady Gminy Wińsko z dnia 10 listopada 2010 r., wzdłuż ul. A. Mickiewicza i po południowej stronie ul. W. Witosa, w obrębie historycznej zabudowy i historycznej parcelacji.

7.1.3. Strefa „K” ochrony krajobrazu kulturowego

1. Białawy Małe - przysiółek Węglewo - dla parku przy pozostałościach folwarku.
2. Buszkowice Małe - przysiółek Śleszowice - dla założenia dworskiego z relikdami parku i zabudową folwarku.
3. Głębowice - dla zabudowy wsi.
4. Głębowice - przysiółek Trzcinica Mała - dla zabudowy wsi.
5. Grzeszyn - dla założenia dworskiego.
6. Piskorzyna - dla zabudowy siedliska wsi.
7. Przyborów - dla otoczenia założenia pałacowego.

8. Rajczyn - dla pozostałości założenia pałacowego (park z otoczeniem).
9. Słup - dla zabudowy wsi w granicach siedliska.
10. Smogorzów Wielki - dla zabudowy wsi w granicach siedliska.
11. Wińsko - dla części zabudowy ze względu na ochronę panoramy i sylwety miasta.

Strefa „K” ochrony krajobrazu kulturowego:

Obejmuje historyczne obszary oraz związane z nimi tereny krajobrazu przyrodniczego lub obszary o wyglądzie ukształtowanym w wyniku działalności człowieka. Działania konserwatorskie w strefie „K” obejmują restaurację zabytkowych elementów krajobrazu urządzonego, ochronę krajobrazu naturalnego, przestrzennie związanego z historycznym założeniem, ochroną form i sposobu użytkowania terenów takich jak: układu dróg, miedz, zadrzewień, alei, szpalerów, grobli, stawów, przebiegu cieków wodnych, za zaleceniem utrzymania wykształconego sposobu parcelacji gruntów i form użytkowania.

W strefie „K” obowiązująca następujące wymogi konserwatorskie

- należy zachować i wyeksponować elementy historycznego układu przestrzennego i kompozycję zieleni,
- nowa zabudowa winna być zharmonizowana z historyczną kompozycją przestrzenno-architektoniczną w zakresie lokalizacji, skali, bryły, formy architektonicznej, materiału oraz nawiązywać do lokalnej tradycji architektonicznej,
- wszelka działalność inwestycyjna musi uwzględniać istniejące już związki przestrzenne,
- należy przyznać pierwszeństwo wszelkim działaniom odtworzeniowym i rewaloryzacyjnym, zarówno w przypadku przyrodniczych elementów krajobrazu, jak i w stosunku do historycznej struktury technicznej, instalacji wodnych, sieci komunikacyjnych oraz obiektów zabytkowych, figurujących w wojewódzkiej ewidencji zabytków,
- należy preferować te inwestycje, które stanowią rozszerzenie lub uzupełnienie istniejących już form zainwestowania terenu,
- umieszczanie reklam lub innych tablic, nie związanych bezpośrednio z danym obiektem i stanowiących element obcy na tym obszarze jest zabronione; dopuszcza się umiejscowienie tablic informacyjnych instytucji lub szyldów sklepów i zakładów w miejscach na to wyznaczonych, we właściwej, nie agresywnej formie.

Wprowadza się strefę „K” ochrony konserwatorskiej dla obszaru objętego zmianą studium, zgodnie z uchwałą nr LXX/365/2010 Rady Gminy Wińsko z dnia 10 listopada 2010 r. (poza obszarem objętym strefą „B”).

Ochrona konserwatorska w tym terenie polega na takim kształtowaniu ewentualnej zabudowy aby jej skala nie była konkurencyjna w stosunku do istniejącej sylwety miejscowości. Nadzór nad sposobem realizacji tego zapisu spoczywa na służbach architektonicznych gminy.

7.1.4. Strefa „E” ochrony ekspozycji - kierunki i osie widokowe

Obejmuje tereny, które stanowią zabezpieczenie odpowiedniej ekspozycji zabytków bądź zespołów obiektów zabytkowych.

Strefa wyznaczona została dla miejscowości: Głębowice, Trzcinica Mała, Piskorzyna, Słup, Smogorzów Wielki, Wińsko, Wyszęcice.

Ochrona konserwatorska w tym terenie polega na takim kształtowaniu ewentualnej nowej zabudowy aby jej skala nie była konkurencyjna w stosunku do obecnej sylwety miejscowości. Nadzór nad sposobem realizacji tego zapisu spoczywa na służbach architektonicznych gminy.

7.1.5. Strefa ścisłej ochrony archeologicznej „W”

Obejmuje stanowiska archeologiczne wyeksponowane w terenie. Obiekt, dla którego wyznaczono strefę, wykluczony jest z wszelkiej działalności inwestycyjnej, która mogłaby naruszać jego specyficzną formę. Przedsięwzięcia o charakterze rewaloryzacyjnym (odtworzenie pierwotnego kształtu), czy inne prace rekultywacyjne lub adaptacyjne podejmowane na obszarze stanowiska objętego ww. strefą powinny uzyskać akceptację służb konserwatorskich i być prowadzone pod ich ścisłym nadzorem.

Strefę ścisłej ochrony archeologicznej „W” wyznaczono dla stanowisk w: Chwałkowicach, Konary, Rajczyn, Słup, Staszowice (2 stanowiska), Węgrzce, Wyszęcice.

7.1.6. Strefa obserwacji archeologicznej „OW” dla miejscowości o średniowiecznej metryce

Wyznaczono ją dla 23 wsi: Baszyn, Brzózka, Budków, Chwałkowice, Dąbie, Domanice, Głębowice, Iwno, Jakubikowice, Kleszczowice, Konary, Kozowo, Krzelów, Moczydlnica, Klasztorna, Morzyna, Piskorzyna, Przyborów, Rogów Wołowski, Rudawa, Smogorzów Wielki, Węgrzce, Wińsko, Wyszęcice.

Wszelkie inwestycje planowane na obszarach objętych strefą powinny zostać uzgodnione z Państwową Służbą Ochrony Zabytków.

Na obszarze stanowisk archeologicznych nieobjętych wyżej wymienionymi strefami ochrony konserwatorskiej prowadzenie działalności inwestycyjnej uzależnione jest od opinii Wojewódzkiego Konserwatora Zabytków, którą potencjalny Inwestor lub osoba upoważniona zobowiązany jest uzyskać. Ponadto stanowiska te winny być uwzględniane i nanoszone w formie niezmienionej przy wykonywaniu planów i projektów szczegółowych. Nie należy jednak wykluczać możliwości, że dane, dotyczące zabytkowej zawartości stanowisk, jak i ich zasięgu, ulegną zmianie po przeprowadzeniu badań weryfikacyjnych.

Uwarunkowania dla stanowisk archeologicznych i ich bezpośredniego otoczenia:

- w obrębie znajdujących się na terenie objętym zmianą studium chronionych stanowisk archeologicznych oraz w ich bezpośrednim sąsiedztwie wszelkie zamierzenia inwestycyjne wymagają przeprowadzenia ratowniczych badań archeologicznych, zgodnie z przepisami odrębnymi,
- należy wyłączyć spod ewentualnego zalesiania obszary stanowisk archeologicznych,
- istnieje możliwość odkrycia nowych stanowisk archeologicznych – zasób ich ewidencji i rejestru podlega sukcesywnej weryfikacji i uzupełnieniom. Dla nowoodkrywanych stanowisk obowiązują ustalenia jak dla rozpoznanych t.j konieczność przeprowadzenia ratowniczych badań archeologicznych, zgodnie z przepisami odrębnymi.

Na całym obszarze objętym zmianą studium – zgodnie z załącznikiem graficznym, ustala się ze względu na jego lokalizację w obrębie intensywnego osadnictwa historycznego i pradziejowego (miejscowość o metryce średniowiecznej i nowożytnej oraz tereny zachowanych reliktyw dawnego osadnictwa przewidziane pod zainwestowanie) strefę ochrony konserwatorskiej zabytków archeologicznych. Zasięg strefy uznaje się za równoznaczny z obszarem ujętym w wykazie zabytków archeologicznych. Wszelkie zamierzenia inwestycyjne w jej obrębie podlegają następującemu ustaleniu – na obszarze ujętym w wykazie zabytków, dla inwestycji związanych z pracami ziemnymi, wymagane jest przeprowadzenie badań archeologicznych, zgodnie z przepisami odrębnymi.

Dla ochrony archeologicznego dziedzictwa kulturowego, ustala się konieczność przed uzyskaniem decyzji o pozwoleniu na budowę elektrowni wiatrowych uzgodnienia z odpowiednimi służbami odpowiedzialnymi za ochronę zabytków zakres prac ziemnych związanych z budową elektrowni wiatrowych wraz z towarzyszącą im infrastrukturą. Zakres koniecznych badań archeologicznych określi pozwolenie na badania archeologiczne przed uzyskaniem pozwolenia na budowę.

Na całym obszarze objętym zmianą studium, zgodnie z uchwałą nr LXX/365/2010 Rady Gminy Wińsko z dnia 10 listopada 2010 r., ustala się ze względu na jego lokalizację w obrębie intensywnego osadnictwa historycznego i pradziejowego (miejscość o metryce średniowiecznej i nowożytniej oraz tereny zachowanych relikwów dawnego osadnictwa przewidziane pod zainwestowanie) strefę ochrony konserwatorskiej zabytków archeologicznych.

7.1.7. Strefy ochrony zabytkowych układów zieleni kształtowanej

(parki, cmentarze)

Tereny te najczęściej stanowią integralną część jednego z obszarów chronionych strefą lub niekiedy występują samoistnie. Wyznaczono je w następujących miejscowościach: Baszyn, Białawy Małe, Białków, Boraszyce Małe, Brzózka, Buszkowice Małe przysiółek Ślęszowice, Chwałkowice, Domanice, Głębowice, Gryżyce, Grzeszyn, Kozowo, Krzelów, Małowice, Moczydlnica Klasztorna, Morzyna, Orzeszków, Piskorzyna, Przyborów, Rajczyn, Rogów Wołowski, Słup, Smogorzów Wielki, Węglewo, Węgrzce, Wińsko, Wyszęcice.

Ochrona konserwatorska układów zieleni zmierza do:

1. Zachowania terenu zabytkowych założeń zieleni w granicach historycznych.
2. Nie dopuszczenia do dzielenia tych obszarów na działki użytkowe, a w miarę możliwości zachowania własności w całości lub dążenia do scalania gruntów.
3. Wprowadzenia zakazu prowadzenia jakichkolwiek inwestycji bez uzgodnień z Wojewódzkim Konserwatorem Zabytków i Wojewódzkim Konserwatorem Przyrody.
4. Prowadzenia wszelkich prac porządkowych i renowacyjnych w uzgodnieniu Wojewódzkim Konserwatorem Zabytków. Gdy nie przewiduje się prac renowacyjnych należy pozostawić zbiorowisko naturalnej sukcesji przyrodniczej. W miarę możliwości należy zachować dawne funkcje poszczególnych części zespołów pałacowych: folwark jako tereny gospodarcze, polany parkowe jako krajobrazowe -bez prowadzenia nasadzeń, tereny zadrzewione jako naturalne masywy zieleni. Prace melioracyjne winny być projektowane i prowadzone w ten sposób, aby nie niszczyć naturalnych zadrzewień, zwłaszcza tych, które rosną nad brzegiem cieków wodnych. Zakłada się, że prace melioracyjne winny dążyć do odtworzenia dawnego systemu wodnego.
5. Aleje i szpalery należy konserwować, odtwarzając i uzupełniając ubytki tymi samymi gatunkami drzew. Są to naturalne pasy ochronne, których kontynuację winno się przewidzieć w planie zagospodarowania przestrzennego i w planach zadrzewień. Zalecane jest stosowanie do obsadzeń gatunków drzew trwałych i długowiecznych.
6. Postuluje się połączenie poszczególnych założeń zielonych pasami zadrzewień zlokalizowanymi wzdłuż cieków wodnych, alej, grup zadrzewień śródpolnych, tworząc tunele (ciągi) ekologiczne.

Uwarunkowania dotyczące zabytkowej zieleni:

W przypadku szpalerów, alei i pojedynczych okazów obowiązują następujące wymogi konserwatorskie

- **utrzymanie obiektu w miejscu i granicach historycznych,**
- **właściwa pielęgnacja zieleni,**
- **w przypadku szpalerów i alei usuwanie chorych i uzupełnienie układu nasadzeniami właściwych gatunków drzew.**

7.1.8. Rejestr zabytków architektury i budownictwa

Wymienione w części szczegółowej zabytki architektury i budownictwa wpisane do rejestru zabytków, objęte są wszelkimi rygorami prawnymi wynikającymi z treści odpowiednich aktów prawnych, w tym przede wszystkim „Ustawy o ochronie dóbr kultury”. Rygory te obowiązują niezależnie od położenia budowli czy innego obiektu wpisanego do rejestru zabytków w poszczególnych strefach ochrony konserwatorskiej lub poza strefą:

1. Wszelkie prace remontowe, zmiany własności, zmiany funkcji i przeznaczenia obiektu wymagają pisemnej zgody Wojewódzkiego Konserwatora Zabytków, w trybie określonym przez Rozporządzenie Ministra Kultury i Sztuki z dnia 11 stycznia 1994 r.
2. w sprawie zezwoleń na prowadzenie prac konserwatorskich przy zabytkach i archeologicznych prac wykopaliskowych, Dz. U. nr 16, poz. 55.
3. Nabywcom obiektów wpisanych do rejestru zabytków należy przekazać kopie decyzji wraz z pouczeniem o prawach i obowiązkach. Prywatyzację budynku wpisanego do rejestru zabytków winno się poprzedzić określeniem zakresu jednostkowej ochrony konserwatorskiej wydanym przez Wojewódzkiego Konserwatora Zabytków, który należy przekazać do wiadomości ewentualnym nabywcom.
4. W przypadku zamierzonej zmiany funkcji budynku lub jego części, użytkownik lub właściciel może złożyć wniosek o przebudowę w celu dostosowania do nowej funkcji, przedstawiając opracowany na własny koszt projekt zmian. Negatywna opinia Wojewódzkiego Konserwatora Zabytków nie stanowi do roszczeń o odszkodowanie.

Budowle i parki proponowane do wpisania do rejestru zabytków

1. Baszyn - zespół kościoła ewangelickiego obecnie filialnego p.w. św. Andrzeja Boboli
2. Białków - pałac obecnie obserwatorium astronomiczne Uniwersytetu Wrocławskiego,
3. Chwałkowice - zespół pałac wraz z parkiem
4. Głębowice - wymagane uzupełnienie dotychczasowych wpisów o oranżerię i kaplicę grobową w parku.
5. Głębowice - Trzcinica Mała - zespół kalwarii z kaplicą Krzyża Świętego i kapliczkami przydrożnymi.
6. Gryżyce - zespół pałacowy
7. Krzelów - kościół parafialny p.w. św. Marcina, 1860.
8. Małowice - kościół ewangelicki, obecnie fil. p.w. Niepokalanego Poczęcia NMP,
9. Małowice - zespół pałacowy.
10. Małowice - Ninkowice - rogatka mostu drogowego (strażnica),
11. Moczydlnica Klasztorna - wpis do rejestru zabytków parku nie obejmuje całości założenia, wymagane jest jego poszerzenie.
12. Piskorzyna - kościół ewangelicki obecnie par. p.w. Niepokalanego Serca NMP,
13. Przyborów - zespół pałacowy z parkiem i folwarkiem.
14. Smogorzówek - dwór, obecnie dom mieszkalny nr 1.

7.1.9. Wykaz zabytków architektury i budownictwa

15. Wykaz zabytków architektury i budownictwa przedstawiony został w oparciu o listę przekazaną przez Wojewódzkiego Konserwatora Zabytków. Podczas opracowania studium wykaz zabytków architektury i budownictwa został zaktualizowany i uzupełniony. Skreślono budowle, które w wyniku przeprowadzonych remontów utraciły cechy stylowe, skorygowano datowanie oraz dane adresowe.

Dla budynków wpisanych do rejestru zabytków obowiązują rygory określone w poprzednim punkcie, natomiast dla pozostałych budowli o walorach kulturowych obowiązują ustalenia zdefiniowane dla poszczególnych stref ochrony konserwatorskiej. Przystępując do remontu lub przebudowy budynku znajdującego się w wykazie, a nie wpisanego do rejestru zabytków, lub nie znajdującego się w strefie ochrony konserwatorskiej należy zasięgnąć opinii Wojewódzkiego Konserwatora Zabytków, który w formie opinii określi dopuszczalność prowadzenia prac, ich zakres i zalecaną formę architektoniczną. W wypadku niezgodności interesów Wojewódzki konserwator Zabytków w trybie określonym w „Ustawie o ochronie dóbr kultury” rozpocznie postępowanie o wpisie do rejestru zabytków budynku lub pozostawi ostateczną decyzję o zakresie i formie prac służbie nadzoru architektonicznego gminy. W wypadku gdy budynek umieszczony w wykazie znajduje się poza obszarem strefy ochrony konserwatorskiej, przed przystąpieniem do remontu, przebudowy lub rozbudowy należy również zasięgnąć opinii Wojewódzkiego Konserwatora Zabytków.

Dla budynków ujętych w spisie, a nie wpisanych do rejestru zabytków dopuszcza się wymianę zabudowy w wypadku, gdy jest to uzasadnione względami ekonomicznymi lub planistycznymi i uzyska akceptację Wojewódzkiego Konserwatora Zabytków. Inwestor winien wówczas na własny koszt wykonać dokumentację budowlaną oraz dokumentację fotograficzną budynku, a następnie przekazać jeden egzemplarz nieodpłatnie do archiwum Wojewódzkiego Konserwatora Zabytków.

Wykaz zabytków architektury i budownictwa winien stanowić integralną część tekstu planu zagospodarowania. Ewentualne zmiany i uzupełnienia w wykazie nie dezaktualizują ustaleń studium lub planu.

Dla ochrony archeologicznego dziedzictwa kulturowego, ustala się konieczność przed uzyskaniem decyzji o pozwoleniu na budowę elektrowni wiatrowych uzgodnienia z odpowiednimi służbami odpowiedzialnymi za zabytków zakres prac ziemnych związanych z budową elektrowni wiatrowych wraz z towarzyszącą im infrastrukturą. Zakres koniecznych badań archeologicznych określi pozwolenie na badania archeologiczne przed uzyskaniem pozwolenia na budowę.

Wojewódzka i gminna ewidencja zabytków

Ochroną konserwatorską objęte zostają obszary, zespoły i obiekty o istotnych lokalnych walorach historycznych, kulturowych i krajobrazowych, ujęte w wojewódzkiej i gminnej ewidencji zabytków . Zasób wojewódzkiej i gminnej ewidencji zabytków podlega sukcesywnemu rozpoznaniu i może być aktualizowany. Wojewódzka i gminna ewidencja zabytków architektury i budownictwa obejmuje różne obiekty nieruchome powstałe przed 1945 rokiem, w których późniejsza działalność nie zatarła cech świadczących o ich historycznym rodowodzie, stanowiące w skali charakterystyczne przykłady działalności budowlanej dawnych epok lub posiadające znaczące w skali lokalnej walory artystyczno-architektoniczne. Do ewidencji zabytków włączane są pojedyncze budynki lub ich zespoły, urządzenia techniki, trwale posadowione w danym miejscu, budowle odznaczające się bryłą oraz detalem architektonicznym charakterystycznym dla pewnego stylu lub lokalnego środowiska kulturowego, pełniące istotną rolę w historycznym układzie przestrzennym miejscowości (wyznaczają linię zabudowy, stanowią zamknięcie wnętrza urbanistycznego lub znaczący akcent architektoniczny, organizują przestrzennie narożniki itp.) i należące do najstarszych obiektów na danym terenie.

Dla budynków tych obowiązują m.in. następujące wymogi konserwatorskie:

- zachować ich bryłę, kształt i geometrię oraz zastosować tradycyjne materiały budowlane,
- utrzymać, a w przypadku zniszczenia odtworzyć historyczny detal architektoniczny,
- zachować kształt, rozmiary i rozmieszczenie otworów zgodnie z historycznym wizerunkiem budynku, należy utrzymać lub odtworzyć oryginalną stolarkę okien i drzwi,
- w przypadku konieczności przebicia nowych otworów, należy je zharmonizować z zabytkową elewacją budynku,
- chronić zachowany układ i wystrój wewnątrz oraz dążyć do jego odtworzenia w tych przypadkach, gdy uległ niekorzystnym zmianom,
- stosować kolorystykę i materiały nawiązujące do tradycyjnych lokalnych rozwiązań, w tym ceramiczne lub tynkowe pokrycie ścian zewnętrznych; zakazuje się stosowania okładzin ściennych typu „siding”,
- elementy elewacyjne instalacji technicznych należy montować z uwzględnieniem wartości zabytkowych obiektów.

Wykaz obszarów ujętych w wojewódzkiej ewidencji zabytków**(Wykaz obszarów wyznaczonych zgodnie z art.7 ustawy z dnia 18 marca 2010 o zmianie ustawy o ochronie zabytków i opiece nad zabytkami oraz o zmianie niektórych innych ustaw (Dz. U. NR 75, poz. 474))****Tab. 1**

Lp.	Miejscowość	I. Obszary w wojewódzkiej ewidencji zabytków nieruchomych	II. Wojewódzka ewidencja zabytków archeologicznych	
			stanowiska archeologiczne	obszary ewidencyjne
1.	Aleksandrowice	historyczny układ ruralistyczny wsi	17	jak w kolumnie I oraz w obowiązującym Studium uwarunkowań i kierunków zagospodarowania terenu (objęte w nich strefami OW i W)
2.	Baszyn	historyczny układ ruralistyczny wsi	34	
3.	Białawy Małe	historyczny układ ruralistyczny wsi	25	
4.	Białawy	historyczny układ ruralistyczny przysiółka	-	
5.	Białawy Wielkie	historyczny układ ruralistyczny wsi	24	
6.	Czaplice	historyczny układ ruralistyczny przysiółka	-	
7.	Białków	historyczny układ ruralistyczny wsi	1	
8.	Boraszyce Małe	historyczny układ ruralistyczny wsi	11	
9.	Boraszyce Wielkie	historyczny układ ruralistyczny wsi	8	
10.	Brzózka	historyczny układ ruralistyczny wsi	13	
11.	Budków	historyczny układ ruralistyczny wsi	12	
12.	Buszkowice Małe	historyczny układ ruralistyczny wsi wraz z układem przestrzennym zespołu pałacowego Śleszowice	29	
13.	Chwałkowice	historyczny układ ruralistyczny wsi	11	
14.	Dąbie	historyczny układ ruralistyczny wsi	19	
15.	Domanice	historyczny układ ruralistyczny wsi	23	
16.	Głębowice	historyczny układ ruralistyczny wsi	18	
17.	Gryżyce	historyczny układ ruralistyczny wsi	28	

18.	Iwno	historyczny układ ruralistyczny wsi	25	
19.	Jakubikowice	historyczny układ ruralistyczny wsi	12	
20.	Kleszczowice	historyczny układ ruralistyczny wsi	4	
21.	Konary	historyczny układ ruralistyczny wsi	57	
22.	Kozowo	historyczny układ ruralistyczny wsi	28	
23.	Krzelów	historyczny układ ruralistyczny wsi	88	
24.	Krzelów – Młoty	historyczny układ ruralistyczny wsi	-	
25.	Łazy	historyczny układ ruralistyczny wsi	37	
26.	Małowice	historyczny układ ruralistyczny wsi	23	
27.	Małowice - Ninkowice	historyczny układ ruralistyczny przysiółka	-	
28.	Moczydlnica Klasztorna	historyczny układ ruralistyczny wsi	77	
29.	Morzyna	historyczny układ ruralistyczny wsi	12	
30.	Mysłoszów	historyczny układ ruralistyczny przysiółka	-	
31.	Orzeszków	historyczny układ ruralistyczny wsi	27	
32.	Piskorzyna	historyczny układ ruralistyczny wsi	54	
33.	Noraków	historyczny układ ruralistyczny wsi	-	
34.	Przyborów	historyczny układ ruralistyczny wsi	12	
35.	Rajczyn	historyczny układ ruralistyczny wsi	37	
36.	Rogów Wołowski	historyczny układ ruralistyczny wsi	12	
37.	Rogówek	historyczny układ ruralistyczny wsi	-	
38.	Rudawa	historyczny układ ruralistyczny wsi	17	
39.	Słup	historyczny układ ruralistyczny wsi	24	
40.	Smogorzów	historyczny układ ruralistyczny wsi	51	
41.	Smogorzówek	historyczny układ ruralistyczny wsi	22	

42.	Staszowice	historyczny układ ruralistyczny wsi	21	
43.	Stryjno	historyczny układ ruralistyczny wsi	31	
44.	Trzcinica Wołowska	historyczny układ ruralistyczny wsi	-	
45.	Turzany	historyczny układ ruralistyczny wsi	30	
46.	Węglewo	historyczny układ przestrzenny folwarku wraz z parkiem	-	
47.	Węgrzce	historyczny układ ruralistyczny wsi	22	
48.	Wińsko	historyczny układ ruralistyczny wsi	65	
49.	Wrzeszów	historyczny układ ruralistyczny wsi	21	
50.	Wyszęcice	historyczny układ ruralistyczny wsi	71	

Wykaz obiektów wpisanych do rejestru zabytków (stan na sierpień 2011 r.) oraz znajdujących się w wojewódzkiej ewidencji zabytków

Tab 2.

