

GMINA KUŚLIN
ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW
ZAGOSPODAROWANIA PRZESTRZENNEGO

Zleceniodawca: Gmina Kuślin

Umowa: Nr 20/2005 z dnia 20.09.2005 r.

Opracowujący: Przedsiębiorstwo Zagospodarowania Miast i Osiedli
„TEREN” Sp. z o.o. Łódź ul. Piotrkowska 118

zespół

mgr Kazimierz BALD

- *upr. urb. nr 263/88, OIU – WA-006*

mgr inż. arch. Ewa KRAKOWSKA

- *upr. urb. nr 1099/90, OIU – WA-095*

mgr Krzysztof KARSKI

- *upr. urb. nr 219/88*

techn. Małgorzata CHROBAK

SPIS TREŚCI

Wprowadzenie.....	6
UWARUNKOWANIA.....	8
I. Podstawowe informacje o gminie rzutujące na uwarunkowania jej rozwoju, w tym politykę przestrzenną.....	8
II. Uwarunkowania wynikające z polityki ponadlokalnej.....	9
II.1. Plan zagospodarowania przestrzennego województwa wielkopolskiego i jego odniesienie do gminy Kuślin.....	9
II.2. Oceny walorów gminy wynikające z założeń polityki przestrzennego zagospodarowania kraju.....	12
II.3. Wnioski wynikające z polityki ponadlokalnej.....	13
III. Uwarunkowania wynikające ze stanu środowiska przyrodniczego.....	14
III.1. Położenie geograficzne gminy.....	14
III.2. Budowa geologiczna i rzeźba terenu.....	14
III.3. Warunki ekologiczne, w tym stopień zagrożenia bezpieczeństwa ludności i jej mienia.....	15
III.3.1. Zanieczyszczenie powietrza atmosferycznego.....	15
III.3.2. Wody podziemne.....	16
III.3.3. Wody powierzchniowe.....	18
III.3.4. Gleba i powierzchnia ziemi.....	19
III.3.5. Lasy, roślinność	19
III.3.6. Zwierzęta.....	19
III.3.7. Hałas.....	20
III.3.8. Złoża surowców mineralnych.....	20
III.3.9. Warunki klimatyczne.....	20
III.3.10. Wartości kulturalno-przyrodnicze.....	21
III.3.11. Zagrożenia bezpieczeństwa ludności i jej mienia.....	21
III.4. Wnioski.....	21
IV. Uwarunkowania wynikające z rolniczej i leśnej przestrzeni produkcyjnej, wnioski do kierunków rozwoju gminy.....	22
IV.1. Charakterystyka stanu.....	22
IV.2. Wnioski.....	27
V. Uwarunkowania wynikające ze stanu dziedzictwa kulturowego i zabytków.....	28

V.1. Ustalenia ogólne.....	28
V.2. Wykaz obiektów wpisanych do rejestru zabytków.....	28
V.3. Wykaz obiektów wpisanych do ewidencji zabytków.....	30
V.4. Wytyczne do opracowań ochrony parków dworskich.....	36
V.5. Wnioski.....	37
VI. Uwarunkowania wynikające z dotychczasowego przeznaczenia, zagospodarowania i uzbrojenia terenu, warunków i jakości życia mieszkańców, w tym ochrony ich zdrowia.....	38
VII. Stan systemów komunikacji i infrastruktury technicznej.....	42
VII.1. Stan systemu komunikacji.....	42
VII.2. Stan systemów infrastruktury technicznej.....	43
KIERUNKI ZAGOSPODAROWANIA PRZESTRZENNEGO.....	44
VIII. Potrzeby i możliwości rozwoju gminy.....	44
VIII.1. Uwagi ogólne.....	44
VIII.3. Związek STUDIUM ze STRATEGIĄ.....	46
VIII.4. Ogólne cele polityki przestrzennej gminy i ich odzwierciedlenie w studium	47
IX. Obszary oraz zasady ochrony środowiska i jego zasobów, ochrony przyrody, krajobrazu kulturowego – cele i działania priorytetowe.....	49
IX.1. Ustalenia generalne dotyczące zasad ochrony środowiska, a głównie wód, gleby, zieleni, klimatu akustycznego, parku krajobrazowego. Postulaty do polityki wojewódzkiej i użytkowania terenów.....	50
IX.2. Cele i działania priorytetowe (wybrane elementy z Programu ochrony środowiska).....	54
X. Obszary i zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej.....	62
XI. Kierunki rozwoju systemów komunikacji i infrastruktury technicznej.....	64
XI.1. Komunikacja.....	64
XI.2. Infrastruktura techniczna.....	65
XI.2.1. Gospodarka wodno-ściekowa.....	65
XI.2.2. Zaopatrzenie w gaz.....	66
XI.2.3. Zaopatrzenie w energię elektryczną.....	67
XI.2.4. Ogrzewnictwo.....	67
XI.2.5. Telekomunikacja.....	68
XI.2.6. Gospodarka odpadami.....	68

XII. Kierunki zmian w strukturze przestrzennej gminy oraz w przeznaczeniu terenów	69
XIII. Kierunki i wskaźniki dotyczące zagospodarowania i użytkowania terenów.....	71
XIII.1. Odniesienia do terenów o podstawowym przeznaczeniu dla zabudowy mieszkaniowej i usługowej.....	71
XIII.2. Odniesienia do terenów o podstawowym przeznaczeniu dla lokalizacji działalności gospodarczej typu rzemiosła produkcyjnego, przemysłu, baz, składów, obsługi technicznej.....	72
XIII.3. Odniesienia do terenów o podstawowym przeznaczeniu jako tereny upraw polowych, łąk.....	73
XIII.4. Odniesienia do terenów o podstawowym przeznaczeniu jako tereny leśne i przeznaczone do zalesienia.....	74
ELEMENTY ZABEZPIECZENIA I WDRAŻANIA POLITYKI PRZESTRZENNEJ GMINY, OKREŚLONEJ W PROJEKCIE STUDIUM.....	75
XIV. Obszary narażone na niebezpieczeństwo powodzi i osuwania się mas ziemnych.....	75
XV. Obszary wymagające przekształceń, rehabilitacji, rekultywacji.....	75
XVI. Zabezpieczenie warunków obronności i obrony cywilnej.....	76
XVII. Obszary, na których rozmieszczone będą inwestycje celu publicznego o znaczeniu lokalnym oraz o znaczeniu ponadlokalnym. Obszary przestrzeni publicznych.....	77
XVII.1. Obszary rozmieszczenia inwestycji celu publicznego o znaczeniu lokalnym	77
XVII.2. Obszary rozmieszczenia inwestycji celu publicznego o znaczeniu ponadlokalnym.....	77
XVII.3. Obszary przestrzeni publicznych.....	78
XVIII. Ustalenia dotyczące sporządzenia planów miejscowych zagospodarowania przestrzennego i opracowań problemowych.....	78
XIX. Wdrażanie polityki przestrzennej gminy Kuślin.....	79
XX. Uzasadnienie przyjętych rozwiązań oraz synteza ustaleń projektu studium.....	80
XX.1. Uzasadnienie przyjętych rozwiązań.....	80
XX.2. Synteza ustaleń projektu studium.....	80
Wykorzystane materiały.....	81

WPROWADZENIE

1. Rada Gminy w Kuślinie podjęła uchwałę Nr XXX/172/2005 z dnia 14 września 2005 r. w sprawie przystąpienia do sporządzenia zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego. Zmiana dotyczy „Studium...” uchwalonego uchwałą Rady Gminy w Kuślinie Nr IV/19/2002 z dnia 30 grudnia 2002 roku.
2. W stosunku do sytuacji, w której sporządzano i uchwalono „Studium...” nastąpiło szereg istotnych zmian w sferze prawnej, jak i w formułowaniu poglądów dotyczących uwarunkowań rozwoju gminy i jej perspektyw rozwojowych, chociaż okres jaki upłynął od uchwalenia „Studium...” jest stosunkowo krótki.

Do zmian tych należą głównie:

- zastąpienie ustawy o planowaniu przestrzennym z 7 lipca 1994 roku (Dz. U. Nr 89, poz. 415) [w oparciu, o którą sporządzone zostało „Studium...” uchwalone w roku 2002] ustawą o planowaniu i zagospodarowaniu przestrzennym z 27 marca 2003 roku (Dz. U. Nr 80, poz. 717);
 - Rozporządzenie Ministra Infrastruktury z 28 kwietnia 2004 r. w sprawie zakresu projektu studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy (Dz. U. Nr 118, poz. 1233);
 - rozpowszechnienie ustaleń Planu zagospodarowania przestrzennego województwa wielkopolskiego uchwalonego w 2001 roku (w odniesieniu do powiatów i gmin);
 - Program ochrony środowiska gminy Kuślin na lata 2004 - 2007 z uwzględnieniem perspektywy na lata 2008 - 2011 (Wielkopolski Ośrodek Kształcenia i Studiów Samorządowych w Poznaniu - Poznań 2004 r.);
 - Gminny plan gospodarki odpadami dla gminy Kuślin, Poznań 2004 r.;
 - Plan rozwoju lokalnego gminy Kuślin na lata 2005 - 2006 (z przedłużonym okresem programowania do 2013 roku), Kuślin, 2005;
 - Wieloletni plan inwestycyjny (WPI) gminy Kuślin 2005 - 2013, Kuślin 2005.
3. Zmiany te wywierają wpływ na zakres merytoryczny studium, rozszerzając jego problematykę. W dalszym jednak ciągu „Studium” stanowi tzw. akt kierownictwa wewnętrznego. Jego ustalenia obowiązują zarówno Radę Gminy, Wójta Gminy, jak i organy i jednostki im podlegające. „Studium” nie ma jednak mocy obowiązującej w stosunku do podmiotów samodzielnie gospodarujących na obszarze gminy.

Ranga formalna uchwalonego „studium” jest jednak bardzo duża w stosunku

do miejscowych planów zagospodarowania przestrzennego wykonywanych w następstwie realizacji „studium”, a także w stosunku do działań Rady, Wójta i instytucji im podległych, które dotyczą gospodarki przestrzennej w gminie.

Decyzje Rady podejmowane w trybie jej uchwał nie mogą bowiem być wzajemnie sprzeczne. W związku z tym, że niemal wszelkie działania związane z rozwojem i przekształceniami gminy mają swoje reperkusje przestrzenne przyjmuje się, że „studium” wiąże się bezpośrednio nie tylko z gospodarką przestrzenną ale i z ogólną strategią rozwoju gminy traktowaną kompleksowo.

Zgodnie z art. 9.4 wymienionej wyżej ustawy o planowaniu i zagospodarowaniu przestrzennym „Ustalenia studium są wiążące dla organów gminy przy sporządzaniu planów miejscowych”. Zasada „spójności” z uprzedniej ustawy o planowaniu przestrzennym została więc zastąpiona zasadą „zgodności” w nowej ustawie, co jest bardzo wiążące dla organów gminy.

W studium gminy Kuślin pod pojęciem rozwoju gminy w dalszym ciągu rozumie się przede wszystkim procesy związane z wykorzystaniem walorów: przyrodniczo-krajobrazowych i dziedzictwa historyczno-kulturowego, położenia gminy, zainwestowania i użytkowania jej terenów dla kształtowania korzystnych warunków zamieszkania i rozwoju aktywności gospodarczej, przeciwdziałania (także i poprzez politykę przestrzenną) degradacji środowiska przyrodniczego i kulturowego, podnoszeniem (także i poprzez politykę przestrzenną) standardów cywilizacyjnych gminy, jej sprawności funkcjonalnej a w konkluzji warunków życia w gminie przy zachowaniu zasady rozwoju zrównoważonego.

UWARUNKOWANIA

I. PODSTAWOWE INFORMACJE O GMINIE RZUTUJĄCE NA UWARUNKOWANIA JEJ ROZWOJU, W TYM POLITYKĘ PRZESTRZENNĄ

1. Kuślin jest gminą wiejską z siedzibą władz gminnych we wsi Kuślin.
2. Gmina wchodzi w skład powiatu nowotomyskiego stanowiącego część województwa wielkopolskiego (z siedzibą władz wojewódzkich w Poznaniu, oddalonym od Kuślinia o około 40 km w kierunku wschodnim).

Poznań pełni funkcję miasta metropolitalnego oddziałując na życie gospodarcze, społeczne i polityczne regionu. Region znajduje się także w orbicie pośredniego wpływu Berlina.

3. Od zachodu gmina graniczy z gminą Nowy Tomyśl (Nowy Tomyśl stanowi siedzibę władz powiatu nowotomyskiego), od północnego-wschodu z gminą Duszniki (z powiatu szamotulskiego), od północnego-zachodu z gminą Lwówek, a od południa z gminą Opalenica.
4. Przez środek gminy w układzie równoleżnikowym przebiega autostrada A-2 Berlin – Kurowice – Poznań, a dalej w projektowaniu i w realizacji znajduje się odcinek – Łódź – Warszawa – Mińsk – Moskwa (ale bez bezpośredniego powiązania komunikacyjnego układu gminy z tą autostradą). Przewidywana jest budowa linii kolejowej TGV w nawiązaniu do autostrady.

Przez teren gminy przebiega szereg dróg powiatowych i gminnych łączących Kuślin między innymi z Nowym Tomyślem, Lwówkiem, Dusznikami, Pniewami, Opalenicą, a poprzez Buk i drogę wojewódzką z Poznaniem.

5. Zaludnienie gminy wynosi około 5.650 mieszkańców (rok 2004) i jest w zasadzie stabilne.
6. Powierzchnia gminy wynosi 106,3 km².
7. Gmina Kuślin jest gminą o dominującej funkcji rolniczej, o wysokim wskaźniku jakości rolniczej przestrzeni produkcyjnej (73,2 pkt.)
8. Na terenie gminy odkryto złoża ropy naftowej, gazu ziemnego - eksploatowane obecnie w niewielkim zakresie. Ropa naftowa i gaz ziemny eksploatowane są ze złoża Michorzewo (sołectwo Krystianowo). Obszar prognostyczny zalegania wód mineralnych termalnych. Kruszywo naturalne występuje w złożu „Sątopy”. Zaczyna się rozwijać drobna wytwórczość. Funkcjonują założenia turystyczno-rekreacyjne „Wąsowo”, Hotel Pałac „Jansówka” o znaczeniu ponadlokalnym.
9. Powiązanie gminy Kuślin z autostradą A-2 ma miejsce poprzez węzły „Nowy Tomyśl” i „Buk”.

10. Na terenie gminy występuje obszar o znacznych zasobach wód podziemnych w obrębie piętra czwartorzędowego w głównym zbiorniku wód podziemnych GZWP Nr 144 – Wielkopolska Dolina Kopalna.
11. Przez teren gminy przebiega gazociąg magistralny \varnothing 500 mm Odolanów – Snowidowo – Kuślin – Police.
12. Na sieć osadniczą gminy składa się 12 sołectw.
13. Położenie gminy jest różnie oceniane: jako położenie peryferyjne w stosunku do stolicy województwa; oraz jako położenie korzystne w kontekście korytarza infrastrukturalnego o znaczeniu krajowym i międzynarodowym, w orbicie wpływów i zainteresowań Unii Europejskiej, a głównie Berlina.

II. UWARUNKOWANIA WYNIKAJĄCE Z POLITYKI PONADLOKALNEJ

Zgodnie z art. 9.2 cyt. ustawy o planowaniu i zagospodarowaniu przestrzennym „Wójt, burmistrz albo prezydent miasta sporządza studium ... uwzględniając ustalenia ... planu zagospodarowania przestrzennego województwa oraz strategii rozwoju gminy, o ile gmina dysponuje takim opracowaniem”.

II.1. Plan zagospodarowania przestrzennego województwa wielkopolskiego i jego odniesienie do gminy Kuślin

Uchwalenie „Planu zagospodarowania przestrzennego województwa wielkopolskiego” przez Sejmik Województwa Wielkopolskiego miało miejsce w dniu 26 listopada 2001 roku (w lipcu 2000 roku uchwalona została „Strategia rozwoju województwa wielkopolskiego”).

1. Podstawowym celem ww. „Planu ...” jest harmonijny i zrównoważony rozwój obszaru województwa, a więc zapewnienie ładu społecznego, ekonomicznego, ekologicznego, przestrzennego (wyrażającego się dążeniem do harmonijności, uporządkowania i proporcjonalności wszystkich elementów środowiska człowieka).

Jako zasady zagospodarowania przestrzennego uznano:

- przełamywanie barier i ograniczeń rozwoju,
- redukcję napięć i konfliktów w funkcjonowaniu struktur przestrzennych,
- wykorzystanie szans i możliwości tkwiących w zagospodarowaniu przestrzennym,
- poprawę ładu przestrzennego.

2. Przyjęte cele zagospodarowania przestrzennego to:

- efektywne wykorzystanie stanu zainwestowania,
- tworzenie warunków poprawy jakości życia i zrównoważonego rozwoju,
- zwiększenie konkurencyjności walorów terytorialnych.

Osiągnięcie tych celów ma mieć miejsce między innymi poprzez:

- bezkonfliktowe współistnienie środowiska przyrodniczego i kulturowego z nowymi procesami urbanizacyjnymi,
- tworzenie wielofunkcyjnych struktur przestrzennych.

2. Uznano za niezbędne działania związane między innymi z podniesieniem poziomu wykształcenia mieszkańców, realizacją usług ponadlokalnych, rozwojem infrastruktury technicznej, dostosowaniem parametrów technicznych dróg do wymaganej klasy, przestrzeganiem ograniczeń wynikających z ochrony przyrody, lokalizację obiektów przeznaczonych na pobyt ludzi poza strefami uciążliwości dróg i linii kolejowych, budowę kładek nad autostradą w miejscach ważnych dla utrzymania więzi społecznych i gospodarczych, realizację przepustów dla zwierzyny, oraz dla wody w miejscach przecięć ciągami komunikacyjnymi dolin rzecznych i dróg migracji fauny, wprowadzanie dla celów grzewczych paliw i technologii o najmniejszej uciążliwości dla środowiska, wprowadzanie niezainwestowanego pasa terenu o szerokości minimum 100 m od linii brzegowej jezior, wdrażanie zasad Kodeksu Dobrej Praktyki Rolniczej dla ograniczenia spływu zanieczyszczeń z terenów rolnych, kanalizowanie wsi i wprowadzanie indywidualnych oczyszczalni ścieków na terenach o rozproszonej zabudowie, ekologizację rolnictwa w obrębie parków krajobrazowych, w dolinach rzecznych, na terenach o funkcji rekreacyjnej, rekultywację terenów eksploatacji surowców.

3. Tworzenie ładu przestrzennego w celu istotnej poprawy jakości przestrzeni według generalnych zasad:

- ochrony dziedzictwa kulturowego, tożsamości i tradycyjnych elementów środowiska, w tym układów rurarystycznych, zabytkowych obiektów gospodarczych, założeń sakralnych, pałacowo-parkowych, szkół, małej architektury,
- sprawny transport publiczny, ułatwienia w ruchu pieszym i rowerowym,
- rozwijanie przestrzeni publicznych – ulic, placów, skwerów, parków, alei, parkingów strategicznych,
- wykorzystanie atutów wynikających z ukształtowania terenu, osi widokowych, dominant przestrzennych, panoram, dolin, skarp, rozłogów,

- odejście od praktyki nadmiernego wydłużania ciągów zabudowy wzdłuż głównych tras komunikacyjnych,
 - tworzenie zwartych układów zabudowy,
 - zabezpieczenie dróg serwisowych umożliwiających sprawne włączenie ruchu lokalnego do głównych tras,
 - tworzenie ekotonów, tj. granicy pomiędzy lasem a użytkami rolnymi (stopniowe obniżanie wysokości nasadzeń: drzewa, krzewy, krzewinki, byliny, trawy, pole),
 - przeciwdziałanie naruszaniu walorów krajobrazowych,
 - przeciwdziałanie skażeniu wód, w tym GZWP Nr 144 Wielkopolska Dolina Kopalna,
 - wprowadzanie zieleni osłonowej wokół obiektów kolizyjnych w stosunku do krajobrazu,
 - tworzenie sprawnie funkcjonującego systemu segregacji i odzysku odpadów.
5. Wskazania w zakresie rozmieszczenia inwestycji celu publicznego o znaczeniu ponadlokalnym:
- autostrada A-2 wraz z budową węzła „Nowy Tomyśl” (z zastrzeżeniem, że dostępność do autostrady możliwa będzie wyłącznie poprzez węzły i skrzyżowania),
 - budowa nowej trasy szybkiej kolei o prędkości 300 km/h Berlin – Warszawa (także przez gminę Kuślin),
 - realizacja linii odbocznej od gazociągu magistralnego \varnothing 500 mm w okolicach Kuślina do Turkowa gm. Kuślin wraz ze stacją redukcyjno-pomiarową w Turkowie,
 - realizacja międzygminnego „Programu uporządkowania gospodarki ściekowej dorzecza Obry” (w tym na terenie gminy Kuślin),
 - Zgierzyniecki Park Krajobrazowy na terenie Wału Lwówecko-Rakowieckiego i doliny Mogilnicy (gm. Lwówek i Kuślin).
6. W układzie hierarchicznym województwa wielkopolskiego gmina Kuślin zaliczona została do grupy ośrodków wielofunkcyjnych (z ośrodkiem w Kuślinie). Ośrodki te powinny być tak kształtowane, by zapewnić rozwój funkcji administracyjnej, usługowej i produkcyjnej oraz mieszkaniowej z zapleczem rekreacyjno-sportowym.
- Według „Planu ...” „liczba mieszkańców poszczególnych gmin ... nie zmieni się” (do 2020 roku).

7. Na terenie gminy Kuślin występują następujące strefy polityki przestrzennej:

- strefa intensywnej gospodarki rolnej związana z glebami wysokich klas. Priorytetowe zadania to ochrona gleb wysokich klas bonitacyjnych. Obszary te stanowią zaplecze żywnościowe i bazę surowcową dla przemysłu rolno-spożywczego. Śródpolne i przydrożne zadrzewienia. Tereny związane z kombinatem rolniczym w Głuponiach,
- strefa leśno-rekreacyjna wiążąca się z rolnictwem ekologicznym nastawionym na obsługę rekreantów i z ochroną walorów środowiska przyrodniczego, kulturowego, rejon Wąsowa i Dąbrowy,
- strefa rolno-leśna z wielofunkcyjnym rozwojem wsi. Niezbędne wsparcie w celu przełamania opóźnienia cywilizacyjnego, gospodarczego i technicznego. Rolnictwo plus rolnicza działalność produkcyjna,
- strefa przyspieszonego rozwoju społecznego i gospodarczego związana z dostępnością komunikacyjną - czynnikiem atrakcyjnym dla inwestorów, środkowy rejon gminy związany z korytarzem komunikacyjnym.

II.2. Oceny walorów gminy wynikające z założeń polityki przestrzennego zagospodarowania kraju

Koncepcja polityki przestrzennego zagospodarowania kraju została ogłoszona w M.P. Nr 26 w 2001 roku. Jest to ostatni dokument wyrażający ogólne poglądy władz państwowych w tej kwestii.

Bez względu na zachodzące permanentne przemiany gospodarcze, polityczne, społeczne i otaczającego regionu, podstawowe oceny dotyczące miejsca gminy w strukturze osadniczej kraju nie zmieniają się w sposób radykalny i stąd wydają się aktualne następujące oceny i przesłanki rozwojowe:

Gmina Kuślin:

- leży w „strefie narastającej koncentracji potencjału cywilizacyjno - ekonomicznego konkurencyjnego w skali ogólnoeuropejskiej”,
- znajduje się w potencjalnym paśmie „...przyspieszonego rozwoju ... kształtującego się wraz z „modernizacją, rozbudową i budową systemu infrastruktury technicznej o znaczeniu europejskim...”.
- autostrada A-2 stanowi jeden z podstawowych elementów europejskiego systemu infrastruktury na terenie Polski,
- gmina znajduje się w sferze wpływów „potencjalnych biegunów polaryzacji...” w tym Poznania o znaczeniu europejskim,
- w wersjach określających działania docelowe zakłada się przebieg linii kolejowej typu TGV w nawiązaniu do autostrady A2,

- Poznań określany jest jako miasto o znaczeniu europejskim - potencjalnie europole z „najwyższymi szansami na dalszy rozwój”,
- „Wielofunkcyjne aglomeracje Warszawy, Poznania, Krakowa, Trójmiasta i Wrocławia są głównymi potencjalnymi obszarami docelowymi migracji oraz akumulacji kapitału, a także ośrodkami, które mogą w przyszłości awansować w europejskim systemie wielkich miast”,
- potencjalnego wpływu aglomeracji berlińskiej, który może pobudzać rozwój jak i tłumić „wyższe funkcje” pełnione przez ośrodki miejskie „które znajdują się w obrębie zasięgu funkcjonalnego Berlina - Poznań, Szczecin, Wrocław”.

II.3. Wnioski wynikające z polityki ponadlokalnej

1. Gmina położona jest bezpośrednio w obszarze kształtującego się korytarza infrastruktury technicznej o znaczeniu europejskim, którego oś stanowi realizowana autostrada A-2 oraz zapowiadana linia TGV.
2. Gmina znajduje się w strefie bezpośredniego wpływu Poznania potencjalnego europola, obecnie miasta uznawanego za jednego z liderów transformacji położonego w strefie pośredniego wpływu Berlina.
3. Ograniczony wpływ korytarza infrastruktury technicznej dla gminy o znaczeniu europejskim wynika z pominięcia w aktualnym stanie autostrady A-2 autostradowego węzła „Kuślin”, który umożliwiłby znaczny rozwój działalności produkcyjno usługowej poprzez korzystne oferty lokalizacyjne oraz lepszą dostępność obszarów i obiektów rekreacyjno-wypoczynkowych i turystycznych. Najbliższe dwa zjazdy z autostrady znajdują się w odległościach, po około 15 km od miejscowości Kuślin, „Nowy Tomysł”, „Buk”.
4. Szans rozwojowych należy poszukiwać w:
 - wielofunkcyjnym rozwoju gminy, a w tym wykorzystaniu walorów dotychczasowego poziomu rozwoju funkcji rolniczej, możliwości rozwinięcia przetwórstwa rolno-spożywczego,
 - potencjalnej możliwości wzrostu udziału w wydobyciu gazu i ropy na terenie gminy oraz produkcji energii poprzez elektrownie wiatrowe,
 - ewentualnej budowie drogi serwisowej w stosunku do A-2 umożliwiającej lokalizację obiektów dla działalności gospodarczej, dla których powiązanie z autostradą poprzez wyznaczone węzły byłoby wystarczające,
 - budowie węzła autostradowego na drodze powiatowej Opalenica - Lwówek.

III. UWARUNKOWANIA WYNIKAJĄCE ZE STANU ŚRODOWISKA PRZYRODNICZEGO

III.1. Położenie geograficzne gminy

1. Gmina Kuślin (według podziału fizyczno-geograficznego Polski J. Kondrackiego) położona jest w makroregionie Pojezierza Wielkopolsko-Kujawskiego w granicach mezoregionu Pojezierze Poznańskie. Jest to obszar wysoczyzny otoczony z czterech stron dolinami: Obornicką Doliną Warty na północy, Poznańskim Przełomem Warty na wschodzie, Doliną Środkowej Obry na południu (część Pradoliny Warciańsko-Obrzańskiej), Bruzdą Zbąszyńską na zachodzie.

Cały region zajmuje powierzchnię około 3100 km² i został podzielony na 8 wyraźnie wyodrębniających się mikroregionów. Obszar gminy Kuślin położony jest w obrębie dwóch mikroregionów: Wału Lwówecko - Rakoniewickiego i Równiny Opalenickiej.

Wał Lwówecko - Rakoniewicki to relikտ starszych zlodowaceń kryjący we wnętrzu struktury glacitektoniczne przykryte osadami moreny dennej fazy leszczyńskiej zlodowacenia wiślańskiego. Na powierzchni tej moreny dennej występują kemy i wydmy, jest to wysoczyzna zorientowana południkowo, wznosząca się powyżej 100 m n.p.m.