L.p.	miejsowość	obiekt	adres	nr	rodzaj obiektu	rejestr zabytków	data rejestru	
1.	ALEKSANDROWICE	Historyczny układ ruralistyczny wsi			obszar			
2.		Zespół dworski:		Nr 14	zespół dworski			
a.		Dwór			dwór			
b.		Dom zarządcy folwarku		Nr 12	rządcówka			
c.		Stodoła			budynek gospodarczy			
d.		Budynek mieszkalno-gospodarczy			budynek mieszkalno-gospodarczy			
e.		Obory			budynek gospodarczy			
f.		Dom mieszkalny			budynek mieszkalny			
3.			Dom mieszkalny		Nr 3	budynek mieszkalny		
4.			Stodoła		Nr 10	budynek gospodarczy		
1.	BASZYN	Historyczny układ ruralistyczny wsi			obszar			
2.		Zespół kościelny:			zespół kościelny			
a.		Kościół fil. św. Andrzeja Boboli			kościół			
b.		Cmentarz katolicki			cmentarz			

c.	BASZYN	D. cmentarz ewangelicki (zlikwidowany)			cmentarz		
3.		Dom mieszkalny		Nr 1	budynek mieszkalny		
4.		Dom mieszkalny		Nr 4	budynek mieszkalny		
5.		Dom mieszkalny		Nr 6	budynek mieszkalny		
6.		Dom mieszkalny		Nr 7	budynek mieszkalny		
7.		Dom mieszkalny		Nr 11	budynek mieszkalny		
8.		Chlew		Nr 13	budynek gospodarczy		
9.		Dom Ludowy		Nr 16	publiczny		
10.		Dom mieszkalny		Nr 16 a	budynek mieszkalny		
11.		Dom mieszkalny		Nr 22/23	budynek mieszkalny		
12.		Stodoła		Nr 27	budynek gospodarczy		
13.		Dom mieszkalny, d. szkoła		Nr 37	budynek mieszkalny		
14.		Dom mieszkalny		Nr 38	budynek mieszkalny		
1.		BIAŁAWY MAŁE	Historyczny układ ruralistyczny wsi			obszar	
2.	Cmentarz katolicki				cmentarz		
3.	Zespół pałacowy:				zespół pałacowy		
a.	Pałac			Nr 9	pałac	A/2594/4 85/W	22-12-1980
b.	Park pałacowy				park/ogród	A/2599/4 84/W	22-12-1980
c.	Obora I				budynek gospodarczy		
d.	Obora II				budynek gospodarczy		
e.	Stajnia				budynek gospodarczy		
f.	Dom robotników folwarcznych z komórką gospodarczą			Nr 6	budynek mieszkalny		
g.	Dom robotników folwarcznych z komórką gospodarczą			Nr 7	budynek mieszkalny		
4.	Zespół dworca:				zespół		
a.	Dworzec PKP, ob. dom mieszkalny				dworzec		
b.	Budynek gospodarczy				budynek gospodarczy		
c.	Budynek WC				inny		
5.	Dom mieszkalny			Nr 5	budynek mieszkalny		
6.	Dom mieszkalny			Nr 12	budynek mieszkalny		
7.	Dom mieszkalny			Nr 13	budynek mieszkalny		

1.	BIAŁAWY WIELKIE	Historyczny układ ruralistyczny wsi			obszar		
2.		Dworzec PKP, ob. dom mieszkalny			dworzec		
3.		Dom mieszkalny		Nr 6	budynek mieszkalny		
4.		Dom mieszkalny		Nr 8	budynek mieszkalny		
5.		Dom mieszkalny		Nr 22	budynek mieszkalny		
1.	BIAŁAWY	Historyczny układ zabudowy przysiółka			obszar		
1.	BIAŁKÓW	Historyczny układ ruralistyczny wsi			obszar		
2.		Zespół pałacowy:			zespół pałacowy		
a.		Pałac, ob. obserwatorium astronomiczne UW			pałac		
b.		Kryty ganek – łącznik z 2 wieżami			inny		
c.		Obserwatorium astronomiczne I			inny		
d.		Obserwatorium astronomiczne II			inny		
e.		Park pałacowy			park/ogród	A/2600/4 78/W	22-12-1980
1.	BORASZY CE MAŁE	Historyczny układ ruralistyczny wsi			obszar		
2.		Cmentarz poewangelicki	na zach. od wsi		cmentarz	A/2619/5 09/W	28-09-1983
3.		Dom mieszkalny		Nr 11	budynek mieszkalny		
a.		Budynek gospodarczy		Nr 11	budynek gospodarczy		
1.	BORASZY CE WIELKIE	Historyczny układ ruralistyczny wsi			obszar		
2.		Zespół folwarczny:		Nr 14	zespół folwarczny		
a.		Dom zarządcy		Nr 14	rządcówka		
b.		Oficina mieszkalna			budynek mieszkalny		
c.		Budynek gospodarczy			budynek gospodarczy		
d.		Stodoła I			budynek gospodarczy		
e.		Stodoła II			budynek gospodarczy		
f.		Brama			inny		
3.	Dom mieszkalny		nr 24	budynek mieszkalny			

a.	Boraszyce Wielkie	Budynek gospodarczy		nr 24	budynek gospodarczy		
1.	BRZÓZKA	Historyczny układ ruralistyczny wsi			obszar		
2.		Zespół pałacowy:			zespół pałacowy		
a.		Pałac		Nr 13	pałac	A/2609/4 61/W	29-11-1980
b.		Park pałacowy			park/ogród	A/2608/4 62/W	29-11-1980
3.		Stodoła		Nr 2	budynek gospodarczy		
1.	BUDKÓW	Historyczny układ ruralistyczny wsi			obszar		
2.		Dom mieszkalny, d. szkoła		Nr 1	budynek mieszkalny		
3.		Zespół budynków gospodarczych:		Nr 8	zespół		
a.		Spichlerz		Nr 8	budynek gospodarczy		
b.		Stodoła		Nr 8	budynek gospodarczy		
4.		Dom mieszkalny		Nr 25	budynek mieszkalny		
5.		Dom mieszkalny		Nr 27	budynek mieszkalny		
6.		Dom mieszkalny		Nr 28	budynek mieszkalny		
7.		Stodoła		Nr 35	budynek gospodarczy		
8.		Stodoła		Nr 36	budynek gospodarczy		
9.		Stodoła		Nr 38	budynek gospodarczy		
10.		Budynek gospodarczy		Nr 40	budynek gospodarczy		
11.		Dom mieszkalny		Nr 42	budynek mieszkalny		
a.		Stodoła		Nr 42	budynek gospodarczy		
12.		Dom mieszkalny		Nr 43	budynek mieszkalny		
13.		Dom mieszkalny		Nr 44	budynek mieszkalny		
a.		Budynek gospodarczy		Nr 44	budynek gospodarczy		
14.		Stodoła		Nr 45	budynek gospodarczy		
15.		Zespół budynków gospodarczych:		Nr 46	zespół		
a.	Budynek gospodarczy		Nr 46	budynek gospodarczy			
b.	Stodoła		Nr 46	budynek gospodarczy			
1.	BUSZKO WICE MAŁE	Historyczny układ ruralistyczny wsi			obszar		
2.		Zespół pałacowy Śleszowice:			zespół pałacowy		
a.		Historyczny układ przestrzenny zespołu			obszar		

b.	Buszkowice Małe	Pałac			pałac		
c.		Oficyna pałacowa			budynek mieszkalny		
d.		Dom mieszkalny		Nr 1	budynek mieszkalny		
e.		Dom mieszkalny		Nr 3	budynek mieszkalny		
f.		Park pałacowy			park/ogród		
3.		Dom Ludowy		Nr 9	publiczny		
4.		Remiza OSP			inny		
1.	CHWAŁKOWICE	Historyczny układ ruralistyczny wsi			obszar		
2.		Zespół pałacowy:		Nr 6	zespół pałacowy		
a.		Pałac		Nr 6	pałac		
b.		Brama na folwark		Nr 6	inny		
c.		Park pałacowy			park/ogród		
1.	CZAPLICE	Historyczny układ zabudowy przysiółka			obszar		
2.	CZAPLICE	Zespół folwarczny:		Nr 3	zespół folwarczny		
a.		Obora, ob. chlewnia			budynek gospodarczy		
b.		Owczarnia, ob. chlewnia			budynek gospodarczy		
c.		Stodoła			budynek gospodarczy		
d.		Oficyna mieszkalna I			budynek mieszkalny		
e.		Oficyna mieszkalna II			budynek mieszkalny		
f.		Chlew			budynek gospodarczy		
g.		Dom mieszkalny			budynek mieszkalny		
3.		Dom mieszkalny		Nr 10	budynek mieszkalny		
1.		DĄBIE	Historyczny układ ruralistyczny wsi			obszar	
2.	Stodoła			Nr 13	budynek gospodarczy		
1.	DOMANICE	Historyczny układ ruralistyczny wsi			obszar		
2.		Cmentarz poewangelicki	na pd. od wsi		cmentarz		
3.		Dom mieszkalny		Nr 1	budynek mieszkalny		
4.		Dom mieszkalny		Nr 8	budynek mieszkalny		
5.		Dom mieszkalny		Nr 11	budynek mieszkalny		

1.	GŁĘBOWICE	Historyczny układ ruralistyczny wsi			obszar		
2.		Zespół klasztorny karmelitów:			zespół klasztorny		
a.		Kościół św. Eliasza, ob. par. NMP z Góry Karmel			kościół	A/2627/695	16-05-1960
b.		Klasztor karmelitów		Nr 46	klasztor	A/2610/458/W	29-10-1980
c.		Brama w murze kościelnym			inny		
d.		D. cmentarz klasztorny			cmentarz		
e.		Zabudowania gospodarcze			budynek gospodarczy		
f.		Spichlerz			budynek gospodarczy		
3.		Cmentarz katolicki	na wsch. od kościoła		cmentarz		
4.		Zespół pałacowy:			zespół pałacowy		
a.		Pałac (ruina)			pałac	A/2611/457/W	29-10-1980
b.		Oranżeria i dom ogrodnika			inny		
c.		Wozownia i stajnia			budynek gospodarczy		
d.		Brama pałacowa			inny		
e.		Kaplica i mauzoleum rodu von Pourtales	cmentarz rodowy przy parku		kaplica		
f.		Park pałacowy			park/ogród	A/2620/535/W	31-01-1984
5.	Dom mieszkalny		Nr 8	budynek mieszkalny			
6.	Dom mieszkalny		Nr 16/17	budynek mieszkalny			
7.	Dom mieszkalny		Nr 20	budynek mieszkalny			
8.	Dom mieszkalny, d. szkoła		Nr 34	budynek mieszkalny			
9.	Dom mieszkalny		Nr 35	budynek mieszkalny			
1.	GRYŻYCE	Historyczny układ ruralistyczny wsi			obszar		
2.		Cmentarz leśny	w lesie		cmentarz		
3.		Zespół pałacowy:		Nr 5-9	zespół pałacowy		
a.		Pałac		Nr 9	pałac		
b.		Gołębnik		Nr 9	inny		
c.		Dom zarządcy		Nr 8	rządcówka		
d.		Altana		Nr 8	inny		
e.		Dom mieszkalny		Nr 6	budynek mieszkalny		
f.		Obora			budynek gospodarczy		
g.	Park pałacowy			park/ogród			

4.	GRZYŻYCE	Stodoła		Nr 4	budynek gospodarczy		
1.	GRZESZY N	Zespół dworski:			zespół dworski		
a.		Dwór		Nr 24	dwór		
b.		Park dworski			park/ogród		
2.		Stodoła		Nr 3	budynek gospodarczy		
3.		Stodoła		Nr 9	budynek gospodarczy		
4.		Stodoła		Nr 11	budynek gospodarczy		
5.		Dom mieszkalny i gospoda		Nr 13	budynek mieszkalny		
1.	IWNO	Historyczny układ ruralistyczny wsi			obszar		
2.		Dom mieszkalny, d. szkoła		Nr 5	budynek mieszkalny		
3.		Dom mieszkalny		Nr 11	budynek mieszkalny		
1.	JAKUBIK OWICE	Historyczny układ ruralistyczny wsi			obszar		
2.		Dwór			dwór		
1.	KLESZCZ OWICE	Historyczny układ ruralistyczny wsi			obszar		
2.		Dwór		Nr 16	dwór		
3.		Dom Ludowy		Nr 1	publiczny		
4.		Stodoła		Nr 5	budynek gospodarczy		
1.	KONARY	Historyczny układ ruralistyczny wsi			obszar		
2.	KONARY	Zespół dworski:			zespół dworski		
a.		Warzelnia cukru (relikt)			przemysłowy	A/2590/1 062	18-02- 1964
b.		Spichlerz			budynek gospodarczy		
c.		Park dworski			park/ogród		
3.		Stodoła		Nr 25	budynek gospodarczy		
4.		Dom mieszkalny		Nr 27	budynek mieszkalny		
a.		Budynek gospodarczy		Nr 27	budynek gospodarczy		
5.		Dom mieszkalny		Nr 45	budynek mieszkalny		
1.	KOZOWO	Historyczny układ ruralistyczny wsi			obszar		
2.		Zespół dworski:			zespół dworski		
a.		Dwór		Nr 42	dwór		
b.		Dom mieszkalny		Nr 39	budynek mieszkalny		
c.		Park dworski (relikt)			park/ogród		

1.	KRZELÓW	Historyczny układ ruralistyczny wsi			obszar		
2.		Zespół kościelny:			zespół kościelny		
a.		Kościół par. św. Marcina		Nr 35	kościół	142/A/02	4-12-2002
b.		Kapliczka – pomnik poległych w I wojnie światowej			kaplica		
c.		Cmentarz katolicki			cmentarz	142/A/02	4-12-2002
3.		D. cmentarz wojenny	za zach. skraju wsi		cmentarz		
4.		Plebania		Nr 39	plebania		
5.		Klasztor ss. Niepokalanek		Nr 69	klasztor		
6.		Dworzec PKP, ob. dom mieszkalny		Nr 61	dworzec		
7.		Zespół pałacowy:			zespół pałacowy		
a.		Pałac, ob. szkoła		Nr 132	pałac		
b.		Dom mieszkalny, ob. bank		Nr 126	budynek mieszkalny		
c.		Park pałacowy			park/ogród	A/2598/4 83/W	22-12-1980
8.		Zespół budynków gospodarczych:		Nr 1	zespół		
a.		Budynek gospodarczy		Nr 1	budynek gospodarczy		
b.		Stodoła		Nr 1	budynek gospodarczy		
9.		Dom mieszkalny		Nr 12	budynek mieszkalny		
10.		Dom mieszkalny		Nr 17	budynek mieszkalny		
a.		Stodoła		Nr 17	budynek gospodarczy		
11.		Dom mieszkalny		Nr 22	budynek mieszkalny		
12.		Dom mieszkalny		Nr 29	budynek mieszkalny		
13.		Dom mieszkalny		Nr 41	budynek mieszkalny		
14.		Dom mieszkalny		Nr 47	budynek mieszkalny		
15.		Dom mieszkalny, ob. ZOZ		Nr 51	budynek mieszkalny		
16.		Dom Ludowy		Nr 75	publiczny		
17.		Dom mieszkalny		Nr 81	budynek mieszkalny		
18.		Dom mieszkalny		Nr 83	budynek mieszkalny		
19.		Dom mieszkalny		Nr 90	budynek mieszkalny		
20.	Dom mieszkalny		Nr 95	budynek mieszkalny			
21.	Leśniczówka		Nr 96	leśniczówka			
22.	Dom mieszkalny		Nr 106	budynek mieszkalny			
23.	Dom mieszkalny		Nr 111	budynek mieszkalny			
24.	Dom mieszkalny		Nr 112	budynek mieszkalny			
25.	Dom mieszkalny		Nr 118	budynek mieszkalny			
26.	Dom mieszkalny		Nr 119	budynek mieszkalny			
27.	Dom mieszkalny		Nr 120	budynek mieszkalny			
28.	Dom mieszkalny		Nr 121	budynek mieszkalny			

a.	Krzelów	Stodoła		Nr 121	budynek gospodarczy		
29.		Dom mieszkalny		Nr 135	budynek mieszkalny		
30.		Remiza OSP			inny		
1.	ŁAZY	Historyczny układ ruralistyczny wsi			obszar		
2.		Zespół folwarczny:			zespół folwarczny		
a.		Budynek mieszkalno-gospodarczy		Nr 20	budynek mieszkalno-gospodarczy		
b.		Gorzelnia, ob. dom mieszkalny		Nr 21	przemysłowy		
c.		Komin gorzelnii		Nr 21	przemysłowy		
d.		Budynek mieszkalno-gospodarczy		Nr 23	budynek mieszkalno-gospodarczy		
e.		Park dworski			park/ogród		
3.		Dom mieszkalny		Nr 2	budynek mieszkalny		
4.		Dom mieszkalny		Nr 5	budynek mieszkalny		
5.		Dom mieszkalny		Nr 13	budynek mieszkalny		
1.	MAŁOWICE	Historyczny układ ruralistyczny wsi			obszar		
2.		Kościół fil. Niepokalanego Poczęcia NMP			kościół		
3.		Cmentarz poewangelicki	na zach. od kościoła		cmentarz		
4.		Zespół pałacowy:			zespół pałacowy		
a.		Pałac			pałac		
b.		Czworaki, ob. dom mieszkalny		Nr 20	budynek mieszkalny		
c.		Czworaki, ob. dom mieszkalny		Nr 22-26	budynek mieszkalny		
d.		Budynek gospodarczy I			budynek gospodarczy		
e.		Budynek gospodarczy II-obora			budynek gospodarczy		
f.		Spichlerz			budynek gospodarczy		
g.		Park pałacowy			park/ogród		
5.		Zespół dworca:			zespół		
a.		Budynek dworca			dworzec		
b.		Magazyn towarowy			magazyn		
6.		Dom mieszkalny		Nr 7	budynek mieszkalny		
7.		Zespół budynków gospodarczych:		Nr 14	zespół		
a.		Obora		Nr 14	budynek gospodarczy		
b.	Budynek gospodarczy		Nr 14	budynek gospodarczy			

c.	Małowice	Magazyn		Nr 14	magazyn			
8.		Dom mieszkalny		Nr 28	budynek mieszkalny			
9.		Dom mieszkalny		Nr 30	budynek mieszkalny			
a.		Stodoła		Nr 30	budynek gospodarczy			
10.		Dom mieszkalny		Nr 49	budynek mieszkalny			
11.		Dom mieszkalny		Nr 50	budynek mieszkalny			
12.		Dom mieszkalny		Nr 52	budynek mieszkalny			
a.		Sala taneczna		Nr 52	publiczny			
13.		Dom mieszkalny		Nr 57	budynek mieszkalny			
14.		Dom mieszkalny, ob. Inspektorat Żeglugi Śródlądowej		Nr 64	budynek mieszkalny			
a.		Transformator	przy nr 64		transformator			
15.		Dom dróżnika	przy moście kolejowym		inny			
16.		Rogatka mostu drogowego			inny			
1.		MŁOTY	Historyczny układ ruralistyczny wsi			obszar		
2.			Stodoła	przy nr 6		budynek gospodarczy		
3.			Stodoła	przy nr 8		budynek gospodarczy		
1.	MOCZYDL NICA KLASZTO RNA	Historyczny układ ruralistyczny wsi			obszar			
2.		Zespół kościelny:			zespół kościelny			
a.		Kościół par. Niepokalanego Poczęcia NMP			kościół	A/2665/1 770	11-07- 1966	
b.		Kapliczka			kaplica			
c.		Plebania		Nr 3	plebania			
3.		Zespół pałacowy:			zespół pałacowy			
a.		Pałac letni opatów lubiąskich (ruina)			pałac	A/2605/4 65/W	29-11- 1980	

b.	Moczydnica Klasztorna	Oficyna mieszkalna		Nr 39	budynek mieszkalny		
c.		Spichlerz			budynek gospodarczy		
d.		Stodoła			budynek gospodarczy		
e.		Chlewnie			budynek gospodarczy		
f.		Brama I			inny		
g.		Brama II			inny		
h.		Ogród ozdobny			park/ogród	A/2604/4 66/W	29-11- 1980
i.		Kaplica grobowa rodu von Gerlach	ogród		kaplica		
4.		Dom mieszkalny		Nr 1	budynek mieszkalny		
5.		Stodoła		Nr 18/19	budynek gospodarczy		
6.		Dom mieszkalny		Nr 24/25	budynek mieszkalny		
a.	Stodoła		Nr 24/25	budynek gospodarczy			
7.	Dom mieszkalny		Nr 35	budynek mieszkalny			
8.	Stodoła		Nr 45	budynek gospodarczy			
1.	MORZYNA	Historyczny układ ruralistyczny wsi			obszar		
		Zespół dworski:			zespół dworski		
a.		Park dworski			park/ogród	A/3007/5 48/W	31-01- 1984

1.	MYSŁOSZÓW	Historyczny układ przestrzenny przysiółka			obszar			
1.	NAROKÓW	Historyczny układ ruralistyczny wsi			obszar			
2.		Zespół folwarczny:		Nr 9	zespół folwarczny			
a.		Budynek gospodarczy			Nr 9	budynek gospodarczy		
b.		Stodoła			Nr 9	budynek gospodarczy		
c.		Obora			Nr 9	budynek gospodarczy		
1.	NINKOWICE	Historyczny układ przestrzenny przysiółka			obszar			
2.	MAŁOWICE	Dom zarządcy folwarku			Nr 63	rządcówka		
1.	ORZESZKÓW	Historyczny układ ruralistyczny wsi				obszar		
2.		Kaplica cmentarna, ob. kościół fil. św. Piotra i Pawła				kaplica		
a.		Cmentarz katolicki				cmentarz		
3.		Dwór			Nr 16	dwór		
4.		Zespół folwarczny:			Nr 61	zespół folwarczny		
a.		Dom mieszkalny			Nr 61	budynek mieszkalny		
b.		Budynek gospodarczy			Nr 61	budynek gospodarczy		
5.		Szkoła podstawowa			Nr 9	szkoła		
6.		Dom mieszkalny			Nr 38	budynek mieszkalny		
7.		Dom mieszkalny			Nr 46	budynek mieszkalny		
8.		Dom mieszkalny			Nr 56	budynek mieszkalny		
a.		Obora			Nr 56	budynek gospodarczy		
b.		Stodoła			Nr 56	budynek gospodarczy		
9.		Dom mieszkalny			Nr 80	budynek mieszkalny		
10.	Dom dróżnika	na linii Wołów-Ścinawa			inny			
1.	PISKORZYNA	Historyczny układ ruralistyczny wsi				obszar		
2.		Kościół par. Niepokalanego Serca NMP				kościół	A/3006/662/W 7-07-1993	

a.	Piskorzyn a	Cmentarz poewangelicki			cmentarz			
3.		Plebania		Nr 38/40	plebania			
4.		Cmentarz katolicki	przy drodze na Rawicz, za wsią			cmentarz		
5.		Zespół pałacowy:	dobra dolne			zespół pałacowy		
a.		Pałac			Nr 16	pałac	A/2606/4 63/W	29-11- 1980
b.		Studnia				inny		
c.		Brama pałacowa I				inny		
d.		Brama pałacowa II				inny		
e.		Dom mieszkalny robotników folwarcznych			Nr 17	budynek mieszkalny		
f.		Budynek gospodarczy			Nr 17	budynek gospodarczy		
g.		Park pałacowy				park/ogród	A/2607/4 64/W	29-11- 1980
6.		Zespół pałacowy:	dobra górne			zespół pałacowy		
a.	Dom zarządcy i robotników folwarcznych			Nr 47 (a-b)	rządówka			
7.	Dom Ludowy, ob. świetlica wiejska				publiczny			
8.	Dom mieszkalny			Nr 16	budynek mieszkalny			
9.	Dom mieszkalny			Nr 30	budynek mieszkalny			
10.	Dom mieszkalny			Nr 33	budynek mieszkalny			
11.	Dom mieszkalny, d. szkoła			Nr 52	budynek mieszkalny			
12.	Dom mieszkalny			Nr 54	budynek mieszkalny			
1.	PRZYBOR ÓW	Historyczny układ ruralistyczny wsi			obszar			
2.		D. cmentarz rodowy	na wsch. od wsi			cmentarz		
3.		Zespół pałacowy:				zespół pałacowy	469/A/1- 3/04	24-12- 2004
a.		Pałac			Nr 46	pałac	469/A/1- 3/04	24-12- 2004
b.		Dwór			Nr 45	dwór	469/A/1- 3/04	24-12- 2004
c.		Dom czeladny folwarczny				budynek mieszkalny		
d.		Obora I				budynek gospodarczy		
e.		Obora II				budynek gospodarczy		
f.		Park pałacowy				park/ogród	469/A/1- 3/04	24-12- 2004