Równina Opalenicka jest płaską niecką położoną na wschód od Wału Lwówecko - Rakoniewickiego, osią tej równiny jest rzeka Mogilnica uchodząca do Pradoliny Warciańsko - Odrzańskiej, jest to bezzeziorna kraina rolnicza. Deniwelacje terenu na obszarze gminy dochodzą do 33,3 m. Najwyżej położony jest punkt w zachodniej części gminy w miejscowości Wąsowo - Huby i wynosi 114,7 m n.p.m., najniższy zaś w miejscowości Krystianowo przy granicy gminy i wynosi 81,4 m n.p.m.

2. Gmina Kuślin w koncepcji krajowej sieci ekologicznej ECONET-POLSKA opracowanej w ramach europejskiego programu Międzynarodowej Unii Ochrony Przyrody UCN usytuowana jest pomiędzy obszarami węzłowymi o znaczeniu krajowym i obszarami węzłowymi o znaczeniu międzynarodowym. Na północny-zachód od Kuślina znajduje się Obszar Międzyrzecki, ma on znaczenie międzynarodowe, obszar Puszczy Noteckiej o znaczeniu krajowym. Na wschód od gminy znajduje się Obszar Wielkopolski o znaczeniu międzynarodowym oraz Obszar Pojezierza Gnieźnieńskiego o znaczeniu krajowym. Na południe od Kuślina znajduje się Obszar Pojezierza Leszczyńskiego o znaczeniu krajowym.

III.2. Budowa geologiczna i rzeźba terenu

Gmina Kuślin położona jest w granicach dużej jednostki tektonicznej zwanej Synklinorium Szczecińskim, w jego północnej części - Niece Szczecińskiej. Jednostkę tę budują utwory kredowe, które na całym obszarze gminy przykryte są osadami kenozoiku zarówno wieku trzeciorzędowego, jak i czwartorzędowego.

Trzeciorzęd reprezentowany jest przez oligocen oraz miocen o łącznej miąższości osadów ca 170 m. Oligocen budują głównie piaski glaukonitowe oraz ily o charakterystycznej zielonej barwie. Miocen reprezentują ułożone naprzemian szare i brunatnoszare mułki, ily i piaski oraz węgle brunatne, a górne jego partie pstre ily poznanskie.

Czwartorzęd reprezentowany jest przez plestocenijskie utwory lodowcowe i wodno-lodowcowe związane z czterema zlodowaceniami, które objęły ten obszar oraz utwory holocenu. Łączna miąższość tych utworów dochodzi do 100 m.

Osady najstarszego zlodowacenia - południowopolskiego występują tylko lokalnie. Powyżej zalegają piaski i żwiry rzeczne znacznie rozprzestrzenionego tu interglacjału mazowieckiego, a następnie fluwioglacjalne piaski, żwiry i mułki oraz glacialne gliny zwałowe wiekowo przynależne do zlodowacenia środkowopolskiego, stadiału Odry i Warty. Najmłodsze zlodowacenie - faza leszczyńska pozostawiła tu przede wszystkim gliny zwałowe, rzadziej osady fluwioglacjalne. Często w granicach gminy Kuślin spotyka się osady rzeczne interglacjału eemskiego rozdzielającego glacial środkowopolski i bałtycki.

Profil litologiczny czwartorzędu kończą utwory holocenu reprezentowane głównie przez gleby, namuły, torfy oraz kredę jeziorną.

Warstwę powierzchniową na terenie gminy, jak wyżej wspomniano stanowią twory fazy leszczyńskiej zlodowacenia bałtyckiego. Są to: w części zachodniej - piaski, żwiry oraz głązy wodnolodowcowe, na północny - wschód od Mogilnicy Wschodniej oraz w części południowej, piaski i żwiry wodnolodowcowe, na przeważającym jednak obszarze występuje glina zwałowa. Na tych utworach na znacznym obszarze wykształciła się gleba, część utworów piaszczystych, szczególnie w południowym rejonie gminy w okresie postglacialnym uległa zwydmieniu. Powierzchnię teren w dolinach rzecznych i większych obniżeniach stanowią najczęściej namuły, torfy oraz rzadziej kreda jeziorna.

III.3. Warunki ekologiczne, w tym stopień zagrożenia bezpieczeństwa ludności i jej mienia

III.3.1. Zanieczyszczenie powietrza atmosferycznego

O stanie czystości powietrza atmosferycznego terenu gminy decyduje emisja zanieczyszczeń z lokalnych źródeł, do których należą paleniska gospodarstw domowych, kotłownie osiedlowe, zakłady produkcyjno-usługowe oraz emisja zanieczyszczeń ze środków transportu. Wpływ na stan czystości powietrza atmosferycznego ma sąsiedztwo tras komunikacyjnych oraz emisja zanieczyszczeń z zakładów produkcyjno-usługowych w gminach sąsiadujących z gminą Kuślin, a w szczególności miasto Poznań.

Niektóre wskaźniki zanieczyszczeń powietrza w gminie Kuślin:

- potencjalny rozkład odczynu pH w opadach atmosferycznych wynosi 5,50 - 6,00,

- potencjalny rozkład stężenia azotanów opadach atmosferycznych wynosi 750 - 1000 mg/m²,
- potencjalny rozkład stężeń siarczanów w opadach atmosferycznych wynosi 3500 - 4000 mg/m²,
- potencjalny rozkład stężeń kadmu w opadach atmosferycznych wynosi 0 - 5 µg/m²,
- potencjalny rozkład stężeń związków ołowiu w opadach atmosferycznych wynosi 2,5 - 3,0 mg/m²,
- potencjalny rozkład stężeń związków miedzi w opadach atmosferycznych wynosi 4 - 10 mg/m²,
- potencjalny rozkład stężeń związków cynku w opadach atmosferycznych wynosi 30 - 35 mg/m².

Porównanie z dopuszczalnymi wartościami stężeń wybranych substancji wykazuje, że poziom zanieczyszczeń powietrza atmosferycznego w gminie jest mały i nie przekracza poziomu dopuszczalnego, a więc nie powoduje zagrożenia dla zdrowia ludności. Istnieje jednak potrzeba monitorowania wpływu autostrady na poziom skażenia atmosfery i gleb.

Dopuszczalne wartości stężeń wybranych substancji

Nazwa substancji	Dopuszczalne wartości stężeń [µg/m ³] w odniesieniu do roku kalendarzowego
Dwutlenek siarki (SO ₂)	40
Dwutlenek azotu (NO ₂)	30
Benzen (C ₆ H ₆)	2,5
Toluen (C ₇ H ₈)	10
Formaldehyd (CH ₂ O)	4
Fluor	2
Pył zawieszony ogółem	75
Tlenek węgla	2000
Ozon	110
Opad kadmu	0,01 g/m ² /rok
Opad ołowiu	0,1 g/m ² /rok
Opad pyłu	200 g/m ² /rok

III.3.2. Wody podziemne

Na terenie gminy Kuślin badaniami związanymi z budową ujęć wody rozpoznane zostały dwa piętra wodonośne - czwartorzędowe i trzeciorzędowe.

Gospodarczo wykorzystywane są przede wszystkim wody z osadów czwartorzędowych.

Obszar gminy znajduje się w zasięgu dwóch znacznych zbiorników wód podziemnych w osadach czwartorzędowych, zaliczanych do Głównych Zbiorników Wód Podziemnych Polski (GZWP), oznaczonych w tym rejestrze nr 144 i 145 i nazwanych odpowiednio

- Wielkopolska Dolina Kopalna (WDK) oraz Dolina Kopalna Szamotuły - Duszniki. Większa część gminy znajduje się w granicach pierwszego z nich, NE jej fragment zaś w granicach drugiego. Oba te zbiorniki korespondują z sobą.

Głównym poziomem użytkowym zbiornika 144 jest poziom międzyglinowy środkowy zwany poziomem wielkopolskiej doliny kopalnej, związany jest on z osadami rzecznyymi interglacjału mazowieckiego oraz fluwioglacjalnymi zlodowacenia środkowopolskiego.

Poziom ten charakteryzuje się warunkami subartezyjskimi, dobrymi parametrami hydrogeologicznymi oraz jakościowymi wód. Są to najczęściej wody klasy Ib czyli wysokiej jakości, nieznacznie tylko zanieczyszczone. Wymagają najczęściej prostego uzdatniania, po którym odpowiadają wodom do celów pitnych.

Średnia głębokość ujęć wody wynosi 60 m.

W granicach zbiornika Wielkopolskiej Doliny Kopalnej na terenie gminy, oprócz poziomu głównego (międzyglinowy środkowy) występują jeszcze - lokalnie poziom gruntowy oraz dość powszechnie międzyglinowy górny. Do celów zaopatrzenia w wodę wykorzystywany jest drugi z nich, ma on zatem także znaczenie użytkowe. Występuje najczęściej w granicach głębokości od kilku do ca 30 m, osiąga więc znaczące już miąższości, charakteryzuje się warunkami naporowymi ze zwierciadłem wody stabilizującym się w granicach rzędnych zbliżonych do poziomu głównego. Oba poziomy pozostają w pośrednim kontakcie hydraulicznym, nie wyklucza się kontaktów bezpośrednich. Ta kwestia jest istotna w ochronie obu poziomów.

Jakość wód poziomu międzyglinowego górnego jest zróżnicowana, w rejonach oddalonych od źródeł zanieczyszczeń i stosunkowo dobrej izolacji od powierzchni terenu zbliżona do jakości wód poziomu wielkopolskiej doliny kopalnej, w rejonach o słabszej izolacji i intensywnym jednocześnie zagospodarowaniu terenu wartości wskaźników zanieczyszczeń są wyższe.

Zbiornik Doliny Kopalnej Szamotuły - Duszniki na terenie gminy Kuślin wykazuje podobny jak w zbiorniku 144 układ poziomów wodonośnych i krążenia wód. Zbliżone są też parametry hydrogeologiczne i jakościowe poszczególnych warstw wodonośnych.

Obszar gminy na N od linii wyznaczonej mniej więcej przez miejscowości Trzcianka i Chraplewo leży poza granicami obu ww. zbiorników, w tym rejonie więc znaczenia gospodarczego nabierają wody piętra trzeciorzędowego, poziomu mioceńskiego. Poziom ten występuje na znacznej już głębokości - 138 m i charakteryzuje się gorszymi w porównaniu z ww. zbiornikami parametrami hydrogeologicznymi i eksploatacyjnymi. W zbiorniku mioceńskim panują warunki subartezyjskie ze zwierciadłem wody na głębokości ca 27 m. Poziom mioceński nie ma więzi hydraulicznej z wodami czwartorzędowymi. Jakość wód plasuje się w II klasie i do

celów pitnych wymaga na ogół prostego uzdatniania.. Z wód tego poziomu na terenie gminy Kuślin korzysta jedno ujęcie - w Chraplewie.

Wielkości zasobów dyspozycyjnych poszczególnych zbiorników na terenie gminy Kuślin (wg "Bilansu wód podziemnych na terenie powiatów : kaliskiego, ostrowskiego, leszczyńskiego, obornickiego, wągrowieckiego, chodzieskiego, grodziskiego, nowotomyskiego i konińskiego - woj. wielkopolskie. POWIAT NOWOTOMYSKI. Hydroconsult Sp. z o.o., Oddział w Poznaniu - 2002r. [Dąbrowski S. i zespół]) przedstawiają się następująco :

- zasoby dyspozycyjne piętra czwartorzędowego :

w granicach WDK	- poziom gruntowy	-	0
	- poziom wgłębny	-	400,7 m ³ /h

obszar poza WDK	- poziom gruntowy	-	0
	- poziom wgłębny	-	44,1 m ³ /h

- zasoby dyspozycyjne piętra trzeciorzędowego, poziomu miocénskiego :

w granicach WDK	-	28,6 m ³ /h
obszar poza WDK	-	3,2 m ³ /h.

Część z tych zasobów została już rozdysponowana pozwoleniami wodnoprawnymi dla poszczególnych ujęć wody na terenie gminy, ogólna rezerwa wynosi blisko 400 m³/h w zbiornikach czwartorzędowych oraz ca 16 m³/h w zbiorniku miocénskim.

Do głównych przyczyn zanieczyszczenia wód podziemnych, w szczególności poziomu gruntowego występującego średnio na głębokości 2-5 m oraz międzyglinowego górnego należy zaliczyć:

- chemizację rolnictwa,
- wykorzystywanie gnojowicy i obornika niezgodnie z ustawą o nawozach i nawożeniu,
- niezorganizowaną gospodarkę ściekową (brak kanalizacji sanitarnej na terenach wiejskich, brak kontroli częstotliwości opróżniania zbiorników bezodpływowych itd.).

III.3.3. Wody powierzchniowe

Największą rzeką gminy jest Mogilnica, która nie stanowi jednego ciekę lecz trzy ciekę łączące się ze sobą w rejonie Wojnowic i Troszczyzna. Rzeką główną to Mogilnica, dwa pozostałe to Mogilnica Wschodnia i Mogilnica Zachodnia. Przez teren gminy przepływa Mogilnica i Mogilnica Zachodnia. Pozostałe ciekę wodne gminy to większości system kanałów stale lub okresowo płynących. Rzeką Mogilnica uchodzi do Obrzańkiego Kanału Północnego. Całkowita długość Mogilnicy Górnej wynosi 66,8 km, powierzchnia zlewni to 699, 8 km², rzeka bierze swój początek z Jeziora Pniewskiego. Mogilnica prowadzi wody pozaklasowe nieodpowiadające

normom. Występują małe jeziora (o łącznej powierzchni około 7 ha), głównie na terenach podmokłych oraz w obrębie mikroregionu wału Lwówecko – Rakoniewickiego w terenach leśnych.

Gmina położona jest w zlewni Mogilnicy w rejonie Warty dorzecza Odry.

III.3.4. Gleba i powierzchnia ziemi

Gmina Kuślin jest typową gminą rolniczą charakteryzującą się wysoką produkcją głównie różnego typu zbóż i roślin pastewnych. Gleby są uzależnione od budowy geologicznej, wykształciły się głównie na osadach lodowcowych czyli na glinie i piaskach. Przeważają gleby III i IV klasy bonitacyjnej. Przeważają gleby rdzawe, bielcowe, płowe i brunatne.

III.3.5. Lasy, roślinność

Zgodnie z przyrodniczo-leśnym podziałem Polski L. Mroczkiewicz – gmina leży w obrębie III Krainy Przyrodniczo-leśnej Wielkopolsko – Pomorskiej, dzielnicy Niziny Wielkopolsko – Kujawskiej. Lasy zajmują około 19% powierzchni gminy. Największy kompleks znajduje się w południowo-zachodniej części gminy w rejonie wsi Dąbrowa, Wąsowo, w zachodniej części wsi Kuślin i Chraplewo, inny większy kompleks leśny zlokalizowany jest we wsi Turkowo przy granicy z gminą Duszniki. Na terenie gminy znaczna część lasów uznana jest za ochronne: wodochronne – 1,645 ha, fragment rodzimej przyrody – 9,3 ha, nasienne – 4,6 ha, ostoja zwierząt – 37,3 ha. Głównym drzewostanem jest sosna, inne gatunki stanowią domieszki gatunków liściastych, wśród nich najwięcej jest dębu, buku, grabu, brzozy, akacji, olszy i osiki. Stan zdrowotny lasów gminy jest zadowalający.

Na terenie gminy występują dość obficie zbiorowiska roślinności śródpolnej w postaci drzew i krzewów.

Zieleń nieleśną na terenie gminy stanowią zespoły roślinności naturalnej towarzyszące zwłaszcza ciekom oraz urządzona roślinność parków, skwerów, cmentarzy, ogrodów przydomowych i działkowych, zadrzewienia wzdłuż ciągów komunikacyjnych, śródpolne.

Na terenie gminy w Chraplewie, Michorzewie, Śliwnie, Trzciance, Turkowie i Wąsowie zlokalizowane są zabytkowe parki.

III.3.6. Zwierzęta

Skład gatunkowy zwierząt w terenach leśnych jest charakterystyczny dla lasu mieszanego świeżego. Z ssaków w lasach występują: jelenie, sarny. Lisy, daniela, borsuki, zające, kuny, łasice, z drobnych gryzoni: popielice, jeże, krety, myszy.

Dość licznie świat zwierzęcy reprezentowany jest przez ptaki zarówno osiadłe jak i wędrownie. Z ptaków drapieżnych występują: myszołów zwyczajny, sokół-pustułka, ruda kania. Pospolite są kruki, dzięcioły, sroki, orzechówki oraz powszechnie występujące w Polsce, takie jak: wróbel, szpak, kos, sikora, czyżyk, gil, skowronek. Występujące gady to: jaszczurka zwinka, jaszczurka żyworodna, padalec, zaskroniec. Płazy reprezentowane są przez różne rodzaje żab, ropuch oraz traszki. Świat

owadów jest licznie reprezentowany i typowy dla lasów i pól otwartych, licznie występują motyle (szlaczkonie, cytrynki, rusalki, powszechny jest też żuk gnojarski, ryjowiec, koniki polne, z mięczaków - pomrów błękitny oraz ślimak nadobny).

III.3.7. Hałas

Teren gminy Kuślin charakteryzuje się stosunkowo małym natężeniem hałasu. Poziom hałasu determinowany jest głównie przez ciągi komunikacyjne. Hałas koncentruje się w sąsiedztwie dróg, w tym autostrady. Wzmożony hałas może występować w okresach wzmożonych prac polowych (hałas z maszyn rolniczych). Emisja hałasu z budynków mieszkalnych jest niewielka i nie stanowi zagrożenia, jedynie może występować wzmożony hałas związany z działalnością produkcyjną, warsztatami rzemieślniczymi i innymi podmiotami gospodarczymi.

III.3.8. Złóża surowców mineralnych

Na terenie gminy występują złoża węglowodorów (gazu ziemnego, ropy naftowej). Złoża węglowodorów występują w utworach permskich (czerwonego spagowca, cechsztynu). Na obszarze Wielkopolski odkryto ponad 70 złóż gazu ziemnego i kilka ropy naftowej. Większość tych złóż związana jest z obszarem położonym na zachód od Poznania pomiędzy Stęszewem a Nowym Tomyślem, jest to złożo „Paproć”. Eksploatacja gazu ziemnego i ropy naftowej na terenie gminy zlokalizowana jest w miejscowości Michorzewo (sołectwo Krystianowo) przy granicy gminy z gminą Opalenica.

Na terenie gminy zlokalizowane jest złożo Turkowo, o zasobach rozpoznanych wstępnie na 50 mln m³ gazu ziemnego.

Na terenie gminy jest wydana jedna koncesja na eksploatację kruszyw (żwiru) w miejscowości Śliwno na pow. 19.014,5 m².

III.3.9. Warunki klimatyczne

Zgodnie z podziałem rolniczo-klimatycznym Polski R. Gumińskiego – gmina położona jest w cieplejszej części dzielnicy Środkowej (VII), która obejmuje dorzecze środkowej Warty.

Na zróżnicowanie klimatu gminy wpływ mają czynniki środowiska geograficznego, a w szczególności rzeźba terenu. Na terenie gminy deniwelacje terenu sięgają nieco ponad 30 m co powoduje, że zróżnicowanie warunków klimatycznych jest nieduże i tylko lokalnie w pobliżu dużych kompleksów leśnych może zmienić niektóre z parametrów klimatycznych.

Klimat omawianego obszaru należy do klimatów przejściowych, odznacza się łagodną zimą i umiarkowanym latem.

Klimat gminy kształtowany jest w szczególności przez masy powietrza polarno-morskiego, znacznie rzadziej napływają masy powietrza polarno-kontynentalnego i arktycznego, najrzadziej masy powietrza zwrotnikowego.

Dominują wiatry z sektora zachodniego.

Kierunek wiatru	N	NE	E	SE	S	SW	W	NW	Cisza
% udział	5,6	7,2	11,3	12,2	8,5	16,1	19,4	13,1	6,6

Najsilniejsze wiatry występują zimą i wiosną, najslabsze w okresie letnim.

Prędkość wiatru	0-2 m/s	2-5 m/s	5-7 m/s	7-10 m/s	10-15 m/s	> 15 m/s
% udział	26,8	42,7	13,1	10	0,8	0,02

Średnioroczna temperatura powietrza wynosi 8,2⁰C, najchłodniejsze miesiące to styczeń i luty z temperaturami wahającymi się od - 6 do 5⁰C (średnia temperatura stycznia wynosi około -2⁰C). Najcieplejszy miesiąc to lipiec, średnia temperatura tego miesiąca to +18,2⁰C.

Długość okresu wegetacyjnego trwa około 215 dni. Średnie roczne opady wynoszą około 535 mm i należą do jednych z najniższych w Polsce. Zimą cechuje mała ilość opadów, pokrywa śnieżna nie przekracza 10 cm i trwa około 50 dni. Największe miesięczne sumy opadów notuje się w lipcu, najmniejsze w lutym i marcu, średnie zachmurzenie wynosi 64,5 %. Średnia liczba dni pogodnych w ciągu roku wynosi około 40, a pochmurnych około 124.

III.3.10. Wartości kulturalno-przyrodnicze

Ważnymi i cennymi obiektami zarówno kulturowymi jak i przyrodniczymi są parki podworskie zlokalizowane w: Głuponiach, Wąsowie, Turkowie, Trzciance, Śliwnie, Michorzewie, Chraplewie. Są one ujęte w rejestrze zabytków, a w parkach w Chraplewie, Trzciance, Śliwnie znajdują się drzewa pomnikowe objęte prawną ochroną.

III.3.11. Zagrożenia bezpieczeństwa ludności i jej mienia

Potencjalne zagrożenia wynikać mogą z: kolizji na trasach drogowych, głównie na autostradzie, awarii gazociągów, awarii ujęć ropy i gazu, wycieku substancji niebezpiecznych, skażenia wód ze względu na brak systemu kanalizacji, skażenie wody pitnej ze względu na fakt, że część rurociągów związana jest z azbestem. Są to typy zagrożeń chemicznych, pożarowych, sanitarnych.

III.4. Wnioski

Ogólna ocena stanu środowiska przyrodniczego gminy dokonana w ramach studium przedstawia się następująco:

- 1) na terenie gminy dominuje funkcja rolnicza,
- 2) stan środowiska przyrodniczego nie jest barierą ograniczającą rozwój gminy a wprost przeciwnie jej atutem,

- 3) wartość rolniczej i leśnej przestrzeni produkcyjnej, walory krajobrazowe i klimatyczne przestrzeni otwartej (pól, lasów, parków, wód, łąk) stanowią elementy, które mogą być wykorzystywane zarówno dla dalszej promocji produkcji rolno-hodowlanej jak i rozwoju funkcji wypoczynkowo - rekreacyjnej . Są to istotne walory przyrodnicze gminy,
- 4) stwierdzone zasoby wód w głębszych, złóż gazu i ropy naftowej eksploatowane obecnie na małą skalę powinny stać się przedmiotem dalszych badań i czynnikami rozwoju gminy,
- 5) tereny parków zabytkowych otaczających obiekty zabytkowe oraz i pomniki przyrody to wyróżniające się i atrakcyjne formy użytkowania terenów gminy, aczkolwiek w części zaniedbane.

IV. UWARUNKOWANIA WYNIKAJĄCE Z ROLNICZEJ I LEŚNEJ PRZESTRZENI PRODUKCYJNEJ, WNIOSKI DO KIERUNKÓW ROZWOJU GMINY

IV.1. Charakterystyka stanu

1. Gmina Kuślin jest gminą rolniczą o ugruntowanej tradycji produkcji rolnej.

Zmiany po 1990 roku we własnościowych formach władania ziemią spowodowały szereg perturbacji na rynku pracy.

W „Strategii rozwoju gminy Kuślin” przeprowadzono analizę (metodą SWOT) sytuacji w rolnictwie na obszarze gminy określając korzystne i niekorzystne jej elementy oraz szanse i zagrożenia rozwoju.

Poniżej przytacza się konkluzję tych analiz:

<u>Mocne strony</u>	<u>Słabe strony</u>
<ul style="list-style-type: none"> - - silne gospodarstwa rolne - dobrej jakości produkty rolne - wysokie plony z 1 ha - rozwój zakładu SMAKOSZ - zasoby ludności zawodowo czynnej - istnienie szkoły średniej o profilu rolniczym 	<ul style="list-style-type: none"> - - duże rozdrobnienie gospodarstw - zbyt duża ilość mieszkańców zatrudnionych w rolnictwie - słabe zainteresowanie ze strony inwestorów zewnętrznych - wysokie koszty produkcji - mała specjalizacja produkcji rolnej - brak przemysłu przetwórczego - niedostatek własnego kapitału
<u>Szanse</u>	<u>Zagrożenia</u>
<ul style="list-style-type: none"> - - specjalizacja gospodarstw rolnych - zapotrzebowanie na zdrową żywność - rozwój przedsiębiorczości, drobnej 	<ul style="list-style-type: none"> - - niestabilna i niejasna polityka państwa wobec rolnictwa - brak stabilizacji cen na rynku

<ul style="list-style-type: none"> - wytwórczości i usług dla rolnictwa - tworzenie grup marketingowo-producentenckich - dostęp do środków pomocowych - współpraca dużych gospodarstw z partnerami krajowymi i zagranicznymi - upowszechnienie specjalistycznego wykształcenia średniego - rozwój działalności pozarolniczej w gospodarstwach rolnych - poprawa struktury obszarowej gospodarstw - zmiana struktury zatrudnienia na rzecz przetwórstwa i usług - upowrzedzenie doradztwa rolniczego - wykorzystanie strategii woj. Wielkopolskiego 	<ul style="list-style-type: none"> - produktów rolnych - przywiązanie do tradycyjnych form gospodarowania - brak wszechstronnej i fachowej informacji dotyczącej nowoczesnej produkcji i dostępu do środków zewnętrznych - brak znaczących inwestycji w sektorze rolno spożywczym - potrzebnym do zwiększenia produkcji i konkurencyjności
--	---

2. Według opublikowanych danych w roku 2000 użytkowanie gruntów gminy przedstawiało się następująco:

Powierzchnia gruntów ogółem	10.631 ha – 100%
z tego przypadało na:	
użytki rolne razem	8.096 ha – 76,0%
z tego - grunty orne 7.459 ha	
- sady 48 ha	
- łąki 484 ha	
- pastwiska 105 ha	
lasy i grunty leśne	2.025 ha – 19,0%
pozostałe grunty i nieużytki	510 ha – 5,0%

W użytkowaniu ziemi należy zauważyć bardzo mały udział sadów i ograniczoną wielkość lasów. Wynika to między innymi z dużego udziału gleb o przydatności dla produkcji polowej.

Według danych Urzędu Gminy (2002) nastąpiły dalsze zmiany w użytkowaniu ziemi:

UŻYTKOWANIE TERENÓW GMINY

L.p.	Wyszczególnienie	Powierzchnia w ha	%	% użytków rolnych
	Gmina ogółem	10 631	100,00	
1.	Użytki rolne	7 826	73,61	100,00
*	grunty orne	7 127	67,04	91,07
*	sady	78	0,73	1,00
*	łąki trwałe	480	4,52	6,13
*	pastwiska trwałe	141	1,33	1,80
2.	Lasy i grunty leśne	2 008	18,89	
3.	Grunty pod wodami	75	0,71	
4.	Tereny komunikacyjne	302	2,84	
5.	Tereny zbudowane	330	3,10	
6.	Tereny zieleni	15	0,14	
7.	Inne	75	0,71	

A według opublikowanych danych w Planie rozwoju lokalnego z 2005 roku, ma miejsce dalszy spadek powierzchni użytków rolnych do 7.820 ha, lasów do 1.987 ha.