4.	Przyborów	Zespół mieszkalno-gosp.:		Nr 44	zespół		
a.		Dom mieszkalny		Nr 44	budynek mieszkalny		
b.		Budynek gospodarczy I		Nr 44	budynek gospodarczy		
c.		Budynek gospodarczy II		Nr 44	budynek gospodarczy		
5.		Dom mieszkalny		Nr 47	budynek mieszkalny		
6.		Stodoła		Nr 49	budynek gospodarczy		
1.	RAJCZYN	Historyczny układ ruralistyczny wsi			obszar		
2.		Zespół folwarczny:		Nr 24	zespół folwarczny		
a.		Dom mieszkalny		Nr 24	budynek mieszkalny		
b.		Studnia		Nr 24	inny		
c.		Brama		Nr 24	inny		
d.		Park pałacowy			park/ogród		
3.		Dom mieszkalny, d. szkoła		Nr 1	budynek mieszkalny		
4.		Most drogowy			most		
1.	ROGÓW WOŁOWSKI	Historyczny układ ruralistyczny wsi			obszar		
2.		Zespół dworski:			zespół dworski		
a.		Dwór		Nr 15	dwór	A/2622/6 82/W	5-06- 1993
b.		Wiata			przemysłowy		
c.		Chlew			budynek gospodarczy		
d.		Obora			budynek gospodarczy		
e.		Park dworski			park/ogród	A/2622/6 82/W	5-06- 1993
1.	ROGÓWE K	Historyczny układ ruralistyczny wsi			obszar		
2.		Zespół dworski:		Nr 4-5	zespół dworski		
a.		Dwór		Nr 5	dwór		
b.		Stodoła I			budynek gospodarczy		
c.		Stodoła II			budynek gospodarczy		
d.		Obora			budynek gospodarczy		
3.		Budynek mieszkalno-gospodarczy		Nr 2	budynek mieszkalno-gospodarczy		
1.	RUDAWA	Historyczny układ ruralistyczny wsi			obszar		
2.		Zespół dworski:			zespół dworski		

							a.	
a.	Rudawa	Pałac (ruina)			pałac			
b.		Stodoła (ruina)			budynek gospodarczy			
c.		Spichlerz			budynek gospodarczy			
d.		Owczarnia, ob. obora			budynek gospodarczy			
e.		Owczarnia, ob. chlewnia			budynek gospodarczy			
f.		Stajnia, ob. obora			budynek gospodarczy			
3.			Dom mieszkalny, d. szkoła		Nr 1	budynek mieszkalny		
4.		Dom mieszkalny		Nr 34	budynek mieszkalny			
1.	SŁUP	Historyczny układ ruralistyczny wsi			obszar			
2.		D. kaplica i szkoła ewangelicka, ob. dom mieszk. i sklep		Nr 17	budynek mieszkalny			
3.		Zespół cmentarza ewang.:	na wsch. od folwarku, w lesie			zespół		
a.		Cmentarz leśny	na wsch. od folwarku, w lesie			cmentarz		
b.		Kaplica i kostnica				kaplica		
4.		Zespół pałacowy:				zespół pałacowy		
a.		Pałac			Nr 9	pałac	A/2603/4-67/W	29-11-1980
b.		Oficina mieszkalna			Nr 9	budynek mieszkalny		
c.		Gorzelnia			Nr 10	przemysłowy		
d.		Komin gorzelni			Nr 10	przemysłowy		
e.		Park pałacowy				park/ogród	A/2602/4-68/W	29-11-1980
f.		Lodownia	park			inny		
5.		Zespół budynków gospodarczych:			Nr 21	zespół		
a.		Budynek gospodarczy			Nr 21	budynek gospodarczy		
b.		Stodoła			Nr 21	budynek gospodarczy		
6.	Dom mieszkalny			Nr 22	budynek mieszkalny			
7.	Stodoła			Nr 24	budynek gospodarczy			
8.	Dom mieszkalny			Nr 28	budynek mieszkalny			
1.	SMOGORZÓW	Historyczny układ ruralistyczny wsi			obszar			
2.		Kościół par. św. Michała Archanioła			kościół	A/2673/1-773	11-07-1966	

3.	Smogorzó w Wielki	Dwór			dwór		
4.		Kapliczka	przy nr 8		kaplica		
5.		Dom mieszkalny		Nr 9	budynek mieszkalny		
6.		Dom mieszkalny		Nr 20	budynek mieszkalny		
7		Zagroda:		Nr 21	zespół		
a.		Dom mieszkalny		Nr 21	budynek mieszkalny		
b.		Stodoła		Nr 21	budynek gospodarczy		
c.		Obora		Nr 21	budynek gospodarczy		
d.		Budynek gospodarczy		Nr 21	budynek gospodarczy		
8.		Dom mieszkalny		Nr 22	budynek mieszkalny		
9.		Dom mieszkalny		Nr 31	budynek mieszkalny		
10.		Dom mieszkalny		Nr 32	budynek mieszkalny		
a.		Stodoła		Nr 32	budynek gospodarczy		
11.	Dom mieszkalny		Nr 44	budynek mieszkalny			
12.	Dom mieszkalny		Nr 51	budynek mieszkalny			
13.	Dom mieszkalny		Nr 53	budynek mieszkalny			
1.	SMOGOR ZÓWEK	Historyczny układ ruralistyczny wsi			obszar		
2.		Zespół dworski:		Nr 13, 14, 15	zespół dworski		
a.		Dwór		Nr 13	dwór		
b.		Stajnia I z mieszkanem stangreta (ruina)			budynek gospodarczy		
c.		Stajnia II, ob. budynek gospodarczy			budynek gospodarczy		
d.		Stodoła (ruina)			budynek gospodarczy		
e.	Owczarnia z częścią mieszkalną		Nr 15	budynek gospodarczy			

f.	Smogorzów wek	Budynek mieszkalno- gospodarczy		Nr 16	budynek mieszkalno- gospodarczy		
g.		Park dworski			park/ogród		
3.		Dom mieszkalny		Nr 23	budynek mieszkalny		
4.		Dom mieszkalny i sklep, d. szkoła		Nr 38	budynek mieszkalny		
1.	STASZOW ICE	Historyczny układ ruralistyczny wsi			obszar		
2.		Zespół folwarczny:			zespół folwarczny		
a.		Spichlerz			budynek gospodarczy		
3.		Dom mieszkalny, d. Dom Ludowy i szkoła		Nr 4	budynek mieszkalny		
4.		Stodoła		Nr 14	budynek gospodarczy		
5.		Dom mieszkalny		Nr 16	budynek mieszkalny		
1.	STRYJNO	Historyczny układ ruralistyczny wsi			obszar		
2.		Zespół dworski:		Nr 34	zespół dworski		
a.		Dwór		Nr 34	dwór		
b.		Stodoła		Nr 34	budynek gospodarczy		
1.	TRZCINIC A WOŁOWS KA	Historyczny układ ruralistyczny wsi			obszar		
2.		Zespół Kalwarii:			zespół		
a.		Kaplica pom. MB Bolesnej			kaplica		
b.		Kapliczka 7 Boleści Marii			kaplica		
c.		Kapliczka 7 Boleści Marii			kaplica		
d.		Kapliczka 7 Boleści Marii			kaplica		
e.		Kapliczka 7 Boleści Marii		Nr 19	kaplica		
f.		Kapliczka 7 Boleści Marii		Nr 5	kaplica		
g.		Kapliczka 7 Boleści Marii	na pd.- zach. od wsi		kaplica		
h.		Kapliczka 7 Boleści Marii	przy drodze do Wołowa		kaplica		
3.		Dom mieszkalny		Nr 30	budynek mieszkalny		

1.	TURZANY	Historyczny układ ruralistyczny wsi			obszar			
2.		Zespół folwarczny:			zespół folwarczny			
3.		Dom mieszkalny		Nr 5	budynek mieszkalny			
4.		Dom mieszkalny		Nr 6	budynek mieszkalny			
5.		Dom mieszkalny		Nr 10	budynek mieszkalny			
6.		Dom Ludowy		Nr 13	publiczny			
7.		Dom mieszkalny		Nr 19	budynek mieszkalny			
8.		Stodoła		Nr 27	budynek gospodarczy			
9.		Dom mieszkalny		Nr 30	budynek mieszkalny			
a.		Stodoła		Nr 30	budynek gospodarczy			
1.	WĘGLEW O	Zespół dworski:			zespół dworski			
a.		Historyczny układ przestrzenny folwarku			obszar			
b.		Dwór (ruina)			dwór			
c.		Stajnia			budynek gospodarczy			
d.		Obora I, II			budynek gospodarczy			
e.		Obora III			budynek gospodarczy			
f.		Stodoła I, ob. magazyn			budynek gospodarczy			
g.		Stodoła II			budynek gospodarczy			
h.		Oficyna, ob. budynek mieszkalny		Nr 10	budynek mieszkalny			
l.		Park dworski			park/ogród			
2.		Stodoła		Nr 2	budynek gospodarczy			
1.		WĘGRZC E	Historyczny układ ruralistyczny wsi			obszar		
2.			Zespół pałacowy I:			zespół pałacowy		
a.	Pałac			Nr 21	pałac			
b.	Park pałacowy				park/ogród			
3.	Zespół pałacowy II:				zespół pałacowy			
a.	Pałac (ruina)			Nr 50	pałac			
b.	Stodoła			Nr 50	budynek gospodarczy			
4.	Dom mieszkalny			Nr 8	budynek mieszkalny			
5.	Dom mieszkalny			Nr 11	budynek mieszkalny			
6.	Dom mieszkalny			Nr 25	budynek mieszkalny			
a.	Budynek gospodarczy			Nr 25	budynek gospodarczy			

7.	WĘGRZC E	Dom mieszkalny		Nr 26	budynek mieszkalny		
8.		Dom mieszkalny		Nr 27	budynek mieszkalny		
9.		Budynek mieszkalno-gospodarczy		Nr 29	budynek mieszkalno-gospodarczy		
10.		Dom mieszkalny		Nr 31	budynek mieszkalny		
11.		Dom mieszkalny		Nr 32	budynek mieszkalny		
12.		Dom mieszkalny		Nr 33	budynek mieszkalny		
13.		Dom mieszkalny		Nr 39	budynek mieszkalny		
14.		Dom mieszkalny		Nr 43	budynek mieszkalny		
1.	WIŃSKO	Ośrodek historyczny miasta			obszar	A/1849/446	8-12-1958
2.		Historyczny układ urbanistyczny miasta			obszar		
3.		Mury miejskie			mury miejskie	A/2667/1189	10-12-1964
4.		Zespół kościelny:			zespół kościelny		
a.		Kościół par. św. Michała Archanioła	ul. Kościelna	4	kościół	A/2588/697/W	28-06-1994
b.		Plebania	ul. Kościelna	2	plebania		
5.		Kościół ewang., ob. pom. św. Trójcy			kościół	A/2626/697	17-05-1960
6.		Kaplica cmentarna, ob. Ośrodek OC	ul. Parkowa	2	kaplica		
7.		Cmentarz komunalny	przy drodze do Biaław Małych		cmentarz		
8.		D. cmentarz ewangelicki (zlikwidowany)	przy pd.-wsch. narożniku Rynku		cmentarz		
9.		Cmentarz żydowski	ul. Piłsudskiego		cmentarz	A/2614/515/W	26-09-1983
10.		Zespół dworca:	ul. Piłsudskiego	146	zespół		
a.		Dworzec PKP, ob. dom mieszkalny	ul. Piłsudskiego	146	dworzec		
b.		Magazyn towarowy	ul. Piłsudskiego	146	magazyn		
c.	Magazyn – baza obrotu towarowego	ul. Piłsudskiego	146	magazyn			

d.	Wińsko	Budynek WC	ul. Piłsudskiego	146	inny		
11.		Dom mieszkalny	ul. Kościuszki	1	budynek mieszkalny		
12.		Dom mieszkalny	ul. Kościuszki	3	budynek mieszkalny		
13.		Dom mieszkalny	ul. Kościuszki	4	budynek mieszkalny		
14.		Dom mieszkalny	ul. Kościuszki	5	budynek mieszkalny		
15.		Dom mieszkalny	ul. Kościuszki	6	budynek mieszkalny		
16.		Dom mieszkalny	ul. Kościuszki	8	budynek mieszkalny		
17.		Dom mieszkalny	ul. 8-go Maja	1	budynek mieszkalny		
18.		Dom mieszkalny	ul. 8-go Maja	2	budynek mieszkalny		
19.		Dom mieszkalny	ul. 8-go Maja	3	budynek mieszkalny		
20.		Dom mieszkalny	ul. 8-go Maja	5	budynek mieszkalny		
21.		Dom mieszkalny	ul. Mickiewicza	2	budynek mieszkalny		
22.		Dom mieszkalny	ul. Mickiewicza	4	budynek mieszkalny		
23.		Dom mieszkalny	ul. Mickiewicza	8	budynek mieszkalny		
24.		Dom mieszkalny	ul. Mickiewicza	9	budynek mieszkalny		
25.		Dom mieszkalny	ul. Mickiewicza	14	budynek mieszkalny		
26.		Dom mieszkalny	ul. Mickiewicza	15	budynek mieszkalny		
27.		Dom mieszkalny, ob. bank	ul. Mickiewicza	16	budynek mieszkalny		
28.		Dom mieszkalny	ul. Mickiewicza	17	budynek mieszkalny		
29.		Dom mieszkalny	ul. Mickiewicza	20	budynek mieszkalny		
30.		Dom mieszkalny	ul. Mickiewicza	21	budynek mieszkalny		
31.		Dom mieszkalny	ul. Mickiewicza	22	budynek mieszkalny		
32.		Dom mieszkalny	ul. Mickiewicza	23	budynek mieszkalny		
33.		Dom mieszkalny	ul. Mickiewicza	25	budynek mieszkalny		

34.	Wińsko	Dom mieszkalny	ul. Mickiewicza	26	budynek mieszkalny		
35.		Dom mieszkalny	ul. Mickiewicza	30	budynek mieszkalny		
36.		Dom mieszkalny	ul. Mickiewicza	34	budynek mieszkalny		
37.		Zespół mieszkalno-gospodarczy:	ul. Mickiewicza	43	zespół		
a.		Dom mieszkalny	ul. Mickiewicza	43	budynek mieszkalny		
b.		Budynek gospodarczy I	ul. Mickiewicza	43	budynek gospodarczy		
c.		Budynek gospodarczy II	ul. Mickiewicza	43	budynek gospodarczy		
d.		Budynek gospodarczy III	ul. Mickiewicza	43	budynek gospodarczy		
38.		Dom mieszkalny	ul. Mickiewicza	45	budynek mieszkalny		
39.		Dom mieszkalny	ul. Mickiewicza	47	budynek mieszkalny		
40.		Dom mieszkalny	ul. Mickiewicza	50	budynek mieszkalny		
41.		Dom mieszkalny	ul. Mickiewicza	51	budynek mieszkalny		
42.		Dom mieszkalny	ul. Mickiewicza	53	budynek mieszkalny		
43.		Dom mieszkalny	ul. Mickiewicza	58	budynek mieszkalny		
44.		Dom mieszkalny	ul. Ogrodowa	2	budynek mieszkalny		
45.		Dom mieszkalny	ul. Ogrodowa	9	budynek mieszkalny		
46.		Dom mieszkalny	ul. Piłsudskiego	1	budynek mieszkalny		
47.		Dom mieszkalny	ul. Piłsudskiego	7	budynek mieszkalny		
48.		Dom mieszkalny	ul. Piłsudskiego	8	budynek mieszkalny		
49.		Dom mieszkalny	ul. Piłsudskiego	11	budynek mieszkalny		
50.	Dom mieszkalny	ul. Piłsudskiego	15	budynek mieszkalny			

a.	Wińsko	Brama	ul. Piłsudskiego	15	inny		
51.		Dom mieszkalny	ul. Piłsudskiego	16	budynek mieszkalny		
52.		Dom mieszkalny	ul. Piłsudskiego	18	budynek mieszkalny		
53.		Poczta	ul. Piłsudskiego	21	publiczny		
54.		Dom mieszkalny, ob.Przychodnia	ul. Piłsudskiego	23	budynek mieszkalny		
55.		Dom mieszkalny	ul. Piłsudskiego	25	budynek mieszkalny		
56.		Dom mieszkalny	ul. Piłsudskiego	27	budynek mieszkalny		
57.		Dom mieszkalny	ul. Piłsudskiego	32	budynek mieszkalny		
58.		Budynek gospody i strzelnicy , ob.ZGKiM	ul. Piłsudskiego	33	publiczny		
59.		Dom mieszkalny	ul. Piłsudskiego	40	budynek mieszkalny		
60.		Dom mieszkalny	ul. Piłsudskiego	41	budynek mieszkalny		
61.		Kino „Radość”	ul. Piłsudskiego	42	publiczny		
62.		Remiza OSP	ul. Piłsudskiego	44	inny		
63.		Budynek d. gazowni	ul. Piłsudskiego	49/51	przemysłowy		
a.		Transformator	ul. Piłsudskiego	49/51	transformator		
64.		Dom mieszkalny	ul. Piłsudskiego	57	budynek mieszkalny		
65.		Dom mieszkalny	ul. Piłsudskiego	91	budynek mieszkalny		
66.		Dom mieszkalny	ul. Przemysłowa	1	budynek mieszkalny		
67.		Dom mieszkalny	ul. Przemysłowa	4	budynek mieszkalny		
68.		Dom mieszkalny	ul. Przemysłowa	8	budynek mieszkalny		

a.	Wińsko	Młyn gospodarczy	ul. Przemysłowa	8	młyn			
69.		Budynek administracyjno-produkcyjny d.mleczarni	ul. Przemysłowa	10	przemysłowy			
70.		Dom mieszkalny	ul. Przemysłowa	11	budynek mieszkalny			
71.		Dom mieszkalny	ul. Rawicka 1/ Pl. Wolności		budynek mieszkalny			
72.		Dom mieszkalny	ul. Rawicka	3	budynek mieszkalny			
73.		Szkoła podstawowa	ul. Rawicka	7	szkoła			
74.		Dom mieszkalny	ul. Rawicka	10	budynek mieszkalny			
75.		Wozownia (ruina)	ul. Robotnicza	8	budynek gospodarczy			
76.		Dom mieszkalny	ul. Rolna	1	budynek mieszkalny			
a.		Garaż	ul. Rolna	1	inny			
77.		Zespół dworski:	ul. Rolna	6	zespół dworski			
a.		Dwór	ul. Rolna	6	dwór			
b.		Park dworski	ul. Rolna	6	park/ogród			
78.		Szkoła podstawowa	ul. Szkolna	2	szkoła			
79.		Dom mieszkalny	ul. Szkolna	6	budynek mieszkalny			
80.		Magazyn, rzeźnia	ul. Witosa	4	przemysłowy			
81.		Leśniczówka	ul. Witosa	19	leśniczówka			
82.		Dom mieszkalny	Pl. Wolności	1	budynek mieszkalny			
83.		Dom mieszkalny, ob. Urząd Gminy	Pl. Wolności	2	budynek mieszkalny			
84.		Dom mieszkalny	Pl. Wolności	9	budynek mieszkalny			
85.		Dom mieszkalny	ul. Zjazdowa / Pl. Wolności 12	1	budynek mieszkalny			
1.		WRZESZÓW	Historyczny układ ruralistyczny wsi			obszar		
2.			Dom mieszkalny		nr 8	budynek mieszkalny		
a.			Budynek gospodarczy		nr 8	budynek gospodarczy		
3.			Dom mieszkalny		Nr 16	budynek mieszkalny		
4.			Zespół mieszkalno-gospodarczy:		Nr 17	zespół		
a.			Dom mieszkalny		Nr 17	budynek mieszkalny		
b.	Stodoła			Nr 17	budynek gospodarczy			
c.	Gołębnik			Nr 17	inny			
5.	Dom mieszkalny			nr 18	budynek mieszkalny			

a.	Wrzeszów	Budynek gospodarczy		nr 18	budynek gospodarczy		
1.	WYSZĘCI CE	Historyczny układ ruralistyczny wsi			obszar		
2.		Kościół fil. św. Michała Archanioła			kościół	A/2591/1 192	10-12- 1964
a.		Cmentarz katolicki			cmentarz		
3.		Zespół pałacowy:		Nr 47-48	zespół pałacowy		
a.		Pałac (ruina)		Nr 47	pałac		
b.		Oficyna mieszkalna		Nr 49	budynek mieszkalny		
c.		Stodoła			budynek gospodarczy		
d.		Obora			budynek gospodarczy		
e.		Lamus			inny		
f.		Dom mieszkalny		Nr 50	budynek mieszkalny		
g.		Budynek gospodarczy		Nr 50	budynek gospodarczy		
h.		Park dworski			park/ogród		
4.		Dom mieszkalny		Nr 3	budynek mieszkalny		
5.	Dom mieszkalny		Nr 4	budynek mieszkalny			
6.	Dom mieszkalny		Nr 8	budynek mieszkalny			
7.	Dom mieszkalny		Nr 19	budynek mieszkalny			
8.	Dom mieszkalny		Nr 27	budynek mieszkalny			
9.	Dom mieszkalny, d. pastorówka		Nr 55	budynek mieszkalny			
10.	Dom mieszkalny		Nr 65	budynek mieszkalny			
11.	Dom mieszkalny		Nr 68	budynek mieszkalny			
12.	Dom mieszkalny		Nr 71	budynek mieszkalny			
13.	Dom mieszkalny		Nr 74	budynek mieszkalny			

8. ŚRODOWISKO PRZYRODNICZE

Rozdział opracowano przy wykorzystaniu opracowania "pro Natura".

8.1. Stan i walory

8.1.1. Rzeźba terenu

Gmina Wińsko położona jest na terenie trzech mezoregionów geograficznych. Zachodnią część gminy, wzdłuż Odry, stanowi Obniżenie Ścinawskie - fragment doliny rzeki Odry pokryty łąkami i polami uprawnymi, przecinany w części zalewowej starorzeczami.

Największą miejscowością tego obszaru jest Krzelów. Środkową i południową część gminy stanowi i mezoregion Wzgórza Trzebnickie, w skład którego wchodzi trzy mikroregiony: Wzgórza Wińskie z kulminacją do 202 m n.p.m. (na północnym zachodzie), Obniżenie Pełczyńskie (na południu) oraz Wzgórza Strupińskie z kulminacją do 187 m n.p.m. (na południowym wschodzie). Morenowe Wzgórza Wińskie i Strupińskie pokryte są lasami oraz użytkami rolnymi. Fragment Obniżenia Pełczyńskiego leżący na obszarze gminy pokryty jest niemal w całości lasami. Północno - wschodnia część gminy leży w mezoregionie Kotlina Żmigrodzka, będącym zagłębieniem końcowym lodowca warciańskiego. Jej obszar zajmują głównie użytki rolne oraz wilgotne lasy liściaste. Największą miejscowością tej krainy w gminie jest wieś Głębowice.