3. Struktura wielkości gospodarstw wskazuje na duże rozdrobnienie: aż 454 gospodarstwa (73,22 %) posiadają mniej niż 10 ha (z czego blisko 52 % poniżej 5 ha) zajmując nieco ponad 17 % powierzchni użytków. 154 gospodarstwa dysponują powierzchnią 10 – 50 ha, a tylko 12 jest większych od 50 ha. Te wielkości wyraźnie wskazują na znaczącą dysproporcję w stosunku do rolnictwa wysokorozwiniętego.

Analizy „Programu lokalnego ...” prowadzą do stwierdzenia, że porównując ilość gospodarstw domowych (1287) z ilością gospodarstw rolnych (620), że co druga rodzina utrzymuje się z rolnictwa, a z tej liczby 50 % z gospodarstw niskowydajnych. Statystycznie więc 25 % rodzin dorabia dodatkowo poza rolnictwem lub znajduje się w słabej sytuacji dochodowej (tworzy to liczbę blisko 770 osób zawodowo czynnych z perspektywą potrzeby ich zagospodarowania zawodowego w ciągu najbliższych 10 lat).

Na terenie gminy znajduje się kilkanaście większych gospodarstw o wyraźnie zarysowanej specjalizacji produkcji:

- hodowla trzody chlewnej - 10
- uprawa pieczarek i szparagów - 2
- hodowla drobiu i produkcja jaj - 1
- produkcja mleka - 3
- uprawa warzyw tunelowa - 2
- sadownictwo, ogrodnictwo - 3.

Największym gospodarstwem rolnym o kilku specjalnościach jest Rolniczy Kombinat Spółdzielczy w Głuponiach zatrudniający około 95 pracowników.

4. Plan zagospodarowania przestrzennego województwa wielkopolskiego w ramach analizy „możliwości rozwoju rolnictwa w oparciu o waloryzację przestrzeni produkcyjnej i efekty gospodarcze” zakwalifikował obszar gminy do „strefy umiarkowanego rozwoju”. W ramach typów produkcyjno - ekonomicznych rolnictwo, w gminie zaliczono do grupy „mało intensywne o umiarkowanym stopniu powiązania z rynkiem”.

Na terenie gminy:

- udział gleb kwaśnych i bardzo kwaśnych zawiera się w przedziale 21 - 40 %,
- udział gleb, na których potrzebne lub konieczne jest wapnowanie zawiera się w przedziale 21 - 40 %,
- gleby o bardzo niskiej zawartości fosforu zawierają się w przedziale 0 - 20 %,
- gleby o bardzo niskiej i niskiej zawartości potasu zawierają się w przedziale 41 - 60 %,
- gleby o bardzo niskiej i niskiej zawartości magnezu zawierają się w przedziale 81 - 100 %.

Ogólnie w ww. opracowaniu jakość gleb w gminie Kuślin oceniona została stosunkowo wysoko - gleby pod względem jakości i rolniczej przydatności zaliczone zostały do wysokiego przedziału - ocena punktowa 50 - 60.

Nie stwierdzono przekroczeń zawartości metali toksycznych oraz siarki siarczanowej.

Plony z ha są stosunkowo wysokie (przykładowo pszenica ozima 44 g/ha, żyto 34 q/ha, ziemniaki 250 q/ha).

Brak jednak rozbudowanego zaplecza przetwórczego płodów rolnych oprócz przetwórci mięsa. Realizacja autostrady A-2 spowodowała degradację znacznych powierzchni terenów rolnych ze względu na wpływ spalin na środowisko, podział arealów użytków rolnych przebiegiem trasy i ich trudniejszą wzajemną dostępnością.

5. Na terenie gminy dominują grunty orne o bonitacji klasy II, III i IV stanowiąc 82,6 % ogólnej powierzchni gruntów rolnych.

Grunty:

R klasy II	13.6520 ha stanowią	0,2% gruntów ornych	
R klasy IIIa	933.8842 ha stanowią	13,2% gruntów ornych	
R klasy IIIb	1.842.5238 ha stanowią	25,9% gruntów ornych	39,3 %
R klasy IVa	2.209.9474 ha stanowią	31,2% gruntów ornych	
R klasy IVb	856.1428 ha stanowią	12,1% gruntów ornych	82,6%
R klasy V	753.8866 ha stanowią	10,6% gruntów ornych	

R klasy VI	470.5955 ha stanowią	6,6% gruntów ornych
Rz klasy VI	12.6054 ha stanowią	0,2% gruntów ornych
	7.093.8377 ha -	100,0%

6. Według Spisu Rolnego z 2002 roku, na terenie gminy było:

- 2008 sztuk bydła (w tym 744 krów),
- 38.372 sztuk trzody (w tym 3.148 loch),
- 372 owiec,
- 69 koni,
- 14.012 sztuk drobiu (w tym 11.719 kurzego),
- 82 pnie pszczele.

Na terenie gminy funkcjonują następujące ферmy:

- Kuślin: 2 ферmy trzody chlewnej, 1 - owiec;
- Głuponie: 2 - trzody chlewnej;
- Michorzewko: 1 - bydła;
- Michorzewo: 1 - trzody chlewnej;
- Śliwno: 1 - trzody chlewnej, 2 - bydła;
- Turkowo: 2 - trzody chlewnej;
- Trzcianka: 1 - trzody chlewnej, 1 - bydła;
- Wąsowo: 2 - trzody chlewnej.

Lokalizacja nowej ферmy hodowlanej, w której planowany jest chów lub hodowla zwierząt o liczbie 40 lub 60 DJP wymaga przeprowadzenia postępowania w sprawie oceny oddziaływania na środowisko. Obowiązuje rozporządzenie Rady Ministrów opublikowane w Dz. U. Nr 257, poz. 2573 z 2004 r.; zmieniono w Dz. U. Nr 92, poz. 769 z 2005 r.

Hodowla bydła, trzody, koni, owiec - jest źródłem konkretnych obciążeń dla środowiska, związanych z koniecznością zagospodarowania wytwarzanego obornika i gnojowicy. Lokalizacja nowych ferm uzależniona jest więc również od dotychczasowego obciążenia użytków rolnych wytwarzanym na terenie gminy nawozem naturalnym.

Wielkości obciążenia obornika i gnojowicy wytwarzanego przez poszczególne grupy i rodzaje zwierząt zawarto w „załączniku nr 3” do „Kodeksu Dobrej Praktyki Rolniczej”. Tabela zawiera ilości powstającego obornika i gnojowicy przy całorocznym utrzymywaniu zwierząt w oborze, oraz przy założeniu, iż chów trzody odbywa się w bardziej obciążającym środowisko systemie bezściółkowym.

Z kolei nawożenie nawozami naturalnymi regulują zapisy ustawy z dnia 26 lipca 2000 r. o nawozach i nawożeniu (Dz. U. Nr 89, poz. 991). Zgodnie z

art. 11 ust. 3 dawka nawozu naturalnego, zastosowana w ciągu roku, nie może zawierać więcej niż 170 kg azotu (N) na 1 ha użytków rolnych. Rozporządzenie Ministra Rolnictwa i Rozwoju Wsi z dnia 1 czerwca 2001 r. w sprawie szczegółowego sposobu stosowania nawozów oraz prowadzenia szkoleń z zakresu ich stosowania (Dz. U. Nr 60, poz. 616) określa zasady stosowania nawozów naturalnych, do których zaliczane są obornik i gnojowica.

Nawozy naturalne mogą być stosowane w odległości co najmniej 20 m od strefy ochronnej źródeł wody, ujęć wody, brzegu zbiorników oraz cieków wodnych, kąpielisk zlokalizowanych na wodach powierzchniowych.

Nawozy naturalne w postaci płynnej mogą być stosowane, gdy poziom wody podziemnej jest poniżej 1,2 m p.p.t.

Intensywna produkcja rolnicza stanowi również źródło uciążliwości zapachowych, stwarzających dyskomfort dla okolicznych mieszkańców. Dotyczy to terenów zabudowy mieszkaniowej zlokalizowanej w pobliżu ferm hodowlanych, jak i w sąsiedztwie gruntów nawożonych nawozami naturalnymi. Uciążliwość zapachowa jest wartością niemierzalną, powodującą indywidualne odczucie dyskomfortu, a jej występowanie i nasilenie uzależnione jest od pory roku, warunków atmosferycznych (kierunku wiatru, temperatury powietrza itp.).

7. Lasy, zajmujące około 19 % powierzchni obszaru gminy, zaliczone są głównie do lasów ochronnych, położonych w orbicie Poznania. Ich użytkowanie powinno być zgodne z planami urządzenia lasów. Część z nich objęta ma zostać granicami Zgierzynieckiego Parku Krajobrazowego (patrz także III.3.5, VI pkt 3).

IV.2. Wnioski

- istniejące i żywe tradycje gospodarki rolnej na terenie gminy przemawiają za utrzymaniem tej formy działalności gospodarczej jako podstawowej funkcji gminy;
- istnieją pewne rozbieżności w ocenie walorów rolnictwa (w tym wartości punktowych) na terenie gminy prezentowane w dokumentach dotyczących polityki przestrzennej („Plan zagospodarowania przestrzennego województwa wielkopolskiego”, „Program rozwoju lokalnego”, „Program ochrony środowiska”). Stąd wniosek o potrzebie wykonywania opracowania specjalistycznego o możliwie najbardziej obiektywnym charakterze;
- w kierunkach zagospodarowania przestrzennego (w ramach studium) wyznacza się szereg nowych terenów dla umożliwienia lokalizacji także zakładów produkcyjnych związanych z przetwórstwem płodów rolnych, obsługą rolnictwa (w ramach wielofunkcyjnego rozwoju gminy). Jest to wyrazem realizacji ustaleń strategii rozwoju gminy;
- należy bezwzględnie chronić tereny leśne.

V. UWARUNKOWANIA WYNIKAJĄCE ZE STANU DZIEDZICTWA KULTUROWEGO I ZABYTKÓW

V.1. Ustalenia ogólne

1. Do środowiska kulturowego zaliczono (w studium) zarówno przestrzenne układy zabytkowe i poszczególne obiekty podlegające ochronie prawnej, jak i osiągnięty stan wyposażenia w infrastrukturę komunalną i społeczną kształt i estetykę zabudowy, współzależności zabudowy ze środowiskiem przyrodniczym, tradycje, a także osiągnięty poziom tzw. kultury rolnej.

Jest to przebogaty zespół elementów tworzących tożsamość gminy. Jeszcze bardziej eksponowany może stanowić istotny element promocji gminy.

2. Obiekty zabytkowe podlegają ochronie prawnej na podstawie aktualnej obecnie ustawy o ochronie zabytków i opiece nad zabytkami z 23 czerwca 2003 r.

V.2. Wykaz obiektów wpisanych do rejestru zabytków

MIEJSCOWOŚĆ	OBIEKT	NR DECYZJI I DATA WPISU DO REJESTRU
CHRAPLEWO ZESPÓŁ PAŁACOWO - PARKOWY	PAŁAC	1416/A z 1.03.1973 r.
	PARK	1416A z 1.03.1973 r.
	STAJNIA - WOZOWNIA	2204/A z 24.04.1991 r.
	DOM OGRODNIKA	2218/A z 26.12.1991 r.
CHRAPLEWO ZESPÓŁ FOLWARCZNY	DWÓR	49/A z 28.02.2001 r.
	STODOŁA	
	CHLEWNIJA/ SPICHLERZ	
	OBORA	
	OWCZARNIA	
GŁUPONIE	DWÓR	117/A z 1.06.1968 r.
KUŚLIN	KOŚCIÓŁ PARAFIALNY	2571/A z 26.02.1996 r.
MICHORZEWO	KOŚCIÓŁ PARAFIALNY	2478/A z 12.12.1932 r.
	2 KAPLICE - KOSTNICE	933/A z 23.02.1970 r.
	OGRODZENIE Z BRAMĄ	933/A z 23.02.1970 r.
MICHORZEWO ZESPÓŁ PAŁACOWO - PARKOWY	PAŁAC	1515/A z 11.04.1974 r.
	PARK	1687/A z 4.04.1979 r.

ŚLIWNO ZESPÓŁ DWORSKO - PARKOWY	KAPLICA GROBOWA HILDEBRANDTÓW	1781/ A z 20.02.1979 r.
	PARK	335/ A z 22.10.1968 r.
	WIEŻA ROMANTYCZNA	335/ A z 22.10.1968 r.
ŚLIWNO ZESPÓŁ FOLWARCZNY	DOM RZĄDCY	335/ A z 22.10.1968 r.
	KUŹNIA	335/ A z 22.10.1968 r.
TRZCIANKA ZESPÓŁ PAŁACOWO - PARKOWY	PAŁAC	1777/ A z 15.12.1977 r.
	PARK	1777/ A z 15.12.1977 r.
TURKOWO	KAPLICA MAUZOLEUM RODZINY VON STICH	2632/ A z 21.10.1997 r.
	PARK	334/ A z 22.10.1968 r.
WĄSOWO ZESPÓŁ PAŁACOWO - PARKOWY	PAŁAC SZCHANIECKICH	1101/ A z 6.05.1970 r.
	PAŁAC HARDTÓW	1689/ A z 4.04.1975 r.
	KAPLICA PAŁACOWA	1101/ A z 6.05.1970 r.
	DOM OGRODNIA	2245/ A z 1.09.1992 r.
	DOM ODŹWIERNEGO	2245/ A z 1.09.1992 r.
	PARK	1101/ A z 6.05.1970 r.
WĄSOWO ZESPÓŁ FOLWARCZNY	STELMACHARNIA I KUŹNIA	2186/ A z 5.03.1990 r. (decyzja zweryfikowana 11.11.2001 r.)
	OBORA I	
	OBORA II	
	GORZELNIA Z BUDYNKIEM MIESZKALNYM	
	STODOŁA I	
	STODOŁA II	
	STAJNIA KONI WYJAZDOWYCH	
	SPICHLERZ	
	STAJNIA KONI ROBOCZYCH I DOM RZĄDCY	
	STAJNIA NR 14	
	CIEŁĘTNIK	
	GARAŻ	

	GARAŻ PŁUGÓW PAROWYCH	
	WIATA	
	MLECZARNIA	
	PODWÓRZE GOSPODARCZE BRUKOWANE	

V.3. Wykaz obiektów wpisanych do ewidencji zabytków

CHRAPLEWO

KOLONIA MIESZKALNA

- a. dom stelmacha i kowala, ob. dom nr 32, mur. - szach., k. XIX,
- b. dwojak I, ob. dom nr 10, mur., k. XIX, przebud.,
- c. dwojak II, ob. dom nr 13, mur., k. XIX,
- d. dwojak III, ob. dom nr 24, mur., k. XIX,
- e. dwojak IV, ob. dom nr 25, mur., k. XIX,
- f. dwojak V, ob. dom nr 26, mur., k. XIX,
- g. dwojak VI, ob. dom nr 27, mur., k. XIX,
- h. dwojak VII, ob. dom nr 28, mur., k. XIX,
- i. dwojak VIII, ob. dom nr 33, mur., k. XIX,
- j. dwojak IX, ob. dom nr 34, mur., k. XIX,
- k. dwojak X, ob. dom nr 35, mur., k. XIX,
- l. dwojak XI, ob. dom nr 36, mur., k. XIX,
- m. czworak I, ob. dom nr 15, mur., K. XIX, przebud.,
- n. czworak II, ob. dom nr 21, mur., k. XIX,
- o. sześciorak, ob. dom nr 20, mur. - szach., K. XIX,
- p. ośmiorak, ob. dom nr 19, mur., k. XIX.

ZESPÓŁ FOLWARCZNY

- a. obora, mur., k. XIX,
- b. chlew, stajnia i spichlerz, ob. chlew i magazyn, mur., k. XIX,
- c. stodoła I, mur., k. XIX,
- d. stodoła II, ob. owczarnia, mur., k. XIX,
- e. gorzelnia, mur., k. XIX, przebud.

GŁUPONIE

KOLONIA MIESZKALNA

- a. dom i kuźnia, ob. dom nr 65, mur., pocz. XX, przebud.,
- b. dwojak I, ob. dom nr 1, mur., ok. 1906,
- c. dwojak II, ob. dom nr 2, mur., ok. 1906,

- d. dwojak III, ob. dom nr 4, mur., ok. 1906,
- e. dwojak IV, ob. dom nr 61, mur., ok. 1906,
- f. dwojak V, ob. dom nr 62, mur., ok. 1906,
- g. dwojak VI, ob. dom nr 64, mur., ok. 1906,
- h. sześciorak, ob. dom nr 63, mur., ok. 1890, proj. Fr. Gutsche,
- i. ośmiorak, ob. dom nr 3, mur., k. XIX,
- j. dom nr 5, mur., ok. 1904, przebud.,
- k. dom nr 6, mur., ok. 1904, przebud.,
- l. dom nr 7, mur., ok. 1904, przebud.,
- m. dom nr 8, mur., ok. 1904, przebud.

ZESPÓŁ FOLWARCZNY

- a. rządcówka, ob. biuro i mieszkanie, mur., pocz. XX,
- b. owczarnia i chlewnia, ob. obora, mur., 4 ćw. XIX,
- c. stajnia, mur., k. XIX,
- d. stajnia koni roboczych i spichlerz, mur., 4 ćw. XIX,
- e. spichlerz i obora, ob. spichlerz i mieszalnia pasz, mur., 4 ćw. XIX,
- f. stodoła, mur., k. XIX,
- g. magazyn i garaże, mur., k. XIX.

KUŚLIN

ZESPÓŁ KOŚCIOŁA EWANGELICKIEGO, ob. par. p.w. Zmartwychwstania Pańskiego:

- a. kościół, mur., 1882,
- b. dom kościelny, ul E. Sczanieckiej 11, mur., 1896.

ul. Parkowa

DOM NR 30, wł. Bożena Kałek, drewn. - mur., poł. XIX.

ul. Powstańców Wielkopolskich

DOM NR 1, wł. Franciszka Borowicka, drewn., ok. poł. XIX.

ZAGRODA NR 2, wł. Wojciech Zawarty:

- a. dom, drewn., 1831,
- b. kurnik, mur. - drewn., 3 ćw. XIX.

DOM NR 3, ob. poczta, wł. UG, mur., ok. poł. XIX.

DOM NR 5, mur. - szach. - drewn., ok. poł. XIX.

DOM NR 6, mur., poł. XIX.

DOM NR 7, mur., 2 poł. XIX.

DOM NR 17, mur., 4 ćw. XIX.

DOM NR 19, mur., pocz. XX.

ZAGRODA NR 29, wł. Maria Nowak:

- a. dom, drewn., poł. XIX,

b. stodoła, mur., 4 ćw. XIX,
c. budynek inwentarski, mur., 4 ćw. XIX .
DOM NR 30, mur., pocz. XIX.
DOM NR 32, mur., 4 ćw. XIX.
DOM NR 38, mur., pocz. XX.
DOM NR 40, mur. - drewn., pocz. XX.
DOM NR 42, mur., pocz. XX.
DOM NR 45, wł. KOnieczka, mur. - drewn., 1899.
DOM NR 46, drewn., poł. XIX.
STODOŁA w zagrodzie nr 23, mur. - drewn., 2 poł. XIX.

ul. E. Szczanieckiej

DOM NR 10, ob. plebania, mur., pocz. XX, przebud. 1992.
ZESPÓŁ MŁYNA, ul. Parkowa 37
a. dom młynarza, mur., ok. 1912,
b. młyn, mur., 1912,
c. budynek gospodarczy.

MICHORZEWKO

SZKOŁA POWSZECHNA, mur., 1909.
DOM NR 6, ob. sklep, mur., 1910.

MICHORZEWO

POCZTA, ob. dom nr 24, mur., k. XIX.
SZKOŁA, ob. budynek nr 37, mur., pocz. XX.
ZESPÓŁ FOLWARCZNY, uż. PGR Michorzewo:
a. rządówka i kancelaria, ob. biuro, mur., pocz. XX, przebud.,
b. dwojak I, ob. dom nr 21, mur., pocz. XX,
c. dwojak II, ob. dom nr 22, mur., pocz. XX,
d. trojak, ob. dom nr 25, mur., pocz. XX,
e. czworak I, ob. dom nr 27, mur., pocz. XX,
f. czworak II, ob. dom nr 28, mur., pocz. XX, przebud.,
g. czworak III, ob. dom nr 38, mur., pocz. XX,
h. czworak IV, ob. dom nr 39, mur., pocz. XX,
i. sześciorak , ob. dom nr 43, mur., pocz. XX,
j. ośmiorak I, ob. dom nr 41, mur., pocz. XX,
k. ośmiorak II, ob. dom nr 42, mur., pocz. XX,
l. obora i stajnia, ob. obora, mur., pocz. XX,
m. obora i wolarnia, ob. obora, mur., k. XIX,
n. stodoła, ob. magazyn, mur., k. XIX,
o. gorzelnia, mur., k. XIX, remont. l. 70 XIX.

ŚLIWNO

ZESPÓŁ FOLWARCZNY

- a. rządcówka, ob. biura, mur., 1 poł. XIX,
- b. obora, ob. owczarnia, k. XIX, przebud. 1941,
- c. stajnia, ob. obora, k. XIX,
- d. spichlerz I, mur., k. XIX,
- e. spichlerz II, mur., 1921,
- f. kuźnia, mur., ok. poł. XIX,
- g. gorzelnia, ob. magazyn, mur., 1921.

TOMASZEWO

POZOSTAŁOŚCI ZESPOŁU FOLWARCZNEGO

- a. czworak, ob. dom nr 76, mur., k. XIX,
- b. stajnia i obora, ob. chlew i magazyn, mur., k. XIX,
- c. chlewiki, mur., k. XIX,
- d. stodoła, drewn., k. XIX.

TRZCIANKA

ZESPÓŁ PAŁACOWY

- a. pałac, ob. szkoła, mur., 2 poł. XIX, przebud. i rozbud. ok. 1910,
- b. budynek mieszkalny, tzw. mały dworek, ob. internat, mur., l. 20 XX,
- c. oficyna, ob. mieszkania pracowników szkoły, mur., k. XIX,
- d. kaplica rodziny Jacobich, mur., k. XIX,
- e. park krajobrazowy, 2 poł. XIX, powiększony ok. 1910.

ZESPÓŁ FOLWARCZNY

- a. dom gorzelnianego, mur., pocz. XX,
- b. stajnia, ob. chlewnia, mur., 1910,
- c. kurnik, ob. biuro, mur., k. XIX,
- d. budynek inwentarski, ob. obora, mur., 1898, rozbud. 1911,
- e. stodoła I, mur., 1909,
- f. stodoła II, drewn., pocz. XX,
- g. kuźnia, mur., k. XIX,
- h. brama i ogrodzenie, mur. - żel., k. XIX.

KOLONIA MIESZKALNA

- a. karczma, ob. dom nr 31, mur., pocz. XX,
- b. dwojak, ob. dom nr 8, mur., ok. 1908,
- c. dom nr 9, mur., ok. 1908, przebud.,
- d. dom nr 10, mur., ok. 1908, przebud.,
- e. dom nr 11, mur., ok. 1908, przebud.,

- f. dom nr 23, mur., ok. 1907,
- g. dom nr 24, mur., ok. 1907,
- h. dom nr 26, mur., ok. 1908,
- i. dom nr 27, mur., pocz. XX.

TURKOWO

SZKOŁA, mur., pocz. XX.

KARCZMA, oob. dom nr 12 i nr 14, mur., pocz. XX.

ZESPÓŁ FOLWARCZNY

- a. obora, ob. owczarnia, mur., k. XIX,
- b. wolarnia, ob. bukaciarnia, mur., ok. poł. XIX,
- c. stajnia i wozownia, ob. owczarnia, mur., 4 ćw. XIX,
- d. spichlerz, mur., 4 ćw. XIX.

WĄSOWO

BUDYNEK DWORCA KOLEJKI WĄSKOTOROWEJ, ul. Lipowa 24, mur., ok. 1890 - 1900.

ZESPÓŁ LEŚNICZÓWKI

- a. leśniczówka, mur., 4 ćw. XIX,
- b. budynek gospodarczy, mur., 4 ćw. XIX.

KOLONIA MIESZKALNA PRACOWNIKÓW FOLWARKU,

- a. sala taneczna, szkoła i mieszkania, ob. dom, ul. Lipowa nr 22, mur. - szach., ok. 1898,
- budynek gospodarczy, mur. - szach., ok. 1898,
- b. dom starców, ob. dom, ul. Lipowa nr 23, mur. - szach., ok. 1898,
- c. karczma, mur., 4 ćw. XIX,
- d. rządówka, ob. dom, ul. Nowotomyska nr 15, mur. - szach., ok. 1900 - 1910,
- e. dwojak I, ob. dom, ul. Lipowa 10, mur., 1900 - 1910,
- f. dwojak II, ob. dom, ul. Lipowa 11, mur., 1900 - 1910,
- g. dwojak III, ob. dom, ul. Lipowa 12, mur., 1900 - 1910,
- h. dwojak IV, ob. dom, ul. Lipowa 13, mur., 1900 - 1910,
- i. dwojak V, ob. dom, ul. Lipowa 14, mur., 1900 - 1910,
- j. dwojak VI, ob. dom, ul. Lipowa 5, mur., 1900 - 1910,
- k. dwojak VII, ob. dom, ul. Lipowa 16, mur., 1900 - 1910,
- l. dwojak VIII, ob. dom, ul. Lipowa 17, mur., 1900 - 1910,
- m. dwojak IX, ob. dom, ul. Lipowa 18, mur., 1900 - 1910,
- n. dwojak X, ob. dom, ul. Lipowa 19, mur., 1900 - 1910,
- o. dwojak XI, ob. dom, ul. Lipowa 20, mur., 1900 - 1910,
- p. dwojak XII, ob. dom, ul. Lipowa 21, mur., 1900 - 1910,
- r. czworak I, ob. dom, ul. Stare Koszary nr 1, mur., 1910 - 1918, przebud.

- s. czworak II, ob. dom, ul. Stare Koszary nr 2, mur., 1910 - 1918, przebud.
- t. czworak III, ob. dom, ul. Stare Koszary nr 3, mur., 1910 - 1918, przebud.
- u. budynek wielorodzinny I, ob. dom, ul. Stare Koszary nr 4, mur., 1910 - 1918, przebud.,
- w. budynek wielorodzinny II, ob. dom, ul. Wytomska nr 8, mur. - glin., 1 ćw. XIX,
- x. budynek gospodarczy pracowników folwarku, ul. Stare Koszary, mur., 1900 - 1910,
- y. piekarnia, ob. dom, ul. Nowotomska nr 13, mur., ok. 1890, proj. budowniczy Fr. Gutsche.

ul. Grodziska

- DOM NR 1, wł. Jan Przybylski, glin., 3 ćw. XIX.
- DOM NR 2, wł. Bogdan Banaś, glin., 4 ćw. XIX.

ul. Lipowa

- DOM NR 3, wł. Kuratorium Oświaty i Wychowania w Poznaniu, mur., 1890.
- DOM NR 4, wł. Franciszek Łuczak, mur. /kam/, 4 ćw. XIX, przebud.
- DOM NR 8, wł. Stanisław Ratajczak, glin., 4 ćw. XIX.

ul. Nowotomska

- DOM NR 4, wł. Weronika Biniak, mur., 4 ćw. XIX.
- DOM NR 11, wł. Stanisław Janas, mur., 4 ćw. XIX.

ul. św. Wawrzyńca

- DOM NR 2, wł. Marta Górna, glin. - drewn., 2 ćw. XIX.
- DOM NR 3, wł. Walerian Bryłka, glin., 2 ćw. XIX.
- DOM NR 5, wł. Zenon Lisek, mur. - drewn., 1 ćw. XIX.
- DOM NR 6, wł. Anna Ruchaj, mur., 4 ćw. XIX.
- DOM NR 14, wł. Agnieszka Liszka, glin., 2 ćw. XIX, częściowo przebud.
- DOM NR 19a, wł. Bronisław i Stanisław Przybylak, glin. - mur. - drewn., 3 ćw. XIX.
- DOM NR 27, wł. Stanisław Szymański, 4 ćw. XIX.
- DOM NR 30, wł. Joanna Mizera, mur., 4 ćw. XIX.
- DOM NR 32 i PIEKARNIA, wł. Henryk Leciński, mur., 1929.
- DOM NR 38, wł. Janusz Przybylak, mur., l. 20 XX.

ul. Wytomska

- DOM NR 1 i SKLEP, wł. UG Kuślin, mur., 1 ćw. XIX.
- DOM NR 6, wł. Stanisław Swoboda i Stefan Stiler, mur. - glin., 3 ćw. XIX.