Omawiany obszar charakteryzuje się znacznym urozmaiceniem rzeźby terenu. Dominuje tu rzeźba falista, przechodząca w części wschodniej w pagórkowatą. Jedynie niewielkie fragmenty terenu w części zachodniej, w rejonie Wyszęćc położone są w obrębie Obniżenia Ścinawskiego (fragment doliny Odry) o rzeźbie równinnej i niewielkich deniwelacjach. Pod względem zajmowanego obszaru dominuje tu skłon powierzchni wysoczyznowej, dochodzącej do ok. 120-130 m n.p.m., wykazującej w granicach granic opracowania jednolity, stały spadek w kierunku zachodnim - do Obniżenia Ścinawskiego. Najniższe położone fragmenty tego skłonu znajdują się na rzędnej ok. 100 m n.p.m. Najwyższe kulminacje Wzgórz Wińskich zlokalizowane w południowo - wschodniej części omawianego obszaru wznoszą się do 170 m n.p.m. Z kolei we wschodniej części obszaru zmiany Studium, w rejonie Wyszęćc, płaska powierzchnia Obniżenia Ścinawskiego zalega na poziomie ok. 90 m n.p.m. Jest to najniższe położony fragment terenu w granicach opracowania. Generalne nachylenie terenu w kierunku zachodnim jest jednolite na całym praktycznie obszarze i zdeterminowane przebiegiem doliny Odry, której koryto położone jest ok. 4,5 km na zachód. Wysokości względne są dość znacznie zróżnicowane, jednak na większości obszaru nie przekraczają 10-15 metrów. Do form wklęsłych zaliczyć można doliny niewielkich cieków: Bełczy, Kijanki (w północnej części obszaru) oraz fragmentu doliny Tynicy w południowej części obszaru opracowania. Są to formy bardzo słabo wykształcone, posiadające charakter niewyraźnych, płytkich podłużnych obniżeń o orientacji równoleżnikowej, zgodnej z zasadniczym nachyleniem skłonu wysoczyzny.

Obszar objęty zmianą „Studium...” jest położony w obrębie makroregionu Wał Trzebnicki i mikroregionu Wzgórza Wińskie. Dominuje tu krajobraz strefy moreny czołowej spiętrzonej w formie licznych wzniesień o wysokościach względnych od 30 do 80 m. Obszar ten stanowi powierzchnie największych kulminacji w obrębie tego mikroregionu, stanowiąc o atrakcyjności krajobrazowej terenu.

8.1.2. Budowa geologiczna

Obszar gminy położony jest w południowej części dużej jednostki geologicznej zwanej monokliną przedsudecką. Podłoże Wzgórz Wińskich i Równiny Prusic budują osady trzeciorzędowe i czwartorzędowe. Obszar ten głównie budują utwory wodnolodowcowe, są to piaski, pospółki i żwiry. Grunty te są średnio zagęszczone i stanowią bardzo dobre podłoże budowlane. Na stosunkowo niewielkich powierzchniach występują gliny

morenowe a niekiedy również trzeciorzędowe ropy. Ich stan zależny jest od zawilgocenia, miejscami są to utwory plastyczne ale na ogół twardoplastyczne. Ropy posiadają tendencję do pęcznienia. Dolinę Odry oraz doliny boczne budują utwory holocenijskie pochodzenia rzeczno-bagiennego, są to w przewadze serie piaszczysto-żwirowe, przykryte nieciągłą warstwą mady wykształconych w formie na ogół twardoplastycznych i plastycznych piasków gliniastych. Mady w formie często gruntów organicznych wypełniają również liczne starorzecza.

W budowie geologicznej warstw powierzchniowych występują się pokrywy glin zwałowych zlodowacenia Warty oraz form akumulacji wodnolodowcowej. Gliny zwałowe występują we wschodniej, najwyżej wzniesionej części terenu, lokalnie towarzyszą im także piaski żwiry akumulacji lodowcowej. Teren ten położony jest w zachodniej części Wzgórz Trzebnickich. Wzgórze Trzebnickie to spiętrzona morena końcowa zlodowacenia warciańskiego ze sfałdowanymi warstwami neogeńskimi. Południowe i zachodnie stoki pokrywają piaski sandrowe oraz less. W granicach opracowania znajduje się ich zachodni człon, stanowiący fragment tzw. Wzgórz Wińskich, wznoszących się tu do niemal 180 m n.p.m. Miejscami na obszarze opracowania stropowa warstwa osadów obejmuje peryglacialne gliny lessopodobne o miąższości do 1 m. Kompleksy glin zwałowych zlokalizowane pod glinami lessopodobnymi lokalnie przewarstwione są piaskami i żwirami zlodowacenia warty. W części zachodniej przeważają piaszczyste i piaszczysto-żwirowe osady wodnolodowcowe. W rejonie Wyszęcic i Boraszyc Wielkich wzdłuż doliny Tynicy występują także holocenijskie piaski i mułki rzeczne. W obniżeniach i niewielkich dolinach drobnych cieków (Kijanka, Bełcz, Dopływ spod Boraszyc) występują osady holocenijskie w postaci głównie namulów, rzadziej torfów i namulów torfiastych.

8.1.3. Warunki wodne

Wody powierzchniowe.

Zdecydowana część gminy położona jest w zlewni rzeki Odry z odwodnieniem w kierunku zachodnim. Tylko niewielki fragment położony w północno-wschodniej części Równiny Prusic leży w zlewni rzeki Baryczy i odwadniany jest w kierunku północnym. Największą rzeką i osią hydrograficzną gminy jest rzeka Odra, stanowiąca zachodnią granicę gminy. Woda w Odrze i w Jezierzycy wykazuje zanieczyszczenia przekraczające dopuszczalne normy (NON).

Głównym dopływem Odry w obrębie gminy jest rzeka Jezierzycy. Inne ciek podstawowe to: Graniczna Woda, Łacha, Tynica, Niecieczna, Rów Stawowy, Nowy Rów. Na całym terenie ale zwłaszcza w dolinie Odry i Jezierzycy są liczne rowy melioracyjne, stale bądź okresowo wypełnione wodą. Na terenie gminy występują liczne naturalne zbiorniki niektórych starorzeczy. Znajdują się tu kanały: Gryżyce i Buszkowicki.

Odra na całym odcinku jest obwałowana, a jej wylewy ograniczają się do międzywala. Wielka woda podczas powodzi w 1997 r. objęła tereny następujących miejscowości: Budków, Buszkowice, Rajczyn, Dąbie, Przyborów, Iwno, Małowice, Orzeszków. Reżim hydrologiczny rzeki cechuje się dużymi wahaniami stanu wód i przepływów Rzeki uregulowane w całości to: Tynica, Rów Stawowy, Odra.

Rzeki uregulowane częściowo to : Jezierzycy, Niecieczna, Juszka, Nowy Rów, Graniczna Woda.

Zbiorniki wodne i stawy o łącznej "powierzchni około 270 ha, mają funkcję głównie retencyjną i przeciwpożarową. Na cele hodowli ryb wykorzystywane jest tylko około 10 ha.

Omawiany obszar zlokalizowany jest w całości dorzeczu Odry. Według podziału hydrograficznego Polski przez obszar opracowania przebiega dział wodny II

rzędu oddzielający zlewnie Kanału Dąbie (13972), prawobrzeżnego dopływu Odry od zlewni Tynicy (1471), dopływu Baryczy. W zlewni Kanału Dąbie (Strużnik) położona

jest jedynie niewielki fragment południowo-zachodniej części obszaru opracowania, w rejonie miejscowości Wyszęcic. Poza tą powierzchnią znajduje się w zlewni Tynicy, w skład której wchodzi tu kilka niewielkich zlewni jej dopływów: Kijanki, Bełczy oraz Dopływu z Boraszyc Wielkich. Północna część obszaru opracowania odwadniana jest powierzchniowo poprzez zlewnie cząstkowe IV rzędu rzeki Kijanki i V rzędu Bełczy. W części środkowej spływ powierzchniowy odbywa się bezpośrednio do Tynicy (zlewnia 14743). W części południowej obszar odwadniany jest przez dopływ Tynicy - Dopływ z Boraszyc Wielkich, ciek V rzędu. Stany wód w ciekach na terenie opracowania nawiązują do ich przebiegu w rzece Odrze. Maksyma stanów wody na Odrze przypadają w miesiącach letnich (czerwiec - sierpień). Gęstość sieci rzecznej na terenie opracowania jest dość znaczna i rośnie w kierunku zachodnim, na niżej położonych partiach terenu. Mniejsza ilość cieków występuje na terenie Wzgórz Trzebnickich we wschodniej części opracowania. Z uwagi na znaczne zróżnicowanie hipsometryczne i jednolity kierunek spadku terenu, drenaż powierzchniowy jest dobrze rozwinięty. W konsekwencji brak tu większych zbiorników wodnych, a także większych powierzchniowo mokradeł stałych lub okresowych. Nie występują tu naturalne zagłębienia bezdopływowe.

Zgodnie z art. 118 Ustawy Prawo wodne oraz ustaleniami wynikającymi z Planu zagospodarowania wodami na obszarze dorzecza Odry, zatwierdzonego przez Radę Ministrów w dniu 22.02.2011 r., a ogłoszonego w dniu 27.05.2011 r. (MP.P 2011, nr 40, poz. 451), gmina Wińsko należy do obszaru dorzecza Odry, regionu wodnego Środkowej Odry, położona jest w granicach jednostek planistycznych gospodarowania wodami – jednolitych części wód powierzchniowych (JCWP):

- Łacha o kodzie PLRW60001714549 - oceniona jako silnie zmieniona o złym stanie, zagrożona nieosiągnięciem celu środowiskowego jakim jest dobry potencjał ekologiczny i dobry stan chemiczny,
stanowi fragment scalonej części wód *Barycz od Sąsiecznicy do Orli (SO0206)*
- Tynica o kodzie PLRW60001714749 - oceniona jako silnie zmieniona o złym stanie, zagrożona nieosiągnięciem celu środowiskowego jakim jest dobry potencjał ekologiczny i dobry stan chemiczny,
stanowi fragment scalonej części wód *Barycz od Orli do Odry (SO0210)*
- Jezierzycza do Rowu Stawowego o kodzie PLRW600017139672 - oceniona jako silnie zmieniona o złym stanie, niezagrażona nieosiągnięciem celu środowiskowego jakim jest dobry potencjał ekologiczny i dobry stan chemiczny,
- Jezierzycza od Rowu Stawowego o kodzie PLRW600019139699 - oceniona jako silnie zmieniona o złym stanie, niezagrażona nieosiągnięciem celu środowiskowego jakim jest dobry potencjał ekologiczny i dobry stan chemiczny,
- Nieciecza o kodzie PLRW60001713968 - oceniona jako naturalna o złym stanie, niezagrażona nieosiągnięciem celu środowiskowego jakim jest dobry stan ekologiczny i dobry stan chemiczny,
które stanowią scaloną część wód *Jezierzycza (SO1111)*
- Odra od Wałów Śląskich do Kanału Wschodniego o kodzie PLRW6000211511 - oceniona jako silnie zmieniona o złym stanie, zagrożona nieosiągnięciem

- celu środowiskowego jakim jest dobry potencjał ekologiczny i dobry stan chemiczny,
- Kanał Dąbie (Strużnik) o kodzie PLRW60001713972 - oceniona jako naturalna o złym stanie, zagrożona nieosiągnięciem celu środowiskowego jakim jest dobry stan ekologiczny i dobry stan chemiczny,

które stanowią fragment scalonej części wód Odra od Wałów Śląskich do Kanału Wschodniego (SO1108).

Zgodnie z Rozporządzeniem Rady Ministrów z dnia 17 grudnia 2002 r. w sprawie śródlądowych wód powierzchniowych lub ich części stanowiących własność publiczną, na terenie gminy Wińsko:

- śródlądowe wody powierzchniowe lub ich części, stanowiące własność publiczną, istotne dla kształtowania zasobów wodnych i ochrony przeciwpowodziowej - Odra,
- śródlądowe wody powierzchniowe lub ich części, stanowiące własność publiczną, istotne dla regulacji stosunków wodnych na potrzeby rolnictwa – między innymi Jezierzycza (odbiornik Odra), Graniczna Woda (odbiornik Łacha), Łacha (odbiornik Barycz), Tynica (odbiornik Barycz), Rów Stawowy (odbiornik Jezierzycza), Nowy Rów (odbiornik Juszka), Juszka (odbiornik Jezierzycza).

Przez teren gminy przebiega 16 cieków i rowów melioracyjnych o łącznej długości 145,69 km. Podstawowym ciekiem przepływającym przez teren gminy jest rzeka Jezierzycza o łącznej długości 34,8 km. Rzeka uchodzi do Odry na 419,8 km jej biegu.

Na terenie gminy Wińsko znajduje się wiele stawów oraz innych zbiorników wodnych. W celach rekreacyjnych tworzone są liczne niewielkie powierzchniowo zbiorniki. Natomiast rzadkością są zbiorniki większe, służące do hodowli ryb.

Na terenie gminy źródłiska występują w miejscowości Smogorzów Wielki.

Wody podziemne.

Na terenie gminy wydzielić można dwa rejony o odmiennych warunkach hydrogeologicznych:

- dolina Odry,
- Wzgórza Wińskie i Równina Prusic.

Dolina Odry - poziom wody gruntowej utrzymuje się w przepuszczalnych utworach piaszczysto - żwirowych tworząc zwierciadło swobodne na głębokości 0,5 - 1,5 m. Lokalnie trudnoprzepuszczalne mady powodują nieznaczne napięcie horyzontu wodonośnego. Poziom wód gruntowych jest uzależniony od poziomu wody w rzece Odrze.

Wzgórza Wińskie - pierwszy horyzont wodonośny uzależniony jest od przepuszczalności podłoża. W przepuszczalnych utworach piaszczysto - żwirowych tworzy on zwierciadło swobodne na głębokości od 1 m do kilku metrów. Ponadto wody gruntowe występują w piaskach jako wody zawieszona na stropie mało przepuszczalnych glin.

Wahania wód są uzależnione od intensywności opadów atmosferycznych. W okresach obfitujących w opady woda występuje płytko, a w okresach suszy może całkiem zanikać.

Według Atlasu Zasobów Zwykłych wód podziemnych i ich wykorzystania w Polsce, gmina Wińsko należy do regionu trzebnicko - ostrzeszowskiego. Wodonośne poziomy użytkowe gminy zajmują tylko 30 % ogólnej powierzchni regionu. Najlepsze warunki hydrogeologiczne występują w dolinie Odry.

Planowane jest objęcie wschodniej części gminy ochroną Głównego Zbiornika Wód Podziemnych - Pradolina Barycz - Głogów E (303). Planowany obszar najwyższej ochrony (ONO), obejmuje miejscowości: Smogorzów Mały, Smogorzów Wielki, Rudawa, Brzózka, Trzcinią Wołowska, Głębowice, Staszowice, Turzany, Białawy Małe. Obszar wysokiej

ochrony (OWO), obejmie miejscowości: Białawy Wielkie, Czaplice, Aleksandrowice. Ochrona zostanie wprowadzona Rozporządzeniem Rady Ministrów, gdzie będą określone granice, nakazy i zakazy.

Głębokość występowania wód gruntowych i miąższość warstwy wody na omawianym terenie jest uzależniona od rzeźby terenu i budowy geologicznej. Zwierciadło wody gruntowej ulega szybkim wahaniom związanym z warunkami atmosferycznymi. Na terenie opracowania można wydzielić trzy strefy wodne o różnej głębokości występowania pierwszego poziomu wód gruntowych. Najpłycej od 0 do 2 m wody gruntowe zaznaczają się na rozległym obniżeniu nawiązującym do doliny Odry, w południowo - zachodniej części obszaru. Tereny wysoczyzny morenowej charakteryzuje się występowaniem zwierciadła wody gruntowej na głębokości 2 –5 m. W obrębie Wzgórz Trzebnickich poziom wody gruntowej zalega najczęściej na głębokości ponad 5 m. Pod względem hydrogeologicznym obszar opracowania położony jest w regionie wrocławskim. Dwa główne piętra użytkowe to poziom trzecio- i czwartorzędowy. Wody piętra trzeciorzędowego występują w osadach piaszczysto – żwirowych, które w formie soczew lub nieregularnych poziomów występują wśród utworów ilastych. Warstwy wodonośne zalegają na większości obszaru na głębokościach 50 – 100,0 m, lokalnie 15-50 m p.p.t. Wodonośne utwory czwartorzędowe są mniej szeroko rozprzestrzenione i wykształcone na różnych głębokościach w postaci piasków i żwirów wodnolodowcowych genetycznie związanych ze zlodowaceniem środkowopolskim.

Obszar gminy Wińsko w całości należy do wielkopolskiego regionu hydrogeologicznego, a w jego ramach do podregionu wielkopolsko-śląskiego. Na omawianym terenie wyróżnić można 4 rejony hydrogeologiczne: rejon Ścinawy (w części południowo-wschodniej i zachodniej), rejon Kotliny Żmigrodzkiej (od północno-zachodniej części gminy po Morzynę, Stryjno, Smogorzów Wielki i Głębowice) oraz Obornik Śląskich i Wińska (pozostała część gminy: w części środkowej, południowej i w części południowo zachodniej).

W rejonie hydrogeologicznym Ścinawy główny poziom użytkowy wód podziemnych występuje na głębokości do 20m. Jego wodonośność wynosi 30-70m³/h w obszarze na południe od Krzelowa i na południowy zachód od Moczydlnicy Klasztornej, a w okolicach Wyszęcic i Gryżyc 10-30m³/h.

W rejonie hydrogeologicznym Kotliny Żmigrodzkiej użytkowe wody podziemne zalegają na głębokości 20-60m. Wodonośność wynosi 30-70m³/h w części północno-wschodniej, a w okolicach Morzyny, Brzózki, Rudawy i Głębowic 10-30m³/h.

W rejonie hydrogeologicznym Obornik Śląskich i Wińska poziom użytkowy występuje na większości obszaru w utworach czwartorzędowych, z reguły na głębokości 20-60m. Warunki hydrogeologiczne na tym obszarze są skomplikowane, ze względu na zaburzenia glacytektoniczne. Wydajności tychże ujęć wynosi 10-30m³/h. W tym rejonie hydrogeologicznym główny poziom wodonośny jest izolowany od powierzchni. Jedynie w okolicach Rajczyna, na zachód od Gryżyc, Wyszęcic i Krzelowa, izolacja ta jest częściowa. W strefie od okolic Stryjna po okolice Wyszęcic w głównym użytkowym poziomie wodonośnym występują wody wymagające stosowania skomplikowanych metod uzdatniania. Na pozostałym obszarze wymagają one mniej złożonych metod uzdatniania.

Na terenie gminy Wińsko Starosta Wołowski wydał następujące decyzje:

- Nr 30/99 z dnia 9 sierpnia 1999 r. – udziela się Gminie Wińsko dla wodociągu grupowego w Małowicach obejmującego swoim zasięgiem wsie: Małowice, Orzeszków, Iwno, Buszkowice Małe, Przyborów, Śleszowice leżące w Gminie

- **Wińsko i wsie: Boraszyn i Tarchalice leżące w Gminie Wołów, pozwolenia wodnoprawnego na szczególne korzystanie z wód, między innymi w zakresie podobu wody podziemnej z utworów trzeciorzędowych,**
- **Nr 31/99 z dnia 9 sierpnia 1999 r. – ustanawia się dla Urzędu Gminy w Wińsku z terminem ważności do 31.12.2015 r. strefy ochronne ujęć wodociągu grupowego w Małowicach (ujęcie Studnia nr 1 podstawowa, Studnia nr 2 awaryjna – teren objęty strefą to prostokąt o wymiarach 20 x 35 m, właściciel Agencja Własności Rolnej Skarbu Państwa),**
- **Nr 28/2000 z dnia 12.04.2000 r. – udziela się Gminie Wińsko dla wodociągu wiejskiego w Krzelowie, zaopatrującego w wodę wsie Krzelów i Młoty, pozwolenia wodnoprawnego na szczególne korzystanie z wód, między innymi w zakresie poboru wód podziemnych z utworów trzeciorzędowych,**
- **Nr 29/2000 z dnia 12.04.2000 r. – ustanawia się dla Gminy Wińsko z terminem ważności do 31.12.2015 r. strefy ochronne ujęć wodociągu w Krzelowie (ujęcie Studnia S - 1 podstawowa, studnia awaryjna – teren ogrodzony trwale siatką w kształcie czworoboku o wymiarach 50 x50 x50 x42 m, właściciel cz. dz. 2/5 gmina Wińsko, dz. 2/17 – AWRSP OT Wrocław),**
- **Nr 30/2001 z dnia 05.06.2001 r. – udziela się Zakładowi Gospodarki Komunalnej i Mieszkaniowej w Wińsku, ul. Piłsudskiego 33 pozwolenia wodnoprawnego na eksploatację mechaniczno-biologicznej oczyszczalni ścieków w Wińsku zlokalizowanej w zachodniej części wsi; termin ważności decyzji to 31.12.2020 r.,**
- **Nr 64/02 z dnia 26.08.2002 r. – udziela się na rzecz Gminy Wińsko pozwolenia wodnoprawnego na szczególne korzystanie z wód podziemnych, między innymi w zakresie poboru wód podziemnych z utworów czwartorzędowych zatwierdzonych decyzją nr 35/92 z dnia 3.09.1992 r. wydaną przez Urząd Wojewódzki; termin ważności decyzji to 31.12.2012 r.,**
- **Nr 75/02 z dnia 17.10.2002 r. – udziela się na rzecz Gminy Wińsko pozwolenia wodnoprawnego na szczególne korzystanie z wód podziemnych, między innymi w zakresie poboru wód podziemnych z utworów czwartorzędowych zatwierdzonych decyzją nr 31/74 z dnia 06.02.1974 r. wydaną przez Urząd Wojewódzki we Wrocławiu,**
- **Nr 76/02 z dnia 17.10.2002 r. – ustanawia się na rzecz Gminy Wińsko z terminem ważności do 31.12.2012 r., strefe ochronną obejmującą teren ochrony bezpośredniej, dla studni wierconej zlokalizowanej na terenie ujęcia wody w Białawach Wielkich, dla której zostało wydane pozwolenie wodnoprawne na pobór wody decyzją nr 75/02 Starosty Wołowskiego z dnia 17.10.2002 r.,**
- **Nr 89/02 z dnia 17.12.2002 r. – udziela się na rzecz Gminy Wińsko pozwolenia wodnoprawnego na szczególne korzystanie z wód podziemnych, między innymi w zakresie poboru wód podziemnych z utworów czwartorzędowych zatwierdzonych decyzją nr 64/75 z dnia 24.04.1975 r. wydaną przez Urząd Wojewódzki we Wrocławiu,**
- **Nr 39/03 z dnia 08.05.2003 r. – udziela się na rzecz Gminy Wińsko pozwolenia wodnoprawnego na szczególne korzystanie z wód podziemnych; termin ważności decyzji to 31.12.2013 r.**

Zgodnie z przepisami Prawa wodnego strefy ochronne ujęć wody ustanowione przed dniem 1 stycznia 2002 r. wygasły z dniem 31 grudnia 2012 r.

8.1.4. Warunki klimatyczne

Teren opracowania położony jest w rejonie nadodrzańskim dolnym, najcieplejszym na Dolnym Śląsku i charakteryzuje się ciepłym latem i łagodną zimą. Okres wegetacyjny, a więc okres o średniej dobowej temperaturze 5°C jest długi i trwa średnio ponad 220 dni.

Okres bez przymrozków trwa około 160 dni. Średnia temperatura roczna przekracza 8°C. Suma opadów rocznych wynosi około 600 mm, a w okresie wegetacyjnym około 350 mm. Ilość ta jest na tym terenie na ogół wystarczająca dla uprawy roślin, ale zbyt mała dla

roślin na glebach lekkich. Maksimum zachmurzenia występuje w okresie zimowym. Przeważającymi kierunkami wiatrów są wiatry zachodnie i południowo - zachodnie.

Klimat lokalny wskazuje zróżnicowanie wynikające z różnic wysokości i form morfologicznych.

Omawiany obszar charakteryzuje się klimatem należącym do łagodniejszych w Polsce. Jest to związane z położeniem w granicach Dolnego Śląska, którego nizinna część ma bardzo łagodne warunki dzięki silnym wpływom atlantyckim i południowym. Szczególną rolę w migracji tych mas powietrza mają płaskie tereny Równiny Wrocławskiej i położona na północ od niej dolina Odry. Średnia roczna temperatura powietrza wynosi ok. 8,0-8,5 °C. Średnia temperatura lipca, najcieplejszego miesiąca osiąga 18,2°C, a średnia najchłodniejszego miesiąca - stycznia osiąga -1,8°C. Termiczny okres wegetacyjny ze średnią temperaturą większą od 5°C trwa średnio 224 dni (od 218 do 226 dni). Okres wegetacyjny rozpoczyna się przeważnie 30 marca a kończy 8 listopada. Data przejścia temperatury przez próg 10°C przyjmowana jako termin siewu roślin ciepłolubnych przypada na 27 kwietnia. Średnia roczna suma opadu atmosferycznego w rejonie Wzgórz Trzebnickich wynosi ok. 580-600 mm, utrzymując się w pobliżu średniej wielkości opadu dla terytorium Polski (605 mm). Średnia roczna wartość wskaźnika potencjalnego parowania, wyznaczona wg metody Penmana wynosi 644 mm. Wskaźnik klimatycznego bilansu wodnego wyrażający różnicę pomiędzy opadem a parowaniem potencjalnym w okresie od kwietnia do września osiąga tu -190 mm (od -233 do -154 mm). Najniższe wartości miesięczne klimatycznego bilansu wodnego występują w maju (-39 mm), w czerwcu (-49 mm) i w lipcu (-37 mm). Ocena warunków agroklimatycznych powiatu wyrażona średnią wartością wskaźnika agroklimatu wynosi 98 punktów (100 punktów - wartość maksymalna w Polsce). Pod względem zróżnicowania klimatu lokalnego i bioklimatu praktycznie cały obszar charakteryzuje się warunkami korzystnymi, z dobrym usłonecznieniem i przewietrzaniem. Wyjątkiem są jedynie fragmenty obniżenia dolinnego w zachodniej części rozpatrywanego obszaru, charakteryzujące się podwyższoną w stosunku do otoczenia wilgotnością względną, tendencją do zalegania mgieł i występowania inwersji termicznych. Podwyższona wilgotnością względną powietrza cechują się także dna niewielkich form dolinnych rzek - Kijanki, Bełczy oraz Dopływu z Boraszyc Wielkich.

Zgodnie z regionalizacją klimatyczną Polski, opracowaną przez A. Wosia (1999) i A. Schmucka (1960) gmina Wińsko należy do Regionu Południow Wielkopolskiego, obejmującego Wał Trzebnicki, Obniżenie Milicko-Głogowskie i skrawek Niziny Południow Wielkopolskiej. Najczęściej w roku występuje tu pogoda umiarkowanie ciepła (132 dni) i pogoda bardzo ciepła (88 dni). Region wyróżnia się w stosunku do otaczających obszarów częstą pogodą umiarkowanie ciepłą, pochmurną, bez opadów (49 dni). Znacząca jest częstość pogody przymrozkowej (78 dni) i mroźnej (30 dni).

Posterunek opadowy Chwałkowice:

- suma opadu w 2003 r. (mm), miesiące I-VI - 172,0
- % opadu w 2003 r. względem opadu średniego (%) - miesiące I-VI - 66
- kategoria opadowa wg Kaczorowskiej - miesiące I-VI - bardzo suchy.

Temperatura powietrza - stacja Chwałkowice:

- średnia miesięczna w 2003 r. (C°), czerwiec - 19,0
- średnia z wielolecia (1971 - 2000) (C°), czerwiec - 16,4
- 2003 r. względem średniej wielolecia (C°), czerwiec - +2,6

Według danych z 2011 r. (IMiGW) temperatura średnia to około 9 - 10 C°, suma opadów to około 500 - 600 mm/rok, usłonecznienie powyżej 2050 h/rok.

Według danych z kwietnia 2012 r. (IMiGW) temperatura średnia to około 9 - 10 C°, suma opadów to około 30 - 40 mm/m-c, usłonecznienie powyżej 200 h/m-c.

8.1.5. Flora i fauna

Flora

Bogata rzeźba obszaru gminy, zróżnicowane gleby, zachowane w wielu miejscach stosunkowo mało zmienione siedliska, a także istnienie w zachodniej części gminy ogromnego korytarza ekologicznego wzdłuż doliny Odry powoduje, że flora tego obszaru jest bardzo zróżnicowana. Rośnie tu dziko około 700 gatunków roślin naczyniowych. Występują tu m.in. następujące grupy gatunków roślin:

- gatunki górskie - np. buk zwyczajny, dziewięciśli beżłodygowy, dziki bez koralowy, jarzianka większa, jawor, olsza szara, śnieżyca wiosenna, świerk pospolity,
- gatunki o charakterze oceanicznym - np. bluszcz pospolity, goździk kartuzek, kokorycz pusta, sporek wiosenny,
- gatunki osiągające w Polsce granice swego występowania - np. goździk pyszny, kosaniec syberyjski, jałowiec pospolity.

Stwierdzono występowanie 38 gatunków roślin naczyniowych będących pod ochroną w Polsce, w tym: 28 gatunków pod ochroną całkowitą a 10 gatunków pod ochroną częściową.

Lasy

Lasy gminy należą do Nadleśnictwa Wołów i **Góra Śląska (pod zarządem - 143 ha)**. Według regionalizacji przyrodniczo-leśnej lasy tego obszaru zakwalifikowano do V Śląskiej Krainy, Dzielnicy Wrocławskiej V.2, Mezoregionów: Obniżenia Ścinawskiego i Wzgórz Trzebnicko - Ostrzeszowskich. Procentowy udział poszczególnych typów siedliskowych w lasach gminy Wińsko przedstawia się następująco:

- a) siedliska borowe - bór mieszany świeży - B.M.ŚW. - 54%, bór świeży - B.Św. - 22%, bór mieszany wilgotny - B.M.W. - 1%
- b) siedliska lasowe - las mieszany - L.M. - 10%, las świeży - L.Św. - 9%, las wilgotny - L.W. - 2% olsy jesionowe, olszowe o lasy łąkowe - O.L. i L.Ł. - 2%

Panującym gatunkiem w lasach jest sosna występująca w 72% i świerk w 2% a z liściastych dęb w 15%, brzoza w 4% olsza w 5%. Pozostałe gatunki zajmują łącznie tylko 2%.

Na stan zdrowotny i sanitarny lasów Nadleśnictwa Wołów w ostatnich latach znaczący wpływ miały następujące czynniki: położenie lasów Nadleśnictwa w sąsiedztwie Legnicko-Głogowskiego Okręgu Miedziowego, bliskość NZPO "Rokita" Brzeg Dolny, obniżenie poziomu wód gruntowych spowodowane kilkuletnią suszą, obniżenie koryta Odry.. Drzewostany Nadleśnictwa zakwalifikowano do I i II strefy zagrożeń przemysłowych, i do I- kategorii zagrożenia pożarowego. O zaliczeniu do tej kategorii zdecydowały m.in.: udział siedlisk świeżych, udział drzewostanów I i II klasy wieku, przeciętna ilość pożarów w roku, współczynnik hydrotermiczny i emisje przemysłowe.

Lasy nadleśnictwa ze względu na wysokie walory przyrodnicze, duży stopień naturalności, bogactwo florystyczne i faunistyczne należą do najcenniejszych fragmentów śląskiej przyrody. Lasy położone na nad Odrą na południowy-zachód od Małowic, wzdłuż Jezierzycy i Lachy zakwalifikowane jako wodochłonne, a na wschód od Krzelowa jako chroniące środowisko. W lipcu 1997 roku ok. 5500 ha lasu zatopionych zostało przez wody Odry. Powódź tysiąclecia spowodowała bardzo poważne szkody w infrastrukturze leśnej. W zalanych drzewostanach wystąpiły masowo wywroty, a w 1998 roku rozpoczął się proces zamierania wielu wydzieleń leśnych.

Fauna

Na terenie gminy stwierdzono występowanie licznych gatunków owadów (z których scharakteryzowano chrząszcze, błonkówki oraz motyle), 28 gatunków ryb, 9 gatunków płazów, 5 gatunków gadów, 167 gatunków ptaków (w tym 56 rzadkich gatunków lęgowych, 76 pospolitych gatunków lęgowych, oraz 35 gatunków przelotnych, zimujących i zalatujących sporadycznie), 39 gatunków ssaków.

8.1.6. Złoża surowców mineralnych

Charakterystyka kopalin

kruszywo naturalne

Na terenie gminy przeprowadzono zwiad geologiczny za złożami kruszywa naturalnego. Większość rejonów uznano za negatywne. Jedyne rejon: Kozowo, Wińsko, Moczydelnica Klasztorna i Smogorzów Mały uznano za rejon perspektywiczny z których można będzie pozyskać znaczne ilości kruszywa na potrzeby lokalne. Za perspektywiczny uznać należy również rejon Boraszyc Wielkich gdzie obecnie wydobywa się niewielkie ilości piasku drobnoziarnistego. Istnieje tutaj możliwość rozszerzenia eksploatacji na terenie całej wydmy, której zasoby szacunkowe określono wstępnie na 400.000 m³

itły do produkcji keramzytu

Przeprowadzone prace zwiadowcze w dziewięciu rejonach uznały siedem rejonów za negatywne, natomiast rejon Gołaszów i Morzyna wytypowane jako perspektywiczne.

perspektywy surowcowe

Na terenie gminy nie ma udokumentowanych złóż surowców mineralnych ani też złóż które posiadają karty rejestracyjne. Na podstawie aktualnie zebranych danych można stwierdzić że brak jest perspektyw na odkrycie złóż o znaczeniu przemysłowym. Na obszarze gminy w 25 miejscach stwierdzono występowanie na powierzchni kruszywa naturalnego (głównie jest to piasek i pospółka). Mogą to być jedynie złoża wykorzystywane na potrzeby lokalne. Z uwagi na ochronę środowiska należy dążyć do likwidacji „dzikich wyrobisk”, wyznaczając kilka miejsc najmniej konfliktowych dla środowiska, gdzie eksploatacja prowadzona byłaby w sposób planowy i zorganizowany.

Obszar opracowania położony jest w obrębie makroregionu Wał Trzebnicki (318.4), w granicach mezoregionu Wzgórza Trzebnickie (318.44). Dominuje tu krajobraz falisty, lokalnie przechodzący w lekko pagórkowaty, jedynie wschodni niewielki fragment tego tereny położony jest na terenie równinnym, zaliczanym do sąsiedniego mezoregionu - Obniżenie Ścinawskie (318.43). Pod względem administracyjnym teren ten położony jest w północnej części województwa dolnośląskiego w gminie Wińsko. Obszar opracowania obejmuje= powierzchnię ok. 1471 ha, położoną w północno - środkowej części gminy Wińsko, w rejonie miejscowości Kozowo, Wrzeszów, Węgrzce, Boraszyc Małe i Wielkie oraz Wyszęcice.

Obszary o prognostycznych zasobach geologicznych w gminie Wińsko w ujęciu tabelarycznym

Tab.3

L.p.	Miejscowość	Rodzaj kopaliny	Powierzchnia złoża [ha]	Zasoby perspektywiczne
1	Konary	piaski	100,0	15,20 mln ton
2	Słup	piaski	18,0	1,44 mln ton
3	Morzyna	iły	70,0	10,50 mln m ³

Przyrodnicze obszary chronione.

W „Studium” wykorzystano opracowanie „Waloryzacja przyrodnicza gminy Wińsko”, gdzie w sposób szczegółowy przeanalizowano walory środowiska i zaproponowano jego ochronę. Gmina należy do obszarów bardzo bogatych pod względem wartości środowiska naturalnego. Obecnie tylko niewielka część terenu gminy jest objęta prawną ochroną.

8.2.1. Istniejące obszary chronione

1. Parki Krajobrazowe

Na obszarze gminy Wińsko istnieje jeden park krajobrazowy „Dolina Jezierzycy”. Powstał rozporządzeniem nr 11 Wojewody Wrocławskiego z 12 sierpnia 1994 r. na terenie gmin: Wołów i Wińsko. Cały park zajmuje powierzchnię 7953 ha, z czego na obszarze gminy Wińsko leży 1591 ha, czyli 20 %. **Głównymi walorami są ekosystemy leśne i wodno-błotne z bogatą fauną i florą. Dla terenu parku krajobrazowego obowiązują wymogi zawarte w planie ochrony Parku Krajobrazowego „Dolina Jezierzycy” (uchwała nr XVI/328/11 Sejmiku Województwa Dolnośląskiego z dnia 27 października 2011 r.), a w szczególności zapisy zawarte w rozdziale 5 (zakres prac związanych z ochroną przyrody i krajobrazu), 7 (eliminacja lub ograniczenia wymienionych w rozdziale 3 istniejących i potencjalnych zagrożeń wewnętrznych i zewnętrznych Parku), 8 (zakres zadań ochronnych dotyczących obszaru Natura 2000 „Dębiańskie Mokradła”). Obowiązujący plan ochrony Parku Krajobrazowego „Dolina Jezierzycy” jest najbardziej aktualnym dokumentem - aktem prawa miejscowego – dotyczącym ochrony przyrody i krajobrazu na tym terenie.**

Na terenie Na obszarze parku wprowadzono następujące przepisy: Zakazuje się:

- a) lokalizacji nowych zakładów przemysłowych,
- b) budowy nowych dróg kołowych,
- c) lokalizacji ośrodków hodowlanych na skalę przemysłową oraz wszelkich ośrodków gospodarki hodowlanej posługujących się metodą bezściółkową,
- d) stosowania pestycydów z I i II grupy toksyczności oraz wszelkich pestycydów w odległości do 50 m od brzegów rzek, strumieni i stawów,
- e) lokalizacji składowisk i wylewisk odpadów pochodzących z poza terenu Parku,
- f) utrzymania otwartych kanałów ściekowych,
- g) lokalizacji ośrodków wypoczynkowych i indywidualnych domków letniskowych poza granicami jednostek osadniczych,
- h) niszczenia lub uszkodzania zadrzewień i zakrzaczeń śródpolnych, przydrożnych i nadwodnych.

Obowiązuje:

- a) prowadzenie gospodarki leśnej zgodnie z opracowanymi przez naczelny Zarząd Lasów Państwowych i Instytut Badawczy Leśnictwa ogólnymi zasadami zagospodarowania lasów wchodzących w skład parków krajobrazowych i obszaru chronionego krajobrazu albo innymi tego rodzaju przepisami, które w przyszłości zostaną opracowane,
- b) szczególna dbałość o zabytki kultury materialnej w formach i zakresie uzgodnionym z właściwymi organami służby konserwatorskiej,
- c) harmonizowanie budownictwa z otoczeniem przyrodniczym.

Obszary Natura 2000

OSO Natura 2000 Łęgi Odrzańskie – ostoja ptasia o powierzchni 17 999,4 ha. Stwierdzono tu występowanie co najmniej 100 gatunków ptaków, w tym co najmniej 35 gatunków z załącznika I Dyrektywy regularnie lęgowych oraz 11 gatunków z Polskiej Czerwonej Księgi Zwierząt. Do największych walorów należy występowanie licznych populacji (rzędu kilku procent krajowej populacji gatunku) kani czarnej, muchołówki białoszyjej, dzięcioła średniego, kani rudej, dzięcioła zielonosiwego oraz czapli siwej i kilku innych na poziomi 1% populacji krajowej.

Zgodnie z zapisami obowiązującego planu ochrony Parku Krajobrazowego „Dolina Jezierzycy” obowiązujących na terenie Parku:

- a) zainwestowanie wymagające zmiany przeznaczenia gruntów rolnych i leśnych na cele nierolnicze i nieleśne, należy lokalizować wyłącznie w granicach obszarów wyznaczonych w miejscowych planach zagospodarowania przestrzennego obowiązujących w dniu wejścia w życie uchwały oraz w obszarach wyznaczonych w obowiązujących w dniu wejścia w życie uchwały studiach uwarunkowań i kierunków zagospodarowania przestrzennego gmin oraz zgodnie z określonym w nich przeznaczeniem, dla których sporządzono miejscowe plany zagospodarowania przestrzennego, o ile lokalizacja nie jest sprzeczna z przepisami odrębnymi oraz z zastrzeżeniem zapisów § 14 ust. 4;
- b) nie dopuszcza się do rozwoju innych układów urbanistycznych, realizowanych w granicach obszarów o których mowa w pkt. 1, nie powiązanych przestrzennie z historycznie ukształtowanymi układami wsi i nie dowiązujących do nich pod względem funkcjonalnym i strukturalnym, w szczególności w zakresie funkcji terenu, wielkości działek, udziału terenów biologicznie czynnych, kubatury i architektury budynków mieszkalnych, usługowych, produkcyjnych i gospodarczych, ogrodzeń i innych elementów zagospodarowania;
- c) przy planowaniu nowego zainwestowania należy dążyć do nierozprasiania zabudowy. W pierwszej kolejności należy uzupełnić istniejące zagospodarowanie w lukach między zabudową;
- d) przy kwalifikowaniu gruntów rolnych i leśnych do zmiany użytkowania należy dążyć do zachowania w możliwie największym stopniu różnorodności biologicznej i krajobrazowej Parku, w tym poprzez wyłączenie z zainwestowania terenów najcenniejszych przyrodniczo oraz ciągów ekologicznych zasilających lokalny system przyrodniczy;
- e) zaleca się wyłączenie z zabudowy obszarów narażonych na niebezpieczeństwo powodzi, za wyjątkiem infrastruktury związanej z zabezpieczeniem przeciwpowodziowym;
- f) nie dopuszcza się zabudowy terenów wyznaczonych jako wyłączone z zabudowy w studiach uwarunkowań i kierunków zagospodarowania przestrzennego gmin obowiązujących w dniu wejścia w życie uchwały;
- g) zaleca się opracowanie miejscowych planów zagospodarowania przestrzennego obejmujących cały obszar Parku lub przynajmniej obszary nieleśne, z zastrzeżeniem, że plany te powinny uwzględniać całe sołectwa lub ich fragmenty położone w granicach Parku;
- h) przy wyznaczaniu terenów przeznaczonych do zalesień należy uwzględnić następujące założenia:
 - należy dążyć do tworzenia zwartych kompleksów leśnych o racjonalnej granicy polno-leśnej, a także do tworzenia zwartego systemu przyrodniczego łącznie z innymi obszarami o funkcjach ekologicznych,
 - za obszary pożądane do zalesień przyjmuje się:
 - wielkoobszarowe tereny rolnicze o małej lesistości,
 - tereny łączące istniejące kompleksy leśne, które spełniają lub potencjalnie mogą spełniać funkcje tras migracji dla zwierząt,
 - tereny wzdłuż najważniejszych działów wodnych,

- nie dopuszcza się zalesień łąk zmiennowilgotnych, łąk wilgotnych, łąk świeżych oraz muraw.

Na rysunku studium nie oznaczono lokalizacji granic proponowanych w granicach Parku rezerwatu „Jezierzyca” oraz granic obszarów Natura 2000, gdyż znajdują się one poza terenami objętymi zmianą studium (opracowanej na podstawie uchwały Nr XLIV/229/09 Rady Gminy Wińsko z dnia 29 kwietnia 2009 roku oraz uchwały Nr LXX/367/2010 Rady Gminy Wińsko z dnia 10 listopada 2010 r.)

2. Użytki ekologiczne

Na terenie gminy Wińsko istnieje jeden użytek ekologiczny, pod nazwą „Korydon”, utworzony dla ochrony murawy kserotermicznej.

3. Obszary Natury 2000

Specjalny Obszar Ochrony Siedlisk Natura 2000 „Dolina Łachy”

Przez wschodnią część gminy przebiega granica specjalnego obszaru ochrony siedlisk PLH020003 Dolina Łachy. Południowo-wschodni narożnik terenu objętego zmianą studium znajduje się w niewielkiej odległości od wyżej wymienionego obszaru.

Specjalny Obszar Ochrony Siedlisk Natura 2000 „Łęgi Odrzańskie”

Przez zachodnią część gminy przebiega granica projektowanego specjalnego obszaru ochrony siedlisk PLH020018 Łęgi Odrzańskie. Zachodnia granica terenu objętego zmianą studium znajduje się w odległości około 7.5 km od wyżej wymienionego obszaru.

Specjalny Obszar Ochrony Siedlisk Natura 2000 „Dębniańskie Mokradła”

Przez południowo - zachodnią część gminy przebiega granica projektowanego specjalnego obszaru ochrony siedlisk PLH020002 Dębniańskie Mokradła. Południowo-zachodni narożnik terenu objętego zmianą studium znajdują się w odległości około 4,5 km od wyżej wymienionego obszaru.

8.2.2. Projektowane obszary chronione

1. Rezerwaty

Na terenie gminy istnieją obszary o bardzo wysokich walorach przyrodniczych kwalifikujących je do objęcia ochroną rezerwatową. Dotychczas zaproponowano utworzenie na tym obszarze dwóch rezerwatów przyrody. W wyniku p to:

tab. 4

Numer	Nazwa rezerwatu	Charakterystyka rezerwatu
1	„Naroków”	celem utworzenia rezerwatu jest zachowanie fragmentu wielogatunkowych, żyznych lasów liściastych Wzgórz Trzebnickich
2	„Przyborowski Meander”	celem utworzenia rezerwatu jest zachowanie obfitych stanowisk chronionych i rzadkich gatunków roślin, szczególnie wodnych.
3	„Uroczysko Krzelów”	celem utworzenia rezerwatu jest zachowanie łągi jesionowo - olszowego z obfitym stanowiskiem chronionego wawrzynka wilczełyko.
4	„Słupski Bór”	celem utworzenia rezerwatu jest zachowanie fragmentu boru świeżego ze stanowiskami chronionych i rzadkich gatunków roślin.

5	„Zródlika”	celem utworzenia rezerwatu jest zachowanie źródlisk z meandrującą pośród głazów strugą.
6	„Baszyn”	celem utworzenia rezerwatu jest zachowanie boru sosnowego z dużą domieszką brzozy brodawkowatej, który jest miejscem masowego występowania jałowca pospolitego.
7	„Leśniczówka”	celem utworzenia rezerwatu jest zachowanie cienistych grądów na stromym stoku Wzgórz Trzebnickich.
8	„Moczydnica”	celem utworzenia rezerwatu jest zachowanie fragmentu wielogatunkowych, żyznych lasów liściastych rosnących na krawędzi Wzgórz Trzebnickich.
9	„Domanicki Bór”	celem utworzenia rezerwatu jest zachowanie fragmentu boru świeżego z dużym udziałem brzozy brodawkowej.
10	„Jezierzyca”	celem utworzenia rezerwatu jest zachowanie odcinka czystej nizinnej rzeki o niemal naturalnym przepływie, z obecnością drzew pomnikowych, a także historycznego grodziska.

Numeracja zgodna z opracowaniem „pro Natura”.

Dla rezerwatu przyrody sporządza się plan ochrony zatwierdzany przez Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa. Do czasu objęcia terenów ochroną przez Ministra zostaną objęte ochroną przez Gminę jako użytki ekologiczne.

2. Parki Krajobrazowe

Nadodrzański Głogowsko - Lubiąski Park Krajobrazowy jest projektowany w dolinie rzeki Odry. Obejmuje on w gminie powierzchnię około 2500 ha. Park ten będzie chronił tereny leżące w dolinie rzeki Odry. Jego powierzchnia, granice oraz zakazy i nakazy zostaną wprowadzone rozporządzeniem Wojewody.

Obszary Natura 2000

SOO Łęgi Odrzańskie – o powierzchni 20223 ha. W ostoi chroni się 11 typów siedlisk przyrodniczych, wśród których największy udział osiągają łąkowe lasy dębowo-wiązowojesionowe – 19%. Ponadto ochronie podlega 6 gatunków ssaków, w tym 4 gatunki nietoperzy, 2 gatunki płazów, 5 gatunków ryb, 10 gatunków bezkręgowców.

SOO Dębniańskie Mokradła – o powierzchni 5233,3 ha. Chronią 9 typów siedlisk przyrodniczych, z których największy udział osiągają łąki świeże użytkowane ekstensywnie – 14,77%. Ponadto ochronie podlegają: 5 gatunków ssaków, w tym 3 31 gatunki nietoperzy, 2 gatunki płazów, 2 gatunki ryb, 6 gatunków bezkręgowców oraz ok. 25 gatunków ptaków występujących w załączniku I DP.

SOO Dolina Łachy – o powierzchni 991,2 ha. Ochronie podlega 10 siedlisk przyrodniczych, wśród których największą powierzchnię zajmują łąki niżowe użytkowane ekstensywnie – 12%. Ponadto stwierdzono 4 gatunki ssaków z załącznika II DS., w tym 2 nietoperze, 2 gatunki płazów, 3 gatunki ryb i 5 gatunków owadów.

Zgodnie z Implementacją Planu zagospodarowania przestrzennego województwa dolnośląskiego przyjętego uchwałą nr XLVIII/873/2002 Sejmiku Województwa Dolnośląskiego w dniu 30 sierpnia 2002 roku, dla gminy Wińsko, system ochrony zasobów przyrodniczych i walorów krajobrazowych polega między innymi na utworzeniu projektowanego Lubiąsko - Głogowskiego Parku Krajobrazowego – dla projektowanego Parku przewiduje się również utworzenie otuliny – zadanie umieszczone w Programie rozwoju zrównoważonego i ochrony środowiska województwa dolnośląskiego.