Cmentarze:

Wyznanie	Czas powst.	Stan zachowania	Użytkownicy	Właściciel	Dokumentacja	Nr rej.	Uwagi	Miejsco-wość
ewangelicki	II poł. XIX w.	zły	zamknięty	Urząd Gminy	karta cmentarza		wpisać całość	Dąbrowa
ewangelicki	II poł. XIX w.	zaniedbany	zamknięty	Urząd Gminy	karta cmentarza + 8 kart			Kuślin
rzym.-kat.	XVIII/XIX w.	dobry	czynny	Parafia pw. NMP	karta cmentarza + 7 kart			Michorzewo
ewangelicki	XIX/XX w.	zaniedbany	zamknięty	Urząd Gminy	karta cmentarza			Nowa Dąbrowa
ewangelicki	XIX/XX w.	zaniedbany	zamknięty	Urząd Gminy	karta cmentarza + 1 karta		w zabytkowym parku	Wąsowo
ewangelicki	II poł. XIX w.	dobry	zamknięty	własność prywatna	karta cmentarza		Rodziny Hardtów	Wąsowo

Zabytki ruchome:

Szczególną grupę zabytków stanowią zabytki ruchome (wyposażenie obiektów zabytkowych – kościołów, kaplic cmentarnych, pałaców, dworów, kapliczki przydrożne wpisane do rejestrów zabytków, nagrobki)

V.4. Wytyczne do opracowań ochrony parków dworskich

W 1991r. w Architektonicznej Pracowni Autorskiej mgr inż. arch. Jerzego Gurawskiego opracowano „ wytyczne do opracowań planistycznych i realizacyjnych” parków dworskich wymienionych powyżej, autorstwa mgr inż. Iwony Goryńskiej.

W okresie tym użytkownikami parków były PGR, Zespół Szkół Rolniczych, RSP.

Obiekty zabytkowe i parki zabytkowe je okalające stanowią elementy spuścizny historyczno-kulturowej, są świadectwem minionych lat, stanowią niezaprzeczalnie atrakcyjne i wartościowe elementy zainwestowania gminy, których racjonalne wykorzystanie leży w interesie ogólnym.

Jednakże w/g przeprowadzonych ocen, ma miejsce szereg nieprawidłowości w dbałości o stan tych obiektów chociaż chronione są prawem (ale praktycznie dopiero od około 30-tu lat).

Następuje w części przypadków ich degradacja.

Do mankamentów w użytkowaniu parków należą głównie (wg oceny zawartych w cyt. „wytycznych ...”):

brak ogrodzeń od strony zabudowy mieszkaniowej, gospodarczej i dróg wiejskich, zainwestowanie sprzeczne z funkcją parków (komórki, kopce, warzywniki, śmietniki, warsztaty itp.),

dopuszczanie przejazdów przez park na podwórze i na pola,
nieuporządkowana gospodarka odpadami,
zanieczyszczenie stawów na terenach parków ściekami i śmieciami,
przebieg linii energetycznych kolidujących z koronami drzew.

Dla parków wykonane zostały w latach 80-tych XX w. „ Ewidencje ...” w Okręgowym Ośrodku Rzeczoznawstwa i Doradztwa Rolniczego w Poznaniu (mgr inż. Stanisław Kujawa) na zlecenie Wydziału Kultury i Sztuki Urzędu Wojewódzkiego w Poznaniu a dla niektórych obiektów związanych z parkami inwentaryzacje architektoniczno-konserwatorskie (np. „Wąsowo Pałace” -Pracownia Konserwacji Zabytków – Poznań 1974). W ostatnim okresie nastąpiło:

- odrestaurowanie założenia pałacowo – parkowego w Wąsowie i przystosowanie go do pełnienia funkcji hotelowo-gastronomicznej, wypoczynkowej, odnowy biologicznej. Znaczenie tego założenia ma charakter ponadlokalny,
- poprawienie stanu obiektów w Michorzewie w których mieści się ośrodek rehabilitacyjny Stowarzyszenia Stwardnienia Rozsianego,
- podniesienie rangi założenia w Chraplewie poprzez nadania mu charakteru Europejskiego Centrum Wymiany Młodzieży,
- utrzymanie siedziby Zespołu Szkół Rolniczych w Trzciance,
- utrzymanie siedziby Rolniczego Kombinatoru Spółdzielczego w Głuponiach.

V.5. Wnioski

1. Współzależność zabudowy ze środowiskiem przyrodniczym jest widoczna, Układ sieci osadniczej, koncentracje zainwestowania gminy ściśle wiążą się z historycznie wykształconymi formami gospodarowania w terenach rolnych w klasycznym układzie:
dwór – folwark – czworaki - pola
2. Zmiany zachodzące w formach władania ziemią nie powinny doprowadzić do istotnych zmian w kształtowaniu osadnictwa.
3. Estetyka, porządek, stan utrzymania budynków zabytkowych i związanych z nimi terenów jest różny. Następuje degradacja szeregu parków podworskich i obiektów zabytkowych. Z kolei rewitalizacja założeń Wąsowa jest przykładem godnym naśladowania.
4. Ilość i walory założeń i obiektów świadczących o dziedzictwie historyczno – kulturowym jest na terenie gminy znaczna, mogą one stanowić istotne elementy w promocji gminy i rozwoju pozarolniczych funkcji gminy. Warunkiem jest jednak doprowadzenie obiektów zabytkowych do standardów zapewniających

współczesne warunki ich użytkowania dla potrzeb wypoczynku, turystyki, konferencji, dydaktyki itp.

5. Standard wyposażenia gminy w urządzenia komunalne jest coraz wyższy. Uregulowania wymaga przede wszystkim gospodarka ściekowa i gazyfikacja.
6. Tradycje kultury lokalnej są żywe i także mogą stanowić element intensywnej promocji gminy.
7. Powszechnie wysoko oceniany jest poziom gospodarowania ziemią w Wielkopolsce, poziom tzw. kultury rolnej.

VI. UWARUNKOWANIA WYNIKAJĄCE Z DOTYCHCZASOWEGO PRZEZNACZENIA, ZAGOSPODAROWANIA I UZBROJENIA TERENU, WARUNKÓW I JAKOŚCI ŻYCIA MIESZKAŃCÓW, W TYM OCHRONY ICH ZDROWIA

1. Układ osadniczy gminy wynika z dominującej swego czasu gospodarki opartej na układzie dwór - folwark - pole.

Założenia dworskie otoczone parkiem, zabudowa folwarczna zarówno gospodarcza jak i mieszkaniowa są podstawą koncentracji osadnictwa do tej pory. Znaczne obszary niezabudowane i historycznie ukształtowane koncentracje zainwestowania to typowy krajobraz gminy.

Po 1945r. historyczne założenia zostały adoptowane do nowej rzeczywistości gospodarczej. Utworzono szereg gospodarstw wielkoobszarowych typu PGR, Spółdzielnie, które przejęły zarówno tereny upraw jak i zabudowania. Eksploatacja obiektów i przyległych terenów parków była prowadzona z różnym skutkiem. Służba Ochrony Zabytków uznaje, że szereg założeń parkowych i obiektów zabytkowych uległa degradacji. Pomimo to stanowią w dalszym ciągu atrakcyjne elementy w krajobrazie gminy i powinny być utrzymane.

Na pozytywną ocenę zasługuje restauracja obu obiektów pałacowych w Wąsowie, które reprezentują wysokie walory dla promocji gminy jako obszaru atrakcyjnego dla rozwoju funkcji turystyczno-wypoczynkowej.

2. Użytkowanie terenu w ciągu kilku minionych lat uległo radykalnemu przekształceniu głównie w środkowej części gminy.

Teren gminy (w sąsiedztwie Kuślina, na północ od ośrodka gminnego) został przecięty pasem korytarza komunikacyjnego w układzie równoleżnikowym (aktualnie autostradą A-2), a w przyszłości wzbogacony ma zostać kolejną wysokich prędkości (TGV).

W rejonie Kuślina przebiegają trasy istniejących i projektowanych gazociągów wysokiego ciśnienia.

Odkrycie złóż gazu i ropy także wprowadziło do użytkowania terenów i krajobrazu nowej elementy uprzednio zupełnie nieznane w krajobrazie typowo

rolniczym. Do takich nowych elementów należą również wieże bazowe telefonii bezprzewodowej.

3. Podstawowymi elementami krajobrazu i użytkowania terenu gminy są przede wszystkim tereny użytków rolnych decydujące o podstawowej charakterystyce gminy jako gminie rolniczej.

W mniejszym stopniu niż tereny rolne wywierają wpływ na funkcje gminy tereny leśne. Są to jednak rejonry atrakcyjne dla lokalizacji i rozwiązań założeń turystyczno-wypoczynkowych i zabudowy mieszkaniowej.

4. Podstawową formą zagospodarowania terenu gminy jest zabudowa mieszkaniowa z charakterystycznymi dawnymi założeniami pałacowymi, folwarcznymi i otaczającymi je parkami.

W roku 2000-tym na terenie gminy było zamieszkałych 1451 mieszkań o 5400 izbach (1,04 osoby/izbę, na 1000 mieszkańców przypadało 256 mieszkań). Corocznie przybywa około 7 mieszkań, a więc ogólna sytuacja mieszkaniowa niewiele się polepszyła, chociaż standard wyposażenia w infrastrukturę techniczną jest coraz wyższy. Nowa zabudowa posiada o przeszło 40 % większą powierzchnię przypadającą na jedno mieszkanie, a ilość izb w nowych mieszkaniach jest wyższa niż w zabudowie z lat 80-tych XX w.

W zabudowie jednorodzinnej mieszka rząd 4.400 mieszkańców, tj. około 78 % ogółu mieszkańców gminy, a w zabudowie wielorodzinnej około 1.250 mieszkańców, tj. około 22 %.

W wyposażeniu mieszkań w zakresie ogrzewania przeważa system ogrzewania tradycyjnego - węglowego; część zabudowy wyposażona jest w lokalne zaopatrzenie w ciepło; wszystkie wsie posiadają sieć wodociągową; kanalizacja obejmuje jedynie część zabudowy i to samego Kuślina (z oczyszczalnią ścieków).

Nie należy rozdrabniać dużych gospodarstw rolnych uprzednio państwowych czy spółdzielczych, by umożliwić lokalizację rozproszonej zabudowy, co doprowadziłoby do przekreślenia ładu przestrzennego, dewastacji środowiska kulturowego.

5. Na terenie gminy znajduje się szereg obiektów związanych ze szkolnictwem i wychowaniem przedszkolnym, co wpływa na jakość warunków życia mieszkańców.

Są to:

- Zespół szkół - Rolnicze Centrum Kształcenia Ustawicznego w Trzciance - 590 uczniów (profil: technikum rolnicze hodowli koni, agrobiznesu i żywienia, liceum o profilu ekonomiczno-administracyjnym i zarządzania),
- Gimnazjum Publiczne Michorzewo - 155 uczniów,
- Gimnazjum Publiczne Wąsowo - 175 uczniów,
- Zespół: szkoła Podstawowa i Przedszkole Wąsowo - 265 uczniów,

- Zespół: Szkoła Podstawowa i Przedszkole Michorzewo – 198 uczniów,
- Szkoła Podstawowa Śliwno – 49 uczniów,
- Przedszkole Michorzewo – 38 dzieci,
- Oddział Przedszkolny Michorzewko – 17 dzieci,
- Oddział Przedszkolny Głuponie – 21 dzieci,
- Przedszkole Wąsowo – 43 dzieci,
- Oddział Przedszkolny Chraplewo – 17 dzieci,
- Oddział Przedszkolny Śliwno – 23 dzieci,
- Oddział Przedszkolny Kuślin – 26 dzieci,
- Oddział Przedszkolny Trzcianka – 22 dzieci.

Podkreśla się, że wielu absolwentów szkół ponadpodstawowych emigruje z gminy ze względu na brak atrakcyjnych dla nich miejsc pracy w sąsiedztwie miejsca zamieszkania.

6. Do obiektów o znaczeniu ogólnogminnym należą:

siedziba Rady Gminy i Urzędu Gminy (Kuślin); komenda policji (Kuślin); bank spółdzielczy (Kuślin); zakład obsługi komunalnej (Kuślin), Przychodnia lekarza rodzinnego (Kuślin, Wąsowo), ośrodek pomocy społecznej; gminny ośrodek kultury (Kuślin); kościoły (Kuślin, Michorzewo, Wąsowo), zakłady przemysłowe i rzemieślnicze; urzędy pocztowe (Kuślin, Michorzewo, Sliwno, Wąsowo); strażnice O.S.P. (Kuślin, Wąsowo, Chraplewo, Michorzewko, Michorzewo); masarnie (Michorzewko); piekarnie (Kuślin); restauracja (Kuślin); obsługa rolnictwa i leśnictwa (Głuponie, Sliwno, Wąsowo); parki, cmentarze, pałace, dwory. Pałac w Wąsowie prowadzi wieloraką działalność turytyczno-hotelowo-rekreacyjną o znaczeniu zdecydowanie ponadlokalnym; Zespół Szkół Rolniczych Centrum Kształcenia Ustawicznego w Trzciance; Ośrodek Rehabilitacyjno-Szkoleniowy (Michorzewo); działalność budowlano-usługowa – firma POS-REMAL (Michorzewo). Ponadto instytucjami o ponadlokalnym znaczeniu są: ośrodek rehabilitacyjny Stowarzyszenia Stwardnienia Rozsianego w Michorzewo; O.H.P. – Europejskie Centrum Wymiany Młodzieży (Chraplewo – w trakcie tworzenia).