3. Obszar chronionego krajobrazu Wzgórz Trzebnickich.

Obszar chronionego krajobrazu obejmie wyróżniające się tereny o różnych typach ekosystemu. Zagospodarowanie tych terenów powinno zapewnić stan względnej równowagi ekologicznej systemów przyrodniczych. Granice obszaru oraz zakazy i nakazy konieczne do zapewnienia ochrony terenów posiadających walory przyrodnicze, krajobrazowe i wypoczynkowe przed ich niszczeniem bądź utratą tych walorów zostaną określone rozporządzeniem Wojewody.

4. Użytki ekologiczne.

W wyniku przeprowadzonej waloryzacji zinventaryzowano 42 nowe obszary, o wysokich walorach przyrodniczych, wytypowanych do objęcia ich ochroną w formie użytku ekologicznego. Są to: tab. 5.

Numer	Nazwa użytku	Położenie, charakterystyka użytku
1	„Budki”	stare koryto rzeki Odry
2	„Buszkowickie Starorzecza”	stare koryto rzeki Odry
3	„Odrzańskie Ramię”	oddział 237 c leśnictwa Krzelów, nadl. Wołów, stanowi ślepe ramię Odry
4	„Rowal Iwna”	oddział 236 p, leśnictwa Krzelów, nadl. Wołów
5	„Stara Odra”	długie starorzecze Odry, przecięte trakcją kolejową
6	„Grąd nad Niecieczną”	oddział 2 k, 1, m, n, o, leśnictwa Orzeszków, nadl. Wołów oraz inne działki
7	„Skarpa Młoty”	nie użytkowaną skarpe Wzgórz Trzebnickich
8	„Konarska Młaka”	torfowisko źródłiskowe
9	„Kopie”	obszar wilgotnych łąk
10	„Kozowski Łużok”	oddział 53 m, leśnictwa Krzelów, nadl. Wołów
11	„Stara Kolej”	starą trakcję kolejową Ścinawa - Rawicz
12	„Wińskie Grzbiety”	szczyty morenowych grzbietów wraz z pozostałością starej żwirowni
13	„Molinia”	wilgotną łąkę
14	„Lonicera”	stare wyrobiska porośnięte lasem
15	„Kleszczowice”	szczyt morenowego grzbietu wraz z terenem dawnego wyrobiska
16	„Oczko”	zadrzewienie śródpolne z oczkiem wodnym
17	„Trzciniowisko”	obniżenie tereny porośnięte trzciniowiskiem i turzycowiskiem
18	„Romkowe Bagno”	obniżenie tereny porośnięte trzciniowiskiem i turzycowiskiem
19	„pro Natura”	łąki i fragment pola regularnie zalewane wiosną
20	„Listera”	fragment lasu w oddziale 62 a, b, c, leśnictwa Głębowice, nadl. Wołów
21	„Garnierówka”	oddział 63 h, leśnictwa Głębowice, nadl. Wołów
22	„Długas”	oddział 58 a, h, oraz 60 a w leśnictwie Głębowice, nadl. Wołów a także inne działki
23	„Żurawiec”	oddział 58 d, leśnictwa Głębowice, nadl. Wołów
24	„Kumak”	na północny wschód od wsi Turzany
25	„Lok u Stelli”	na południe od wsi Czaplice
26	„Leopoldów”	oddział 11A i leśn. Stryjno, nadl. Wołów
27	„Ruskie Łąki”	na zachód od wsi Trzcinica
28	„Trzcinicki Łęg”	oddział 82 b, leśnictwa Głębowice, nadl. Wołów
30	„Koziorogi”	śródpolne oczko wodne z przestojami dębów

31	„Sto Plamek”	fragment wilgotnej łąki
32	„Kokoszka”	śródleśne oczko wodne
33	„Polder”	kompleks podmokłych łąk
34	„Bielawka”	fragment podmokłej łąki
35	„Kseroterma”	murawę kserotermiczną na morenowym grzbiecie
36	„Stawek”	śródleśne oczko wodne
37	„Moczar”	oddział 136 i, j leśnictwa Smogorzów, nadl. Wołów
38	„Relikt”	oddział 135 g leśnictwa Smogorzów, nadl. Wołów
39	„Przytulia”	część oddziału 113 b (garb wzgórza), leśnictwa Głębowice, nadl. Wołów
40	„Primula”	oddział 107 b, leśnictwa Głębowice, nadl. Wołów
41	„Winka”	południową część oddziału 107 a, leśnictwa Głębowice, nadl. Wołów
42	„Trytony”	kompleks śródleśnych oczek wodnych, leżących w oddziale 100 d, g leśnictwa Głębowice, nadl. Wołów

Numeracja zgodna z opracowaniem „pro Natura”.

Podaje się przykładowe zakazy i nakazy dla projektowanych użytków.

Zabrania się:

- polowania, chwytania i zabijania dziko żyjących zwierząt,
- niszczenia nor i lęgów zwierzęcych, gniazd ptasich i wybierania jaj,
- pozyskiwania, niszczenia lub uszkodzenia drzew i innych roślin, za wyjątkiem prac zmierzających do przywracania warunków poddanych ochronie,
- wysypywania, zakopywania i wylewania odpadów lub innych nieczystości, innego zanieczyszczania wód i gleb oraz powietrza,
- zmiany stosunków wodnych, regulacji cieków wodnych i rowów melioracyjnych, za wyjątkiem działań zmierzających do poprawy stosunków wodnych z przyrodniczego punktu widzenia,
- wydobywania torfu i minerałów,
- niszczenia gleby lub zmiany sposobu jej użytkowania,
- wypalania roślinności,
- palenia ognisk,
- stosowania środków chemicznych w gospodarce rolnej, leśnej i łowieckiej,
- prowadzenia działalności przemysłowej i handlowej,
- budowy lub rozbudowy obiektów budowlanych, linii komunikacyjnych, urządzeń i instalacji, za wyjątkiem prac konserwacyjnych linii wysokiego napięcia,
- ruchu pojazdów za wyjątkiem pojazdów rolniczych, zakłócania ciszy.

Nakazuje się:

- koszenie części łąk po 15 lipca, w miesiącach wyznaczonych przez służby ochrony przyrody,
- usuwanie zakrzaczeń wpływających na degradację stanowisk łąkowych,
- utrzymanie odpowiedniego poziomu wód gruntowych, zapewniającego prawidłowy rozwój roślinności łąkowej i bagiennej.

5. Zespoły przyrodniczo - krajobrazowe

Przewiduje się utworzenie następujących zespołów przyrodniczo - krajobrazowych:

- Wiński Zespół Przyrodniczo - Krajobrazowy - o powierzchni około 600 ha obejmujący szczytową część Wzgórz Wińskich, wraz z ich najwyższym szczytem (202 m n.p.m.).
- Białkowski Zespół Przyrodniczo - Krajobrazowy - o powierzchni około 150 ha obejmujący fragment Wzgórz Wińskich leżący w ich wschodniej części krawędziowej.
- Głębowicki Zespół Przyrodniczo - Krajobrazowy - o powierzchni około 300 ha obejmujący fragment kotliny Żmigrodzkiej.

6. Ochrona Głównego Zbiornika Wód Podziemnych.

Północno - wschodnia część gminy leży w granicach obszaru zasobowego wód podziemnych Pradolina Baryczy - Głogów E 303. Przewiduje się objęcie wyznaczonego terenu najwyższą ochroną - ONO, i wysoką ochroną - OWO. Ochrona zostanie wprowadzona Rozporządzeniem Rady Ministrów.

9. ROLNICTWO I ROLNICZA PRZESTRZEŃ PRODUKCYJNA

9.1. Warunki środowiska

Powierzchnia geodezyjna gminy wynosi 24.918, 19 ha z czego użytki rolne zajmują 16.205 ha powierzchni, czyli 65% w tym grunty orne 12.756 ha, sady 34, 01 ha a trwałe użytki zielone (łąki i pastwiska) 3.414, 87 ha.

Według danych z 2012 r. powierzchnia gminy wynosi 24946 ha, z czego 26,5% to powierzchnia zajmowana przez lasy. Według danych z 2005 r. – powierzchnia użytków rolnych wynosi 64%.

Klimat na terenie gminy jest łagodny, charakterystyczny dla Dolnego Śląska, a roczne opady atmosferyczne wynoszą ok. 540-600 mm (**według danych z 2011 r. - 500 - 600 mm/rok**).

Na wyniki produkcyjne gospodarstw rolnych, znaczny wpływ ma stan techniczny urządzeń melioracyjnych. Cieki podstawowe jak: Jezierzycza, Graniczna Woda, Łacha, Tynica, Niecieczna, Rów Stawowy - utrzymywane są ze środków budżetowych Państwa. Natomiast urządzenia melioracji szczegółowych (rowy odwadniające i nawadniające oraz sieć drenarska wraz z budowlami) zgodnie z przepisami „Prawa Wodnego” winne być utrzymywane przez właścicieli bądź użytkowników gruntów. Po ostatniej powodzi ze środków z budżetu Państwa odbudowano część cieków podstawowych, a mianowicie: Jezierzycę, Nieciecz, Tynicę wraz z częścią rowów szczegółowych oraz cieki szczegółowe takie jak: Oparzelisko, Kaczeniec, dopływ Kanału Dąbie, dopływ Kanału Odry z częścią pozostałych rowów szczegółowych. Urządzenia melioracji szczegółowych są zaniedbane i wymagają znacznych, wieloletnich nakładów, aby nastąpiła wyraźna poprawa produktywności i atrakcyjności terenów gminy.

9.2. Użytki rolne

Średni wskaźnik bonitacji gleb wynosi 1,41 i jest poniżej przeciętnej dla województwa. Bonitacja użytków rolnych w gminie przedstawia się następująco:

tab. 6

Klasy bonitacyjne	Użytki rolne ogółem (z sadami)	Grunty orne	Użytki zielone
I, II	22,9 ha - 0,1 %	0,1%	-
IIIa, IIIb	3909,1 ha - 24,2%	26,1%	III- 17,4%
IVa, IVb	6720 ha - 41,4%	38,2%	IV - 53,3 %
V	4072 ha - 25,2%	25,5%	24,2%
VI	1393 ha - 8,6%	9,6%	4,9%
VIz	88 ha - 0,5%	0,5%	0,2%
	16205 ha - 100%	100%	100%

Ogólnie gleby należą do grupy gleb lekkich. Gleby słabe i najłabsze zajmują ok. 35 % a gleby dobre ok. 26, 0 % ogólnej powierzchni użytków rolnych. 65% gruntów ornych to gleby żytne, 30 % - gleby pszenne i 5 % zbożowo-pastewne. Użytki zielone w 85 % zalicza się do gleb średnich a pozostałe do gleb słabych.

Na terenie gminy występuje znaczne zróżnicowanie glebowe, od kompleksu pszenego bardzo dobrego do kompleksu żytniego bardzo słabego:

Kompleks pszeny bardzo dobry obejmuje 22,9 ha powierzchni, co stanowi 0,1 % powierzchni gruntów ornych w gminie.

Kompleks pszeny dobry obejmuje 3.240 ha powierzchni, co stanowi ok. 26 % gruntów ornych w gminie. Kompleksy te występują we wsiach: Budków, Buszkowice, Dąbie, Iwnie, w Kleszczowicach, w Małowicach i Piskorzynie, Przyborowie, Raj czynie.

Kompleks pszeny wadliwy (gleby przede wszystkim brunatne, średnio ciężkie, trudne do uprawy mechanicznej) występuje we wsiach: Wińsko, Grzeszyn i Piskorzyna.

Kompleks żytni bardzo dobry zajmuje 1214 ha co stanowi 9,2 % powierzchni gruntów ornych w gminie. Większe powierzchnie tego kompleksu występują we wsiach: Białawy Wielkie,

Białawy Małe, Boraszyce Wlk., Budków, Krzelów, Moczydlnica, Węgrzce, Wińsko i Wyszęcice.

Kompleks żytni dobry zajmuje 2948, 1 ha, co stanowi 22,3 % powierzchni gruntów ornych w gminie. Większe powierzchnie tego kompleksu występują we wsiach: Białawy Wielkie, Brzózka, Morzyna, Moczydlnica, Piskorzyna i Węgrzce. Są to gleby przewiewne i przepuszczalne.

Kompleks żytni słaby obejmuje 3251,8 ha, co stanowi 24,6 % powierzchni gruntów. Największe powierzchnie tego kompleksu występują we wsiach: Konary, Kozowo, Krzelów, Moczydlnica, Morzyna, Słup, Smogorzów, Stryjno, Turzany, Węgrzce, Wyszęcice i Wińsko. Są to gleby zbyt przepuszczalne i przewiewne, słabo strukturalne i o niskim stopniu kultury. Kompleks żytni bardzo słaby zajmuje 1041,6 ha, co stanowi 7,9 % powierzchni gruntów ornych. Kompleks ten występuje na terenie wszystkich obrębów za wyjątkiem wsi: Białków, Buszkowice Małe, Budków, Dąbie, Kleszczowice i Małowice.

Kompleks zbożowo - pastewny mocny obejmuje 816, 1 ha, co stanowi 6,2 % powierzchni gruntów ornych. Największe powierzchnie tego kompleksu występują w obrębach wsi: Baszyn, Iwno, Orzeszków, Piskorzyna, Rudawa, Smogorzów Wielki, Wińsko. Kompleks zbożowo - pastewny słaby zajmuje 85,1 ha, co stanowi 0,6 % powierzchni gruntów ornych w gminie.

Użytki zielone

Kompleks 1z - użytki zielone bardzo dobre i dobre, zajmuje 9,5 ha, co stanowi 0,3 % ogólnej powierzchni użytków zielonych,

Kompleks 2z - użytki zielone średnie, ogólny obszar tego kompleksu wynosi 3152,7 ha, co stanowi 86,1 % powierzchni użytków zielonych. Największe powierzchnie tego kompleksu występują w obrębach wsi: Baszyn, Białawy Wielkie, Głębowice, Piskorzyna i Turzany.

Kompleks 3z - użytki zielone słabe zajmuje 497,9 ha, co stanowi 13,6 % ogólnej powierzchni użytków zielonych.

9.3. Podstawowe wielkości i wskaźniki.

Struktura gruntów wg form własności:

- w zasobach Skarbu Państwa znajduje się - 14824 ha, w tym w zasobach AWRSP 7783 ha.
- w zasobach komunalnych znajduje się 781 ha,
- w indywidualnych gospodarstwach rolnych znajduje się - 7943 ha powierzchni,
- w zasobach Rolniczych Spółdzielni Produkcyjnych znajduje się 1303 ha powierzchni.
- w innych zasobach znajduje się 67 ha.

Uwaga: grunty dzierżawione wykazane są jako własność ich właścicieli.

Struktura użytkowania gruntów w gminie w 2004 r.

Tab.5

Rodzaj zagospodarowania	Powierzchnia [ha]
Powierzchnia całkowita gminy	24 918
Powierzchnia gruntów ornych	13 141
Powierzchnia lasów i gruntów leśnych	6 345
Powierzchnia łąk i pastwisk	2 865
Powierzchnia sadów	33
Powierzchnia terenów zabudowanych i nieużytków	2 533

Według danych z 2005 r. powierzchnia użytków rolnych wyniosła 16054 ha, w tym grunty orne – 13172 ha, sady – 36 ha, łąki – 1965 ha, pastwiska – 881 ha. Powierzchnia lasów i gruntów leśnych wyniosła 6681 ha, pozostałych gruntów i nieużytków – 2219 ha.

Struktura grup obszarowych

Liczba indywidualnych gospodarstw i działek rolnych wg Powszechnego Spisu Rolnego z 1996 r. wynosiła: 2085 szt.

Według danych z 2010 r. (Powszechny Spis Rolny) liczba gospodarstw rolno to 1035 szt., w tym: do 1 ha włącznie – 186, powyżej 1 ha – 849, liczba gospodarstw indywidualnych to 1029, w tym: do 1 ha włącznie – 186, powyżej 1 ha – 843.

Średnia powierzchnia gospodarstwa rolnego to 11,23 ha, natomiast gospodarstwa indywidualnego – 9,35 ha.

Działki o powierzchni do 1 ha użytków rolnych stanowiły 948 gospodarstw.

Struktura gospodarstw wg grup obszarowych:

tab. 7

Grupy obszarowe	Ilość	% udział
1 -2 ha	264	23,22 %
2-5 ha	341	29,99 %
5-15 ha	408	35,88 %
Powyżej 15 ha	124	10,91 %
Razem:	1137	100%

Struktura upraw:	
- rośliny zbożowe	46%
- rośliny okopowe	10%
- warzywa	0,54%

Liczba gospodarstw rolnych i ich powierzchnia według rodzaju użytkowania gruntów (dane z 2010 r.):

Tab. 6

Rodzaj użytkowania gruntu	Liczba gospodarstw rolnych (szt.)	Powierzchnia (ha)
grunty ogółem	1035	11619,58
użytki rolne ogółem	1035	10876,75
użytki rolne w dobrej kulturze	979	10559,83
pod zasiewami	914	8855,01
grunty ugorowane łącznie z nawozami zielonymi	97	267,16
uprawy trwałe	66	25,86
sady ogółem	62	14
ogrody przydomowe	317	34,78
łąki trwałe	472	1173,66
pastwiska trwałe	78	203,37
pozostałe użytki rolne	208	316,92
lasy i grunty leśne	228	340,65
pozostałe grunty	808	402,18

Obsada zwierząt hodowlanych:

pogłowie bydła wynosi 2523 sztuk czyli 15 SD/100 ha UR

pogłowie trzody chlewnej 9711 szt. Czyli 76 SD/100 ha UR

Pogłowie zwierząt gospodarskich (dane z 2010 r.):

Tab. 7

Pogłowie zwierząt gospodarskich	Liczba gospodarstw rolnych (szt.)	Zwierzęta gospodarskie (szt.)
bydło razem	98	603
bydło krowy	74	211
trzoda chlewna razem	200	4901
trzoda chlewna lochy	143	429
konie	15	50
drób ogółem razem	315	52080
drób ogółem drób kurzy	302	26556

Budynki gospodarcze jak stodoły, obory, chlewnie są wykorzystywane w 70 – 80%. Szklarnie i tunele są wykorzystane w 100%.

10. TERENY OSIEDLOWE, ZABUDOWA

Zabudowę wiejską tworzą przede wszystkim obejścia i zagrody z towarzyszącą zielenią sadów i ogrodów. W większości wsi występują wyróżniające się skalą i formą przestrzenną zabudowania podworskie z budynkami obecnie różnorodnie wykorzystywanymi. W zainwestowaniu gminy wyróżnia się Wińsko, posiadające układ miejski. Najstarszą część miasta tworzy rynek i przyległe kwartały zabudowy w szachownicowym układzie ulic. Miasto rozwijało się wzdłuż głównych szlaków komunikacyjnych, zabudowa ciągnie się wzdłuż tych ulic pasami działek. Zabudowa rynku i okolic uległa w dużym stopniu redukcji.

1. Mieszkalnictwo.

W 1996 roku ilość mieszkań w gminie wynosiła 2558, ilość izb 9786, powierzchnia użytkowa - 179577 m². Daje to raczej korzystne wskaźniki - na jedną izbę przypada 0,94 mieszkańca a przeciętna powierzchnia użytkowa wynosi 19,6 m na 1 mieszkańca. Zdecydowana większość mieszkań znajduje się w zabudowie jednorodzinnej wolnostojącej. Większość zabudowy to zabudowa stara, przedwojenna.

Według danych z 2010 r. liczba mieszkań na 1000 ludności to 324; mieszkania stanowiące własność gminy w % ogółem – 2; przeciętna powierzchnia użytkowa w m² 1 mieszkania – 79,3 (dane z 2012 r. – 83,2); przeciętna powierzchnia użytkowa w m² na 1 osobę – 25,7 (dane z 2012 r. – 26,9).

Rok budowy mieszkań :

przed 1945 r	83,1%
1945- 1960 r	1,1%
1961- 1978 r	7,6%
1979 - 1995 r	8,2%

Stan techniczny budynków jest często zły, wiele obiektów jest nieużytkowanych i w ruinie. Szczególnie zauważa się to w Baszynie, Boraszycach, Jakubkowicach, Kleszczowicach, Turzanach, Czaplicach.

Zabudowa wielorodzinna występuje poza Wińskiem głównie tam, gdzie były PGR, znajduje się ona w 13 miejscowościach w tym w: Głębowicach, Małowicach, Piskorzynie, Białawach, Smogorzowie.

Charakterystyczna dla gminy jest bardzo niewielka ilość zabudowy nowej. Występuje ona w Wińsku, Krzelowie, Orzeszkowie, Baszynie, Piskorzynie, Przyborowie, Iwnie. Ruch inwestycyjny jest mały; w 1996 przybyło 1 mieszkanie w domu jednorodzinnym.

Od roku 1996 ruch inwestycyjny zwiększył się. Od roku 2007 do 2011 (zgodnie z danymi gminnymi) wydano około 484 decyzji o warunkach zabudowy, w tym 169 decyzji wydanych dla budowy budynków mieszkalnych jednorodzinnych.

2. Obiekty przemysłowe i wielkotowarowej produkcji rolnej.

Obiekty te występują bardzo nielicznie. Przemysłowe znajdują się w Wińsku: (piekarnia, Przedsiębiorstwo Produkcyjno-Handlowe „Drewnopak” sp. z o.o., hurtownie, baza Zakładu Gospodarki Komunalnej i Mieszkaniowej), natomiast produkcji rolnej w Budkowie, Kleszczowicach, Krzelowie, Rajczynie oraz Małowicach. **Obecnie (dane gminne z 2013 r.) na terenie gminy brak już piekarni i hurtowni a także obiektów produkcji rolnej w Kleszczowicach, Krzelowie, Rajczynie oraz Małowicach. Zlokalizowane są natomiast zakłady takie jak SGR Węgrzce i PHU T.Ćwik.**

W Białawach Wielkich i Konarach znajdują się puste, nieużytkowane obecnie obiekty po PGR, w których kiedyś była hodowla trzody chlewnej. **Obecnie (dane gminne z 2013 r.) nieużytkowane obiekty po PGR znajdują się tylko w Białawach Wielkich.**

3. Administracja Publiczna

1. Większość urzędów skupionych jest w Wińsku: Urząd Gminy Wińsko, Spółdzielnia Mieszkaniowa „Wińsko”, Bank Spółdzielczy, Komenda Policji (**według danych gminnych z 2013 r. Komenda Policji w Wołowie Rewir Dzielnicowy w Wińsku**) , Obwód Drogowy (**według danych gminnych z 2013 r. brak Obwodu Drogowego**) oraz Pogotowie Energetyczne (**według danych gminnych z 2013 r. pogotowie energetyczne w Brzegu Dolnym – filia Wińsko DRP 125**) i Leśnictwo. Leśnictwa znajdują się też w: Stryjnie, Głębowicach, Wińsku, Krzelowie.
2. Organizacje i stowarzyszenia to: Związek Kombatantów Rzeczypospolitej Polskiej, Polskie Stronnictwo Ludowe, Gminny Związek Kół i Organizacji Rolniczych. (**według danych gminnych z 2013 r. brak Gminnego Związku Kół i Organizacji Rolniczych**).

4. Usługi publiczne.

Nauka, oświata i wychowanie.

1. W Białkowie w centralnej części wsi znajduje się zespół pałacowo - parkowy, który jest własnością Uniwersytetu Wrocławskiego. Mieszczą się tu dwa obserwatoria; astro - i heliofizyczne.

2. W gminie znajduje się 7 szkół podstawowych i jedno gimnazjum - w Wińsku. Szkoły podstawowe znajdują się:

- w Wińsku - klasy 0-VI,
- w Orzeszkowie, Rudawie, Krzelowie - szkoły podstawowe klasy I - VI,
- w Moczydlnicy Klasztornej oraz w Iwnie klasy 0 i I-III,
- w Głębowicach obecnie klasy I - VIII.

Na terenie gminy (dane gminne z 2013 r.) znajdują się 4 szkoły podstawowe (Wińsko, Orzeszków, Krzelów, Głębowice) oraz jedno gimnazjum (Wińsko), jedno publiczne przedszkole (Wińsko), 4 niepubliczne przedszkola (Wińsko, Orzeszków, Krzelów, Głębowice).

Kultura

W Wińsku znajduje się Ośrodek Kultury, z biblioteką gminną. Świetlice występują w 18 miejscowościach: Brzózka, Bucików, Domanice, Iwno, Kozowo, Małowice, Moczydlnica Klasztorna, Krzelów, Piskorzyna, Przyborów, Rajczyn, Rudawa, Słup, Smogorzów Mały, Staszowice, Stryjno, Turzany, Węgrzce, Grzeszyn.

Biblioteki publiczne znajdują się w Głębowicach, Małowicach oraz Krzelowie. Kościoły znajdują się w następujących wsiach: Wińsko, Głębowice, Krzelów, Małowice, Moczydlnica Klasztorna, Orzeszków, Piskorzyna, Smogorzów Wielki.

Na terenie gminy (dane gminne z 2013 r.) znajdują się 2 biblioteki (Wińsko, Krzelów) oraz ośrodek kultury (Wińsko). W większości wsi gminy Wińsko, w 32 miejscowościach, znajdują się również świetlice wiejskie.

Zdrowie i opieka społeczna.

W gminie znajdują się trzy ośrodki ochrony zdrowia.

W Wińsku i Głębowicach znajdują się Ośrodki Zdrowia, a w Krzelowie - Zespół Publicznych Zakładów Lecznictwa Ambulatoryjnego. W Wińsku też jest też Ośrodek Pomocy Społecznej i Gminny Ośrodek Profilaktyki Rozwiązywania Problemów Alkoholowych. Na terenie gminy znajdują się dwie apteki prywatne: w Wińsku i Krzelowie. **Według danych gminnych z 2013 r. na terenie gminy znajdują się trzy prywatne apteki; dwie w Wińsku i jedna w Krzelowie.**

Sport.

Boiska sportowe znajdują się w następujących miejscowościach: Wyszęćce, Wrzeszów, Węgrzce, Smogorzów Mały, Smogorzów Wielki, Rudawa, Moczydlnica Klasztorna, Krzelów, Białawy Wielkie. W Przyborowie urządzono plac zabaw dla dzieci. W Iwnie znajduje się Ośrodek Przedsiębiorstwa Kopalni Rud Miedzi „OAZA” z kąpieliskiem i domkami kempingowymi. **W następujących miejscowościach na terenie gminy (dane gminne z 2013 r.) znajdują się boiska sportowe: Białawy Małe, Białawy W, Baszyn, Kozowo Brzózka, Chwałkowie, Domanice, Głębowice, Piskorzyna, Rudawa, Smogorzów W., Smogorzówek, Stryjno, Węgrzce, Wrzeszów, Budków, Buszkowice M., Iwno, Krzłów, Małowice, Orzeszków, Przyborów, Rajczyn, Wyszęćce, Wińsko.**

Łączność.

Na terenie gminy znajdują się trzy placówki pocztowo - telekomunikacyjne: w Wińsku, Krzelowie oraz Głębowicach. **Na terenie gminy (dane gminne z 2013 r.) znajduje się jedna placówka pocztowo-telekomunikacyjna w Wińsku.**

5. Usługi komercyjne.

Na terenie gminy znajduje się:

- około 50 sklepów (**40 sklepów - dane gminne z 2013 r.**) przeważnie małych, spożywczych z czego 16 (**21 - dane gminne z 2013 r.**) jest w Wińsku, a 6 (**3 - dane gminne z 2013 r.**), w Krzelowie,
- 26 (**16 - dane gminne z 2013 r.**) zakładów rzemieślniczych; są to głównie warsztaty samochodowe i usługi stolarskie,
- 6 zakładów gastronomicznych; znajdują się one w: Wińsku, Głębowicach, Konarach, Krzelowie, Orzeszkowie i Rudawie, (**według danych gminnych z 2013 r. na terenie gminy znajdują 4 zakłady gastronomiczne, w tym 2 w Wińsku i po jednym w Krzelowie i Iwnie**)
- obiekty obsługi ruchu zmotoryzowanych: stacja paliw i parking drogowy w Wińsku.

6. Tendencje w kształtowaniu zabudowy.

Pod względem ilości decyzji dla inwestycji budowlanych ogółem, gmina zajmowała 31 miejsce w dawnym województwie wrocławskim.

Na terenie gminy uzyskano zgodę na przeznaczenie ponad 250 ha na cele nierolnicze i nieleśne w 37 miejscowościach. Prawie połowa tych terenów znajduje się w Wińsku. Wnioski o zmianę planu - dotyczą głównie obrębów Wińska, Krzelowa i Orzeszkowa, a w mniejszym stopniu Przyborowa, Małowic, Iwna, Baszyna. Wnioskodawcy pragną przede wszystkim przeznaczenia terenów rolnych na cele mieszkaniowe.

11. USTALENIA DLA POSZCZEGÓLNYCH TERENÓW.

11.1. Lasy

Przewiduje się:

1. Ochronę istniejących kompleksów leśnych.

Prawie cała powierzchnia lasów znajduje się w granicach przyrodniczych Obszarów Prawnie Chronionych istniejących lub planowanych.

W związku z położeniem w granicach Parku Krajobrazowego nakazuje się:

prorowadzenie gospodarki leśnej zgodnie z opracowanymi przez naczelny Zarząd Lasów Państwowych i Instytut Badawczy Leśnictwa ogólnymi zasadami zagospodarowania lasów wchodzących w skład parków krajobrazowych.

Dla lasów położonych w granicach (planowanego) obszaru chronionego krajobrazu należy liczyć się z następującymi przepisami:

Nakazy:

prorowadzenia niezbędnych linii energetycznych wysokiego napięcia poza obszarami leśnymi,

objęcia ścisłą ochroną wód powierzchniowych i podziemnych przed zanieczyszczeniami,

rekultywacji i zagospodarowania istniejących gruntów,

prorowadzenia gospodarki leśnej zapewniającej ciągłość i trwałość lasu oraz zachowanie właściwego dla regionu składu gatunkowego według „Ogólnych zasad zagospodarowania lasów” wchodzących w skład obszaru chronionego krajobrazu,

2. Wykonanie zalesień wyznaczonych granicą rolno - leśną.

Przewiduje się zwiększenie powierzchni leśnej poprzez dolesienie 1439,6 ha gruntów, w tym 1127 ha gruntów ornych i 270 ha użytków zielonych. Z uwagi na powódź jaka miała miejsce w lipcu 1997 r. zadania te mogą ulec zwiększeniu.

3. Dalsze zwiększanie lesistości gminy.

11.2. Tereny użytków rolnych

1. Ochrona gruntów rolnych będzie odbywać się w oparciu o przepisy ustawy o ochronie gruntów rolnych.
2. Prorowadzenie gospodarki rolnej będzie odbywać się zgodnie z warunkami przyrodniczymi, ze szczególnym uwzględnieniem działań przeciwdziałających erozji gleb i rekultywacji terenów zniszczonych.
3. Na terenach występowania erozji gleb należy dążyć do zastępowania pól uprawnych przez trwałe użytki zielone oraz zadrzewienia i zakrzaczenia.
4. Zadrzewienia śródpolne, obsadzenia miedz, itp. będą zachowane i odtwarzane i będą pełnić rolę korytarzy ekologicznych.
5. Będzie się dążyć do zachowania i odtwarzania ciągów ekologicznych przy ciekach wodnych poprzez:
 - wzbogacanie zieleni wysokiej i niskiej oraz przekształcanie upraw rolnych w trwałe użytki zielone dla wzmocnienia biologicznej obudowy cieków,
 - zakaz wycinania istniejącego zadrzewienia i krzewów typowych dla łągów nadrzecznych i prorowadzenia bez odpowiedniego uzgodnienia robót ziemnych i melioracyjnych.

6. Należy zapewnić miejsca dla rozrodu ptaków i płazów przez utrzymanie odpowiedniego pasa roślinności przybrzeżnej stawów hodowlanych, o jak najbardziej skomplikowanej, linii brzegowej.
7. W miarę możliwości należy ograniczać zmianę użytkowania w stosunku do zmeliorowanych gruntów rolniczych, szczególnie zdrenowanych.
8. Prawie cała powierzchnia użytków rolnych znajduje się w granicach istniejących lub planowanych przyrodniczych Obszarów Prawnie Chronionych. Dla tych obszarów obowiązują lub będą obowiązywać ograniczenia w ich rolniczym wykorzystaniu.

Dla obszarów położonych w Granicach Parku Krajobrazowego obowiązują zakazy:

- lokalizacji ośrodków hodowlanych na skalę przemysłową oraz wszelkich ośrodków gospodarki hodowlanej posługujących się metodą bezściółkową,
- stosowanie pestycydów z I i II grupy toksyczności oraz wszelkich pestycydów w odległości do 50 m od brzegów rzek, strumieni i stawów, niszczenie lub uszkodzanie zadrzewień i zakrzaczeń śródpolnych, przydrożnych i nadwodnych.

Dla Obszaru Chronionego Krajobrazu Wzgórz Trzebnickich reżim ochronny będzie niższy, ale można się spodziewać wprowadzenia następujących przepisów:

nakazy:

- objęcia ochroną wód powierzchniowych i podziemnych przed zanieczyszczeniami,
- rekultywacji i zagospodarowania istniejących gruntów,
- prowadzenia gospodarki rolnej nie doprowadzającej do degradacji gleb i innych elementów środowiska, ze szczególnym zwróceniem uwagi na ostrożność w stosowaniu środków chemicznych (pestycydów I i II grupy),
- zakładania nowych i uzupełnienia istniejących zadrzewień.

zakazy:

- niszczenia obszarów zabagnionych i zatopionych,
- prowadzenia czynności powodujących wzmożenie procesów erozyjnych, likwidowania zadrzewień i zakrzaczeń.

Z uwagi na korzystne uwarunkowania środowiskowe , a szczególnie na dość silnie wiejące wiatry oraz z uwagi na ukształtowanie terenu wyznacza się lokalizację elektrowni wiatrowych wraz z niezbędną infrastrukturą towarzyszącą. Obszar tych lokalizacji wyznacza się na załączniku graficznym do zmiany studium i jest to potencjalny teren lokalizacji zespołu elektrowni wiatrowych.

W wyznaczonych terenach użytków rolnych dopuszcza się lokalizację wież elektrowni wiatrowych wraz z niezbędną infrastrukturą techniczną, w tym dróg, linii elektroenergetycznych, głównego punktu zasilania oraz innych obiektów, które mogą wystąpić w zależności od potrzeb.

Z uwagi na korzystne uwarunkowania środowiskowe , a szczególnie na dość silnie wiejące wiatry oraz z uwagi na ukształtowanie terenu wyznacza się lokalizację elektrowni wiatrowych wraz z niezbędną infrastrukturą towarzyszącą. Obszar tych lokalizacji wyznacza się na załączniku graficznym do zmiany studium i jest to potencjalny teren lokalizacji zespołu elektrowni wiatrowych.

W wyznaczonych terenach użytków rolnych dopuszcza się lokalizację wież elektrowni wiatrowych wraz z niezbędną infrastrukturą techniczną, w tym dróg, linii elektroenergetycznych, głównego punktu zasilania oraz innych obiektów, które mogą wystąpić w zależności od potrzeb.

11.3. Terenyosiedlowe

11.3.1. Ustalenia ogólne

Lokalizacja i kształtowanie nowej zabudowy musi odbywać się przy uwzględnieniu przepisów szczególnych i odrębnych a przede wszystkim dotyczących ochrony środowiska kulturowego i przyrodniczego oraz ochrony gruntów rolnych.

1. Inwestowanie będzie odbywać się z zachowaniem wartości historycznych układów przestrzennych i zabudowy. Inwestowanie na terenach o najwyższych walorach środowiska kulturowego będzie odbywać się w oparciu o odpowiednie opracowanie planistyczne.
2. Pożądane jest sytuowanie nowej zabudowy przede wszystkim w istniejących układach osadniczych, w powiązaniu z istniejącym układem dróg lub jako jego kontynuacja.
3. Prawie wszystkie miejscowości położone są w granicach obszarów objętych lub przewidzianych do objęcia ochroną prawną środowiska przyrodniczego. Stosowane w budownictwie formy architektoniczne muszą harmonizować z walorami krajobrazowymi obszarów chronionych, nie dopuszcza się wznoszenia obiektów i instalowania urządzeń powodujących ujemne oddziaływanie na środowisko i krajobraz.
4. Rozwój przestrzenny miejscowości i terenów uzależniony jest od możliwości wyposażenia w sieci infrastruktury technicznej a w szczególności wodno - kanalizacyjne. Urządzenia melioracyjne nie mogą być wykorzystywane do usuwania zanieczyszczeń z terenu gospodarstw i zagród wiejskich.
5. Należy zapewnić ochronę wód poprzez:
 - a. w dolinach cieków nie należy lokalizować wysypisk odpadów, oczyszczalni ścieków, zbiorników na kiszonki, składowisk i magazynów środków ochrony roślin itp.,
 - b. należy ograniczyć zabudowę mieszkaniową i gospodarczą, infrastrukturę techniczną w dolinach rzek, a szczególnie w przybrzeżnej ich części,
 - c. linie zabudowy od wód płynących utrzymać w odległości zapewniającej możliwość wykonania robót konserwacyjnych sprzętem mechanicznym.
6. **Dopuszcza się – uznając również za nie naruszenie ustaleń Studium - przyjmowanie w ustaleniach planów miejscowych utrzymania dotychczasowego przeznaczenia, sposobu zagospodarowania i zabudowy, lub sposobu wykorzystania także na terenach, na których Studium przewiduje ich zmianę.**

11.3.2.Ustalenia dla Wińska.

Zakłada się:

1. Wzrost liczby mieszkańców do około 2500 osób i rozwój jako ośrodka miejskiego o funkcjach usługowej, administracyjnej i przemysłowej.
2. Docelową zmianę układu komunikacyjnego miasta poprzez usunięcie tranzytu drogi krajowej przez wykonanie obejścia po stronie południowej i wschodniej.
3. Wyodrębnienie i wykształcenie stref funkcjonalnych:
 - strefę **a** centralnej części miasta - obejmującą wpisane do rejestru zabytków centrum Wińska gdzie wymagane jest opracowanie planu miejscowego zagospodarowania przestrzennego z elementami rewaloryzacji struktury staromiejskiej,
 - strefę **b** otaczającą strefę **a**, która obejmuje głównie tereny zabudowy mieszkaniowej i usługowej istniejącej i planowanej, **część terenu objętego zmianą „Studium...” (opracowanie na podstawie uchwały nr LXX/365/2010 Rady Gminy Wińsko z dnia 10 listopada 2010 r.), obejmuje się strefą b, która obejmuje głównie tereny zabudowy mieszkaniowej i usługowej istniejącej i planowanej.**
 - strefę **c** planowanych terenów przemysłu, składów i obsługi gospodarki komunalnej **oraz elektroenergetyki, w tym zespołu elektrowni wiatrowych, dla terenów oznaczonych na rysunku zmiany studium (opracowanej na podstawie uchwały Nr XLIV/229/09 Rady Gminy Wińsko z dnia 29 kwietnia 2009 roku oraz uchwały Nr LXX/367/2010 Rady Gminy Wińsko z dnia 10 listopada 2010 r.) żółtą szrafurą „obszar lokalizacji elektrowni wiatrowych”** wyznaczoną przy zachodniej granicy Wińska,
 - strefę **d** obejmującą obszar położony w południowej części obrębu miejscowości . Teren obecnie jest użytkowany w większości jako grunty rolne i leśne. Przewiduje się zakaz wprowadzania zabudowy na nowe tereny, **dopuszcza się lokalizację zespołów elektrowni wiatrowych, dla terenów oznaczonych na rysunku zmiany studium (opracowanej na podstawie uchwały Nr XLIV/229/09 Rady Gminy Wińsko z dnia 29 kwietnia 2009 roku oraz uchwały Nr LXX/367/2010 Rady Gminy Wińsko z dnia 10 listopada 2010 r.) żółtą szrafurą „obszar lokalizacji elektrowni wiatrowych”**
4. Zwiększenie udziału terenów usługowych i publicznych, poprzez lokalizację usług centrotwórczych dla potrzeb ludności Wińska, gminy i turystów.
5. Wyznaczenie terenu pod budownictwo mieszkaniowe dla zaspokojenia potrzeb wspólnoty samorządowej.
6. Inwestowanie na terenie Wińska będzie odbywać się w oparciu o opracowane plany miejscowe.

Materiałem graficznym dla Wińska jest rysunek nr 3 w skali 1:10000.

11.3.3. Ustalenia dla zabudowy wiejskiej

Tereny zabudowy wiejskiej obejmują przeważnie tereny zabudowy zagrodowej, mieszkaniowej, także usług i drobnego rzemiosła. W zabudowie niektórych wsi wyróżniają się zespoły podworskie i obiekty gospodarstw specjalistycznej produkcji rolniczej. W większości wsi występuje redukcja zabudowy.

1. Dla terenów położonych w Parku Krajobrazowym Doliny Jezierzycy czyli części wsi: Orzeszków, Konary, Moczydnica Klasztorna,

Zakazuje się:

- a. lokalizacji nowych zakładów przemysłowych,
- b. budowy nowych dróg kołowych,
- c. lokalizacji składowisk i wylewisk odpadów pochodzących z poza terenu Parku,
- d. utrzymania otwartych kanałów ściekowych,
- e. lokalizacji ośrodków wypoczynkowych i indywidualnych domków letniskowych, poza granicami jednostek osadniczych.

Obowiązuje:

- a. nakaz szczególnej dbałości o zabytki kultury materialnej w formach i zakresie uzgodnionym z właściwymi organami służby konserwatorskiej,
 - b. harmonizowania budownictwa z otoczeniem przyrodniczym.
2. Dla wsi położonych na obszarze planowanego Nadodrzańskiego Głogowsko - Lubińskiego Parku Krajobrazowego należy się spodziewać wprowadzenia podobnych ograniczeń.
 3. Dla miejscowości położonych na projektowanym Obszarze Chronionego Krajobrazu

Wzgórz Trzebnickich przewiduje się obowiązywanie następujących ograniczeń:

- a. nakaz stosowania w budownictwie form architektonicznych harmonizujących z walorami krajobrazowymi okolic obszaru chronionego krajobrazu,
- d. zakaz wznoszenia obiektów i instalowania urządzeń powodujących ujemne oddziaływanie na środowisko i krajobraz.

4. We wszystkich wsiach gminy zaleca się:

- a. w pierwszej kolejności wprowadzanie nowej zabudowy jako zabudowy plombowej i jako uzupełnianie istniejącej przy drogach osiedlowych gminnych,
- b. przeznaczanie pod zabudowę przede wszystkim terenów, które posiadają zgody na przeznaczenie gruntów rolnych na cele nierolnicze,
- c. lokalizowanie usług publicznych w pierwszej kolejności na działkach będących własnością gminy usytuowanych wśród skupisk istniejącej zabudowy,
- d. lokalizowanie usług komercyjnych w pierwszej kolejności na działkach usytuowanych wśród istniejącej zabudowy.

12. KOMUNIKACJA

12.1. Uwarunkowania istniejącego układu

12.1.1. Uwarunkowania lokalizacyjne

Główne ciągi komunikacyjne o charakterze międzynarodowym i międzyregionalnym omijają obszar gminy Wińsko.

Droga krajowa i wojewódzkie pełnią funkcję dróg regionalnych obsługujących północno - zachodnią część byłego województwa wrocławskiego oraz województw sąsiednich, jak również pełnią funkcję dróg zbiorczych dla pozostałych dróg o niższych kategoriach. Pozostałe drogi - powiatowe i gminne pełnią funkcję dróg lokalnych, obsługujących poszczególne jednostki osadnicze.

Gmina posiada sprawną sieć zewnętrznej i wewnętrznej komunikacji drogowej poprzez którą jest powiązana z ościennymi ośrodkami miejskimi w Ścinawie, Wołowie oraz Wąsoszu i Rawiczu. Istniejąca linia kolejowa Wrocław - Zielona Góra - Szczecin przecinająca niewielki obszar na południu gminy zapewnia tym terenom dogodnie bezpośrednie połączenie z Wrocławiem i Głogowem. W przewozach pasażerskich dla obszaru gminy główną rolę odgrywa komunikacja PKS.

Położenie gminy z dala od dużych ośrodków gospodarczych oraz głównych tras tranzytowych ogranicza w znacznym stopniu możliwość jej gospodarczego rozwoju. Szansę dla rozwoju gminy może stanowić rzeka Odra i realizacja nowej przeprawy mostowej w Ścinawie dostosowanej do przenoszenia ruchu ciężkiego wraz z modernizacją drogi krajowej nr 337 w układzie docelowym.

12.1.2. Układ drogowy.

Długość dróg krajowych wynosi 20,1 km, a długość dróg wojewódzkich 23,1 km, co stanowi 20% długości całej sieci drogowej na terenie gminy. Uzupełnienie tego układu stanowią drogi powiatowe o długości 83,6 km (38,7%) i drogi gminne o łącznej długości 89 km, w tym o nawierzchni twardej 20,0 km (20,9 %). Drogi te przeznaczone są dla obsługi połączeń wsi pomiędzy sobą, obsługi wsi i punktów obsługi rolnictwa, zbiorczych dojazdów do pól i terenów leśnych.

Aktualna sieć drogowa na terenie gminy przedstawia się następująco

- droga krajowa-nr 337,
- drogi wojewódzkie - nr 334, 338, 340,
- drogi powiatowe
- drogi gminne

a. droga krajowa nr 337 (droga krajowa nr 36) Załęczce - Wińsko - Ścinawa - Lubin łączy węzeł drogowy w Rawiczu, w którym zbiegają się drogi prowadzące ruch z północnych i centralnych regionów kraju /dr. nr 5, 324/ z Legnicko - Głogowskim Okręgiem Miedziowym /KGHM/ (drogą nr 3), a także poprzez Lubin, Chojnów z autostradą A-4 oraz przejściami granicznymi na zachodzie i południu kraju. Droga pełni funkcję połączenia lokalnego i regionalnego.

Klasa techniczna drogi - "G1/2 prędkość projektowa Vp-60 km/h, jezdnia 6,0 m. nawierzchnia bitumiczna. Utrudniony przejazd przez obszary zabudowane Piskorzyny, Wińska i Krzelowa. Przejazd przez Wińsko oraz Krzelów kręty o parametrach zbliżonych do klasy Z i L przy ograniczonej prędkości do 40 km/h stwarza znaczne uciążliwości dla środowiska naturalnego, istniejącej zabytkowej zabudowy oraz zagrożenie dla ruchu drogowego i pieszych. W ciągu drogi znajduje się most na rzece Odrze po remoncie kapitalnym, lecz o ograniczonej nośności.

b. drogi wojewódzkie

Droga nr 340 Ścinawa - Wołów - Oleśnica. Droga krzyżująca się z drogą krajową nr 337 w obszarze przeprawy mostowej na Odrze w miejscowości Ścinawa stanowi istotne z punktu widzenia tranzytu połączenie drogowe prowadzące ruch z zachodnich i północnych regionów kraju /do drogi nr 3/ z obszarem aglomeracji wrocławskiej, a także poprzez Wołów, Trzebnicę i Oleśnicę z obszarem Namysłowa, Częstochowy i Górnego Śląska. Droga pełni funkcję połączeń lokalnych i regionalnych w skali regionu. Droga na terenie gminy przebiega w terenie równinnym zalewowym. Droga klasy G 1/2 (poprzednio KD IV). Prędkość projektowa 60-70 km/h, jezdnia 6.0 m. Nawierzchnia bitumiczna i kostka,

Droga Nr 334 Nieszczyce - Moczydlnica Dworska. Droga stanowi jedno z głównych połączeń obsługujących obszar gminy oraz gminy ościenne, spełnia funkcję połączenia lokalnego międzypowiatowego. Droga w terenie równinnym, użytkowanym rolniczo, obsługująca bezpośrednio położone wzdłuż niej miejscowości.

Klasa techniczna „Z 1/2” Prędkość projektowa Vp-60 km/h, jezdnia 4,5 - 5,0 m. bitumiczna. Utrudniony przejazd przez Krzelów, gdzie ruch na kierunku drogi nr 334 pokrywa się z drogą krajową nr 337.

Droga Nr 338 Wińsko - Wołów - Lubiąż. Obsługując obszar gminy stanowi główne połączenie z siedzibą powiatu wołowskiego do którego gmina należy. Jest także istotnym połączeniem z przeprawą mostową na Odrze w miejscowości Lubiąż. Droga pełni funkcję połączeń lokalnych i regionalnych w skali regionu. Klasa techniczna „G1/2 “ - Prędkość projektowa Vp-60 km/h, jezdnia o szerokości 5,5 m. a w obszarach zabudowanych - chodniki. Nawierzchnia bitumiczna.

Uzupełnieniem układu podstawowego na terenie gminy są drogi powiatowe o parametrach klasy Z i L oraz drogi gminne o parametrach klasy L i D.

Obsługę komunikacyjną terenów przeznaczonych pod zabudowę mieszkaniową i usługową w zmianie „Studium...” opracowanej na podstawie uchwały nr LXX/365/2010 Rady Gminy Wińsko z dnia 10 listopada 2010 r. w sprawie przystąpienia do sporządzenia zmiany „Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wińsko”, należy zapewnić z dróg niższych kategorii poprzez układ dróg wewnętrznych lub służebność. Podłączenie do drogi krajowej poprzez istniejące skrzyżowania z drogami publicznymi z wyeliminowaniem możliwości dodatkowych zjazdów bezpośrednio wynikających z podziału terenu lub funkcji o różnym sposobie zagospodarowania.

c. Drogi powiatowe

Mają znaczenie lokalne i w większości odpowiadają parametrom Z i L klasy technicznej, jednak bliskość istniejącej zabudowy przy przejściach przez obszary zabudowane stanowi poważne zagrożenie dla ruchu drogowego przy jednoczesnym ograniczeniu przepustowości tych dróg.

Do dróg powiatowych należą drogi nr:

47 712	Wińsko - Białawy Wlk. - Żmigród
47 714	Wińsko - Pełczyn
47 715	gr. województwa - Wińsko
47 719	Małowice-Gryżyce-Wińsko
47 721	Małowice-Orzeszków-dr. nr 334
47 725	dr. nr 47715 - Wrzeszów - Łazy
47 726	Wińsko-Grzeszyn
47 727	dr. nr 47712-Białków
47 732	gr. woj. -Białawy Wlk. -Trzcinica Mała-Pełczyn
47 734	Smogorzów Wlk.- gr. województwa
47 747	Warzęgowo-Pierusza-Pawłoszewo-Staszowice-Aleksandrowice
47 779	dr. nr 337 - Słup
47 780	Wrząca - Piskorzyna
47 543	Barkowo -dr nr 47732

Do dróg powiatowych (zgodnie z danymi z 2012 r.) należą drogi nr:

1274 D	Wińsko – Białawy Wlk. – gr. powiatu trzebnickiego (Barkowo)
1277 D	Wińsko – Pełczyn
1099 D	(Piskorzyna) gr. powiatu górowskiego – Wińsko
1275 D	Wińsko – Dąbie – Iwno – Małowice
1278 D	Małowice – Orzeszków – dr. Wojewódzka 334
1271 D	dr. Powiatowa 1099 D – Wrzeszów – Łazy
1272 D	Wińsko – Grzeszyn
1273 D	dr nr 1274 D – Białków
1274 D	(Lubiel) gr. powiatu górowskiego – Białawy Wlk. – Głębowice – Pełczyn
1113 D	(Wąsosz) gr. powiatu górowskiego – Brzózka – Smogorzów Wlk.
1280 D	Warzęgowo – Pierusza – Staszowice – Turzany
1276 D	dr. Wojewódzka 337 – Słup
1115 D	(Kamień G.) gr. powiatu górowskiego – Piskorzyna
1324 D	(Barkowo) gr. powiatu trzebnickiego – Turzany – dr. powiatowa 1114 D.

d. Drogi gminne.

Drogi posiadające jezdnie o szerokości 3,0 - 5,0 m., o nawierzchniach brukowych, tłuczniowych, kostkowych i bitumicznych, są w znacznym stopniu dekapitalizacji, wymagają wzmocnienia podbudowy i remontu nawierzchni. Pozostałe drogi to drogi gruntowe, nieprzejezdne w okresach jesienno - wiosennych, wymagające dostosowania do potrzeb obsługi transportu rolniczego poprzez ich utwardzenie. Zdecydowana większość dróg nie odpowiada parametrom przypisanych im klas technicznych.

12.1.3. Analiza natężeń i struktury ruchu na sieci drogowej.

Wg pomiaru generalnego przeprowadzonego w 1995 roku na sieci dróg krajowych (obecnie dróg krajowych i wojewódzkich) w porównaniu z rokiem 1990 nastąpił wzrost natężeń ruchu drogowego o około 30 %.

Najbardziej dynamicznie obciążone są drogi nr 334, 338 i 340, gdzie przyrosty ruchu są największe. Natężenie ruchu na drodze krajowej nr 337 prowadzącej ruch tranzytowy

utrzymuje się na stałym poziomie choć pomiar z 1995 roku wykazuje tendencję spadkową, co może wiązać się z ograniczeniami ruchu na moście w Ścinawie.

Wielkość ruchu prognozowanego wskazuje na potrzebę modernizacji układu, zwłaszcza w obszarach zabudowanych.

Średni dobowy ruch, według Generalnego Pomiaru Ruchu w 2010 r.:

- dla drogi krajowej nr 36 odcinek Ścinawa - Wińsko (punkt pomiarowy w Boraszycach Wielkich) o długości 14,2 km - 2421 pojazdów silnikowych
- dla drogi krajowej nr 36 odcinek Wińsko - Załącze (punkt pomiarowy w Wąsoszu) o długości 21,8 km - 3050 pojazdów silnikowych.

Średni dobowy ruch, według pomiaru ruchu na drogach wojewódzkich w 2010 r.:

- dla drogi wojewódzkiej nr 338 odcinek Wińsko - Bożeń o długości 7,9 km - 1792 pojazdów silnikowych
- dla drogi wojewódzkiej nr 334 odcinek DW 333- Krzelów o długości 17,5 km - 1498 pojazdów silnikowych
- dla drogi wojewódzkiej nr 334 odcinek Krzelów – Moczydlnica Klasztorna o długości 9,7 km - 581 pojazdów silnikowych
- dla drogi wojewódzkiej nr 334 odcinek Krzelów – Moczydlnica Klasztorna o długości 9,7 km - 581 pojazdów silnikowych
- dla drogi wojewódzkiej nr 340 odcinek Ścinawa - Wołów o długości 12,2 km - 2236 pojazdów silnikowych.

12.1.4. Komunikacja zbiorowa

Obszar gminy obsługiwany jest przez zbiorczą komunikację autobusową stanowiącą bezpośrednie połączenia z większością ośrodków administracyjnych regionu tj. Wrocławiem, Wołowem, Wąsoszem, Żmigrodem, Górą, Leszmem, Brzegiem Dolnym, Lubinem, Ścinawą co świadczy o dobrym jej skomunikowaniu.

Należy dążyć do utrzymania tych połączeń przy zapewnienia odpowiedniego standardu ich utrzymania w każdym warunkach. Komunikacja zbiorowa ma podstawowe znaczenie dla gminy — umożliwia dojazdy do pracy.

Zgodnie z rozkładem jazdy autobusów (maj 2012 r.) połączenia z przystanku Wińsko możliwe są w następujących kierunkach: Góra, przez Wąsosz (4 kursy), Lubin, przez Krzelów i Ścinawę (2 kursy), Psary (1 kurs), Wołów (2 kursy), Wrocław, przez Wołów, Oborniki Śląskie (2 kursy), Wschowa, przez Wąsosz, Góra (1 kurs).

12.2. Kierunki modernizacji i rozbudowy układu

12.2.1. Podstawowe uwarunkowania rozwoju

Położenie gminy, jej fizjografia oraz znaczna ilość cennych obiektów zabytkowych przy stosunkowo gęstej sieci drogowej oraz bezpośrednim połączeniu kolejowym z Wrocławiem, Ścinawą i Głogowem może sprzyjać rozwojowi ruchu rowerowego oraz samochodowego o turystycznym charakterze.

Szybka realizacja nowej przeprawy mostowej w Ścinawie jest szansą dla rozwoju gminy w oparciu o program zagospodarowania rzeki Odry oraz kierunki rozwoju gminy Ścinawa.

1. Zakładając dalszy ustawiczny i dynamiczny wzrost liczby pojazdów samochodowych na terenie gminy oraz biorąc pod uwagę bezpieczeństwo ruchu na drogach, zwłaszcza w obszarach zabudowanych należy dążyć do usprawnienia istniejącego układu drogowego poprzez:

- rozbudowę istniejących dróg z poszerzeniem jezdni oraz korony drogi do

- warunków normatywnych,
 - likwidację miejsc niebezpiecznych poprzez korekty łuków, przebudowę skrzyżowań,
 - budowę zatok autobusowych i chodników w obszarach zabudowanych,
 - budowę ścieżek rowerowych,
 - odsunięcie zabudowy od krawędzi jezdni.
2. Zakłada się modernizację i rozbudowę podstawowego układu komunikacyjnego na terenie gminy do pełnych parametrów klasy G i Z wynikających z Rozporządzenia Ministra Transportu i Gospodarki Morskiej w sprawie warunków technicznych, jakim powinny odpowiadać drogi publiczne i ich usytuowanie /Dz. U. nr 43/99/ z realizacją:
- nowej przeprawy mostowej na rzece Odrze zlokalizowanej po stronie południowej istniejącego starego mostu, z realizacją dojazdów w ciągu drogi wojewódzkiej nr 340 oraz docelowym przełożeniem trasy drogi krajowej nr 337 na odcinku Małowice - Iwno o parametrach klasy G 1/2,
 - modernizacji drogi krajowej nr 337 celem uzyskania jednolitych parametrów klasy G1/2 /jezdnia 6,0 + pobocza gruntowe o szerokości 2,0 ml.

W I etapie nastąpi poprawa stanu nawierzchni oraz warunków bezpieczeństwa ruchu drogowego z korektą nienormatywnych łuków poziomych, poszerzeniem korony drogi do min. 10,0 m., przebudowa skrzyżowań /Krzelów/, usprawnienie przejazdu przez centrum Wińska. Usprawnianie przejazdu przez Wińsko musi być podporządkowane walorom środowiska kulturowego. W II etapie przewiduje się wykonanie południowo — wschodniego obejścia Wińska i północno - zachodniego obejścia Krzelowa (wzdłuż wału przeciwpowodziowego rzeki Jezierzycy).

3. Na sieci dróg wojewódzkich należy przewidzieć ich modernizację w istniejących przebiegach z realizacją chodników na przejściach przez obszary zabudowane.
3. Proponuje się pozostawienie rezerwy terenowej na korektę drogi powiatowej nr 47712 w miejscowościach Stryjno, Białawy Małe oraz Białawy Wielkie.
4. Proponuje się podwyższenie klasyfikacji technicznej dróg powiatowych nr 47712, 47714, 47715 oraz 47719 do parametrów drogi zbiorczej Z1/2 z uwagi na funkcje jakie pełnią w relacjach połączeń między gminnych
5. Dla pozostałych dróg powiatowych przewiduje się klasę techniczną L z chodnikami w obszarach zabudowanych.
6. Dla rozwoju gminy oraz polepszenia poziomu życia ludności należy podjąć działania zmierzające do poprawy stanu technicznego dróg oraz warunków bezpieczeństwa ruchu drogowego na terenie całej gminy poprzez usprawnienie ruchu na terenach zabudowanych
7. Oprócz ścieżek rowerowych o charakterze turystycznym i rekreacyjnym postuluje się na terenie gminy realizację bezpiecznych ścieżek rowerowych wzdłuż głównych dróg obsługujących obszar gminy w dostosowaniu do potrzeb miejscowych.
8. Szczegółnej analizy wymaga przełożenie trasy drogi nr 337 na odcinku Małowice - Iwno z uwagi na obszar strefy zalewowej, przekroczenia kolei oraz istniejącą.

12.3. Ochrona środowiska

Warunkiem niezbędnym dla realizacji rozwoju i modernizacji sieci drogowej w obszarach zabudowanych jest uwzględnienie zasad lokalizacji obiektów budowlanych na terenach sąsiadujących z drogami z uwzględnieniem."

1. Strefy ochronnej - gdzie ponadnormatywne oddziaływanie drogi: zanieczyszczenia powietrza, gleby oraz hałas, nie może być wyeliminowane poprzez zastosowanie rozwiązań technicznych w związku z czym należy dążyć do zmiany sposobu zagospodarowania i użytkowania tych obszarów. Orientacyjna szerokość strefy ochronnej, liczona od zewnętrznej krawędzi jezdni drogi wynosi około 40,0 m. Strefę ochronną należy zagospodarować, przede wszystkim przez zadrzewienie lub budowę ekranów akustycznych.
2. Strefy ograniczonego zagospodarowania i użytkowania terenu - na którym szkodliwe oddziaływanie na środowisko ogranicza lub utrudnia korzystanie z tego terenu w sposób dotychczasowy lub powoduje zagrożenie dla zdrowia ludzi i środowiska. Wyróżnia się tu:
 - strefę zagrożeń,
 - strefę uciążliwości.Obszar tych stref jest możliwy do określenia na etapie projektowania drogi, a na istniejących drogach na podstawie pomiarów.
3. Normatywnych odległości obiektów budowlanych przeznaczonych na pobyt ludzi od zewnętrznej krawędzi jezdni drogi krajowej, które wynoszą dla budynków mieszkaniowych i użyteczności publicznej:
 - dla obiektów jednokondygnacyjnych - 30 m,
 - dla obiektów wielokondygnacyjnych - 40 m.

Planując lokalizację wież elektrowni wiatrowych należy wziąć pod uwagę widok zabudowań wsi. Należy planować rozmieszczenie wież elektrowni wiatrowych w odległości zapewniających ochronę siedzib ludzkich od negatywnego wpływu funkcjonowania elektrowni wiatrowych (tj. m.in. 450 m od zabudowań przeznaczonych na stały pobyt ludzi) przy uwzględnieniu przepisów odrębnych.

Planując lokalizację wież elektrowni wiatrowych (zgodnie ze zmianą studium, opracowaną na podstawie uchwały Nr XLIV/229/09 Rady Gminy Wińsko z dnia 29 kwietnia 2009 roku oraz uchwały Nr LXX/367/2010 Rady Gminy Wińsko z dnia 10 listopada 2010 r.) należy wziąć pod uwagę widok zabudowań wsi. Należy planować rozmieszczenie wież elektrowni wiatrowych w odległości zapewniających ochronę siedzib ludzkich od negatywnego wpływu funkcjonowania elektrowni wiatrowych (to jest minimum 500 m od zabudowań przeznaczonych na stały pobyt ludzi) przy uwzględnieniu przepisów odrębnych.

12.4. Komunikacja kolejowa

Przez teren gminy przechodzi linia kolejowa I rzędu /magistralna/ dwutorowa, zelektryfikowana Wrocław - Brzeg Dln. - Głogów - Zielona Góra - Szczecin stanowiąca ciąg międzynarodowy C-59 relacji Ystad - Świnoujście - Szczecin - Wrocław - Praga przynależący do układu podstawowego europejskiej sieci kolejowej.

Południowy obszar gminy obsługują: stacja kolejowa w Małowicach Wołowskich oraz przystanek w Orzeszkowie. Natężenie w ruchu pociągów (wg rozkładu jazdy PKP) wynosi: pociągów pośpiesznych 8 par, pociągów osobowych 5 par.

Znajdująca się na terenie gminy linia kolejowa relacji Kobylin - Rawicz - Ścinawa -Legnica posiadająca stację w Wińsku, Krzelowie i Iwnie w chwili obecnej jest zawieszona i nie są znane dalsze plany co do możliwości jej uruchomienia. **Wedłu danych gminnych z 2013 r. linia kolejowa relacji Kobylin – Rawicz – Ścinawa na obszarze gminy Wińsko została rozebrana.**

Zgodnie z mapą linii kolejowych (www.pkp.pl – 2012 r.) PKP Polskie Linie Kolejowe S.A. zarządzają jedynie dwutorową zelektryfikowaną linią relacji Wrocław - Brzeg Dolny- Głogów - Zielona Góra – Szczecin (brak połączenia Wołów – Rawicz).

13. INFRASTRUKTURA

13.1. Stan istniejący

1. Wszystkie wsie gminy posiadają sieć wodociągową. Na terenie gminy Wińsko znajduje się 8 podziemnych ujęć wody we wsiach: Węgrzce, Turzany, Moczydlnica Klasztorna, Małowice, Krzelów, Boraszyce Wielkie, Białawy Wielkie, Smogorzów. **Według danych z 2010 r. zużycie wody na potrzeby gospodarki narodowej i ludności to 242,1 dm³ (w 2012 r – 216,5 dm³).**
2. Gmina nie posiada kanalizacji sanitarnej. Występują jedynie doły gnilne i zbiorniki bezodpływowe. W większości wsi w terenach zabudowanych wykonano kanalizację deszczową odprowadzającą wody opadowe z nawierzchni dróg. Do przekrytych odcinków rowów często odprowadzane są ścieki z gospodarstw domowych. **Gmina posiada sieć kanalizacji sanitarnej i wodociągowej (według danych z 2012 r. - około 21200 m).**
Według danych z 2012 roku na terenie gminy Wińsko funkcjonują następujące oczyszczalnie ścieków:
 - komunalna mechaniczno-biologiczna oczyszczalnia ścieków w Wińsku o przepustowości 1673 m³/dobę
 - mechaniczno-biologiczna osiedlowa oczyszczalnia ścieków w Krzelowie
 - mechaniczno- biologiczna osiedlowa oczyszczalnia ścieków w Głębowicach.**Według danych z 2010 r. ludność obsługiwana przez oczyszczalnie ścieków miejskie i wiejskie to 1600 osób, długość czynnej sieci kanalizacyjnej to 19,8 km, ścieki odprowadzane to 35 dm³. Ludność obsługiwana przez oczyszczalnie ścieków to zaledwie 18,6%. Na rysunku studium nie oznaczono lokalizacji nowych oczyszczalni ścieków, gdyż znajdują się one poza terenami objętymi zmianą „Studium...”.**
3. Istniejące gminne wysypiska odpadów zlokalizowane są w pobliżu Wińska (oddalone 800 m od miejscowości) o powierzchni 3,06 ha oraz w pobliżu Krzelowa (w kierunku zachodnim od zabudowań) o powierzchni 0,7 ha. Nowe wysypisko śmieci oraz oczyszczalnia ścieków jest w budowie w Wińsku.
Według danych z 2012 roku na obszarze gminy Wińsko nie istnieje żadne zalegalizowane składowisko odpadów. Na terenie powiatu wołowskiego natomiast znajduje się jedno składowisko odpadów komunalnych - w miejscowości Wołów. Zebrane z terenu gminy odpady ZGKiM w Wińsku transportuje się na składowiska we Wrzącej Śląskiej i Ścinawie. Według danych z 2010 r. liczba odpadów komunalnych wyniosła 1623 t.
4. Przez teren gminy przebiega linia światłowodowa nr OKO.70701 A. We wszystkich wsiach są telefony.
5. Przez wschodnią część gminy w rejonie miejscowości Aleksandrowice przebiega rurociąg gazu ziemnego wysokiego ciśnienia 0 250 z kierunku Załęcze - Wrocław.
6. Żadna z miejscowości w gminie nie jest zaopatrywana w gaz przewodowy. Przez południową część gminy przebiega tranzyt linii napowietrznej 110 kV s-419 o relacji Wołów - Ścinawa. Na terenie gminy znajduje się jej odcinek o długości ok. 10 km. Gmina Wińsko nie posiada bezpośredniego zasilania z tej linii. Energia elektryczna dostarczana jest dla potrzeb gminy liniami napowietrznymi 20 kV. Ilość stacji transformatorowych 20/04 kV wynosi 88 sztuk.

13.2. Kierunki

1. W okresie objętym „Studium” przewiduje się:
 - budowę gminnej oczyszczalni ścieków,
 - skanalizowanie gminy,

W 2000 roku gminna oczyszczalnia ścieków w Wińsku została oddana do użytku.
2. Przewiduje się uzależnienie inwestowania od możliwości wyposażenia w sieci infrastruktury technicznej a przede wszystkim od uporządkowania gospodarki ściekowej.
3. Gmina będzie dążyć do kompleksowego uzbrajania terenów.
4. Gmina będzie promować proekologiczne sposoby ogrzewania – np. elektryczne, gazowe, olejowe.
5. Planuje się stopniową likwidację źródeł zanieczyszczeń powietrza poprzez zmianę systemu ogrzewania na nie powodujące zanieczyszczeń środowiska- elektryczne, gazowe, lub olejowe.
6. Odpady stałe nie nadające się do utylizacji będą składowane na kontrolowanym wysypisku gminnym **Brak gminnego składowiska odpadów.**
7. Surowce wtórne będą segregowane i poddawane odpowiedniej przeróbce celem ponownego włączenia do obiegu. **Brak gminnego składowiska odpadów.**
8. Gmina będzie dążyć do likwidacji „dzikich wysypisk” śmieci, oraz zapobiegać powstaniu nowych nielegalnych składowisk.
9. We współdziałaniu z dysponentami sieci przewiduje się:
 - modernizację i remonty istniejących sieci energetycznych 20 kV,
 - kablowanie nowych i remontowanych linii przechodzących przez tereny istniejącego i projektowanego zainwestowania,
10. Gmina akceptuje wstępnie przebieg zgłoszonej jako propozycję inwestycji ponad lokalnej budowę linii energetycznej 110 kV **(w zmianie studium, do której Rada Gminy Wińsko przystąpiła uchwałą nr XLVIII/295/2013 z dnia 26 czerwca 2013 r., ustalony został przebieg linii w granicach obrębów Boraszyce Wielkie, Wyszęcice, Krzelów, Buszkowice Małe, Przyborów, Iwno, Małowice, Orzeszków).**
Dokładna trasa przebiegu musi uwzględnić ochronę walorów środowiska kulturowego i przyrodniczego (uchylono).
11. **Z uwagi na korzystne uwarunkowania środowiskowe , a szczególnie na dość silnie wiejące wiatry oraz ukształtowanie terenu wyznacza się lokalizację elektrowni wiatrowych wraz z niezbędną infrastrukturą towarzyszącą. Obszar tych lokalizacji wyznacza się na załączniku graficznym do zmiany studium i jest to potencjalny teren lokalizacji zespołu elektrowni wiatrowych.**
12. **Na wyznaczonych terenach dopuszcza się lokalizację wież elektrowni wiatrowych wraz z niezbędną infrastrukturą techniczną, w tym dróg, linii elektroenergetycznych, głównego punktu zasilania oraz innych obiektów, które mogą wystąpić w zależności od potrzeb.**
13. **Planuje się rozbudowę i modernizację sieci w zakresie napięć 110kV – na terenie objętym działalnością Zakładu Energetycznego Wrocław S.A. (obecnie „TAURON Dystrybucja S.A”) realizacji stacji elektroenergetycznych 110/20 kV w Wińsku oraz linii napowietrznej 110 kV w relacji Ścinawa (Małowice) – Wińsko – Węglewo – Żmigród. W zmianie studium, do której Rada Gminy Wińsko przystąpiła uchwałą nr XLVIII/295/2013 z dnia 26 czerwca 2013 r., ustalony został przebieg linii w granicach obrębów Boraszyce Wielkie, Wyszęcice, Krzelów,**

14. TERENY, DLA KTÓRYCH OPRACOWANIE PLANÓW MIEJSCOWYCH JEST OBOWIĄZKOWE

Dla niektórych miejscowości lub większej ich części niezbędne jest wykonanie miejscowych planów zagospodarowania przestrzennego. Są to miejscowości:

- Wińsko,
 - Orzeszków,
 - Głębowice,
- oraz części wsi obejmujące tereny:

Iwno - zachodnia część wsi,

Piskorzyna - dla wschodniej części wsi obejmującej strefę A ochrony konserwatorskiej wraz z otoczeniem.

Moczydnica Klasztorna - północna część wsi obejmująca strefę A ochrony konserwatorskiej wraz z otoczeniem.

Słup - wschodni fragment wsi obejmujący strefę „A” ochrony konserwatorskiej wraz z otoczeniem, w tym fragment terenu przeznaczony pod zalesienie. Krzelów - część wsi przeznaczona głównie na wykształcenie centrum. Małowice - część przeznaczona na strefę działalności gospodarczej.

Przyborów - tereny przeznaczone na nowe budownictwo mieszkaniowe wraz z fragmentem terenu przeznaczonego pod zalesienie.

Smogorzów Wielki - dla północno - wschodniej części wsi.

Budków- dla północnego fragmentu wsi.

Granice opracowania planów znajdują się na rysunku nr 1.

Ponadto dla terenów objętych strefami ochrony konserwatorskiej „A” każdorazowo wymaga się opracowania planu miejscowego w wypadku zmiany obecnego sposobu użytkowania - lub rozpoczęcia działalności. Dotyczy to następujących miejscowości: Białawy Małe, Białków, Boraszyce Małe, Brzózka, Krzelów, Morzyna, Przyborów, Rogów Wołowski, Smogorzów Wielki, Wyszęcice.

Tereny planowanej lokalizacji elektrowni wiatrowych