Gminny ośrodek kultury i gminna biblioteka publiczna prowadzą wielostronną działalność kulturalną i organizują liczne i atrakcyjne formy wyzwalające zainteresowania i talenty artystyczne mieszkańców.

Zupełnie nowymi formami instytucji na terenie gminy są przedstawicielstwa firm poszukiwania oraz eksploatacji gazu i ropy naftowej.

7. Działalność gospodarczą (poza indywidualną gospodarką rolną) prowadzi około 200 podmiotów. Według oceny Wieloletniego planu inwestycyjnego ... kryzys gospodarczy spowodował generalne zmniejszenie ilości miejsc pracy, choć najbardziej dotknęło to pracowników upadłych PGR-ów. Nadal dominującym

sektorem gospodarki jest rolnictwo, z którego utrzymuje się większa część mieszkańców.

Struktura podmiotów gospodarczych (poza kilkoma) wskazuje na dominujący udział małych jedno- lub kilkusobowych zakładów najczęściej w formie zgłoszenia w Gminnej Ewidencji Gospodarczej. Najwięcej podmiotów zajmuje się działalnością handlową. Największe podmioty gospodarcze to zakłady produkcyjne zatrudniające ponad 50 osób.

Placówki handlowe i gastronomiczne	43
Produkcja wyrobów przemysłowych	2
Produkcja wyrobów spożywczych	3
Sadownictwo	2
Usługi transportowe	13
Zakłady produkcyjno-usługowe	66
Inne	61

Stan techniczny parku maszynowego, metod organizacji oraz stosowanych technologii jest zróżnicowany, ale zasadniczo brak nowoczesnego sprzętu stanowi istotną barierę rozwoju. Wyjątkiem są zakłady: SMAKOSZ – silnie rozbudowujące swój potencjał, ASKOR – inwestujące w nową linię technologiczną, oraz Zakład Produkcyjny Materiałów Budowlanych – Kozłowski w Kuślinie.

Największe podmioty funkcjonujące poza bezpośrednią produkcją rolną to:

- Zakład Przetwórstwa Mięsnego „Smakosz” w Michorzewku – 70 zatrudnionych,
- Gmina Spółdzielnia „Samopomoc Chłopska” w Kuślinie – 29 zatrudnionych,
- Laskowski M.S. – piekarstwo, cukiernictwo w Kuślinie – 23 zatrudnionych,
- „Bratek” s.c. – restauracja i prod. spożywcza w Kuślinie – 15 zatrudnionych,
- Zakład Ogólnobudowlany w Michorzewie – 38 zatrudnionych,
- Zakład Obróbki Drewna w Michorzewie – 52 zatrudnionych,
- Ośrodek Rehabilitacyjny w Michorzewie – 50 zatrudnionych,
- Hotel Onyks w Wąsowie – 55 zatrudnionych,
- Kozłowski – produkcja materiałów budowlanych w Kuślinie – 11 zatrudnionych.

8. Z przeprowadzonej w ramach STUDIUM analizy stanu zainwestowaniu gminy wynika, że:

- 1- układ osadniczy gminy jest bardzo ciekawy i atrakcyjny. Wywodzi się z historycznych zaszczości dotyczących opierania gospodarki rolnej na zasadzie dwór – folwark - pola i wynikających stąd konsekwencji

widocznych do dnia dzisiejszego (założenia pałacowo - parkowe , folwark, czworaki – obecnie tereny i obiekty objęte ochroną konserwatorską). Układ osadniczy bardziej związany z gospodarką wielkotowarową niż z rolnictwem indywidualnym,

- 2- wyposażenie gminy w obiekty usługowe jest zasadniczo wystarczające z tym, że zakładany rozwój funkcji turystyczno-wypoczynkowo- rekreacyjnej wymagać będzie rozszerzenia rodzaju usług związanych z hotelarstwem, agroturystyką, rozrywką, gastronomią, obsługą transportową, a z pewnością i lecznictwem,
- 3- możliwości nauczania są spore, biorąc pod uwagę bliskość miasta powiatowego i nieco dalej wojewódzkiego, ale z kolei możliwości absorpcji absolwentów szkół są zbyt małe, liczba osób bezrobotnych wynosi około 300 osób),
- 4- proces zmian w stanie zabudowy mieszkaniowej wskazuje, że noworealizowane obiekty są większe i lepiej wyposażone w instalacje infrastruktury komunalnej niż zabudowa stara a szczególnie tzw. czworaki wymagające kompleksowej modernizacji,
- 5- w celu zdecydowanego podniesienia jakości życia mieszkańców niezbędne jest doprowadzenie do wielofunkcyjnego rozwoju gminy oraz podniesienia poziomu wyposażenia w infrastrukturę techniczną, a głównie związaną z gospodarką ściekową i gazownictwem.

VII. STAN SYSTEMÓW KOMUNIKACJI I INFRASTRUKTURY TECHNICZNEJ

VII.1. Stan systemu komunikacji

1. Przez obszar gminy przebiega nowozrealizowany odcinek autostrady Berlin – Poznań – Łódź – Warszawa – Mińsk – Moskwa A-2, ale bez bezpośredniego powiązania z drogowym układem gminnym. Najbliższe węzły to „Nowy Tomysł” i „Buk” (w odległości po około 15 km od Kuśliny).
2. Drogi powiatowe łączy obszar gminy z układem województwa, a poprzez ten układ z drogami krajowymi Nr 2 i Nr 32.
3. Brak na terenie gminy bezpośrednio dostępnych dróg krajowych i wojewódzkich powoduje zróżnicowane oceny (w publikowanych materiałach) co do walorów położenia gminy pod względem komunikacyjnym. Zrealizowanie odcinka autostrady, ale bez drogi serwisowej i węzłów, oceny negatywne pogłębia.
4. Przez gminę nie przebiega normalnotorowa linia kolejowa, ale połączenia zewnętrzne zapewnia komunikacja autobusowa. W przyszłości powyżej autostrady przebiegać ma linia kolejowa TGV (300 km/h), która dodatkowo będzie dzieliła obszar gminy.

5. Drogi powiatowe i gminne to rozbudowana sieć powiązań drogowych, chociaż niższej rangi.
6. Uznaje się, że wewnętrzny układ drogowy jest korzystny dla obsługi obszaru, ale parametry dróg powinny być dostosowane do obowiązujących przepisów.
7. Wzdłuż drogi pł. -płd. przebiega linia kolejowa wąskotorowa.

VII.2. Stan systemów infrastruktury technicznej

1. Zaopatrzenie w wodę pitną

Stopień zwodociągowania gminy jest bardzo duży – około 99 %. Ilość przyłączy do budynków 1.223 (według danych z 2005 roku). Długość sieci 91 km.

Ujęcia wody 4-y, stacje uzdatniania wody. Wodociągi grupowe – Chraplewo, Kuślin, Śliwno – Wymyśłowo, Wąsowo. Niestety znaczna część rurociągów związana jest z użyciem azbestu, co zagraża zdrowiu ludności.

2. Odprowadzenie ścieków

Stopień skanalizowania gminy jest zdecydowanie niedostateczny. Z kanalizacji sanitarnej korzystna jedynie część mieszkańców Kuślin. Ścieki odprowadzane są do oczyszczalni mechaniczno-biologicznej o mocy przerobowej 583 m³/dobę. Ilość przyłączy 40. Brak kanalizacji stanowi istotną barierę rozwojową gminy, obniża jej standard cywilizacyjny oraz przyczynę skażenia gleby i wód. Budowa systemu odbioru i oczyszczania ścieków stanowi najpoważniejsze zadanie w ramach inwestycji komunalnych gminy.

3. Energetyka

Gmina zaopatrywana jest w energię elektryczną z rejonowej sieci średniego napięcia, liniami napowietrznymi 15 kV.

W 2004 roku przy współpracy gminy i firmy LOKGAZ rozpoczęto gazyfikację gminy. W m. Michorzewko pobudowano stację redukcyjną gazu dla potrzeb całej gminy oraz wykonano sieć średniego ciśnienia, obejmującą zwartą zabudowę Michorzewka, Michorzewa i Krystianowa, a także przyłącza do zainteresowanych właścicieli nieruchomości. Kolejnymi wsiami planowanymi do gazyfikacji są: Kuślin, Głuponie i Trzcianka.

4. Gospodarka odpadami

Od 1.01.2006 r. wysypisko odpadów komunalnych w Kuślinie nie przyjmuje odpadów. Jednocześnie rozpoczęto rekultywację składowiska. Odpady komunalne transportowane są na składowisko do m. Mnichy/k. Międzychodu poprzez punkt przeładowniczy znajdujący się w m. Linie gm. Lwówek. Prowadzona jest również zbiórka selektywna w oparciu o system workowy. Uprawnione podmioty zajmują się odbiorem odpadów z terenu gminy.

KIERUNKI ZAGOSPODAROWANIA PRZESTRZENNEGO

VIII. POTRZEBY I MOŻLIWOŚCI ROZWOJU GMINY

VIII.1. Uwagi ogólne

1. Gmina Kuślin dysponuje opracowaniem pt. „Strategia rozwoju gminy Kuślin”, w której stwierdza się:
 - „Gmina Kuślin pomimo swojego wyraźnego rolniczego charakteru, jest dość złożonym i wewnętrznie zróżnicowanym systemem społeczno – gospodarczym”,
 - proces transformacji „zburzył” spokój i bezpieczeństwo na terenach wiejskich.
2. Jako główne cele rozwoju strategicznego gminy uznano:
 - 1) zapewnienie mieszkańcom możliwie najlepszego poziomu życia.
 - 2) osiągnięcie jak najwyższego poziomu gospodarki.
 - 3) dostosowanie potencjału, struktury i organizacji wewnętrznej gminy do nowych wezwań i wymagań w dłuższym horyzoncie czasowym.
 - 4) wzrost wewnętrznej integracji społeczeństwa w ramach gminy, powiatu i województwa
oraz
 - 5) zachowanie zasobów naturalnych, architektonicznych i kulturowych oraz promocja wewnętrzna i zewnętrzna.

„Integracja wewnętrzna, nowoczesność i dobrobyt mieszkańców gminy stanowią misję gminy w ogólnym procesie przeobrażeń”.

3. W analizie kierunków rozwoju gminy preferowane są „rozwój przemysłu szczególnie rolno–spożywczego, który stanowiłby naturalne zaplecze dla produktów rolnych z terenu naszej gminy”, „główną formą łączenia producentów powinny być zespoły producenckie, grupy marketingowe oraz spółdzielnie”, działania „... na rzecz wielofunkcyjnego rozwoju gminy”, „Niezbędnym krokiem dla dalszego rozwoju gminy jest wytyczenie nowych terenów pod potencjalne inwestycje i działalność gospodarczą oraz pod budownictwo mieszkaniowe”. „Rozwój turystyki i agroturystyki oraz imprezy

kulturalno-sportowe o charakterze ponadgminnym promują gminę...”, „... obiekty placowo-parkowe, kompleksy leśne, pomniki przyrody oraz zabytkowe domy i kościoły, stanowią bogactwo gminy Kuślin i mogą być podstawą rozwoju ... form pozarolniczej aktywności mieszkańców...”, „Z pewnością ukryte rezerwy tkwią w imprezach plenerowych (turystyka rowerowa, zawody strzeleckie, imprezy w wigwamie myśliwym)”, „imprezy gminne ...” „zadomowiły się w kalendarium imprez”. „Należy dbać o stałą poprawę infrastruktury sportowej.”

W konkluzji stwierdzono „niezbędna jest jednak poprawa w rozwoju świadomości i wiedzy na temat pozarolniczych źródeł dochodu, zwiększenie standardów świadczonych usług jak również promocja walorów architektonicznych, przyrodniczych, turystycznych i wypoczynkowych”.

4. „Plan rozwoju lokalnego gminy Kuślin 2005 - 2013” przyjęty w 2005 roku, potwierdza cel strategiczny określony uprzednio w Strategii i rozwija programowanie rozwoju do co najmniej 2013 roku.

Jako najważniejszy cel cząstkowy uznaje się:

- budowę i rozbudowę infrastruktury technicznej warunkującej standard cywilizacyjny gminy, jak i stanowiącej zachętę do podejmowania działalności gospodarczej na terenie gminy. Szczególny niedostatek odczuwalny jest w zakresie gospodarki ściekowej i gazyfikacji oraz braku powiązania bezpośredniego Kuślin z A-2.

W zakresie infrastruktury komunikacyjnej określa się, że Kuślin znajduje się w „dogodnym położeniu komunikacyjnym” w „drugiej ramie aglomeracji”, która docelowo „podlega zachowaniu migracyjno-inwestycyjnym jak w samej aglomeracji”.

Ponadto stwierdzono, że „toczone są zabiegi o lokalizację dodatkowego zjazdu na terenie gminy” (z A-2), co „uatrakcyjniłoby inwestycyjne i turystyczne możliwości rozwoju gminy”.

W „Planie rozwoju lokalnego ...” rozszerzono analizę S.W.O.T. wymieniając między innymi jako

mocne strony gminy:

- * istnienie kilkunastu silnych gospodarstw, które stanowić mogą zaczątek grup producenckich,
- * określenie w planie zagospodarowania przestrzennego rezerw terenów pod budownictwo przemysłowe i mieszkaniowe,
- * oddziaływanie medialne i turystyczne Zespołu Pałacowego „Wąsowo” i Pensjonatu „Jansówka” - rozwijających nowy sektor gospodarczy,
- * układ dworków, lasów - daje szansę rozwoju turystycznego gminy.

- * istniejący plan zagospodarowania przestrzennego gminy, bliska odległość od granicy państwa, a także od Poznania, niższa cena ziemi niż bezpośrednio przy Poznaniu, położenie na osi transportowej z założeniem możliwości budowy trasy alternatywnej do A-2 – to atuty lokalizacyjne.

słabe strony:

- * rozdrobnienie gospodarstw z tradycyjnymi gałęziami produkcji,
- * brak tendencji do wspólnego inwestowania przez grupy gospodarstw,
- * niski udział ludności zawodowo czynnej z wyższym wykształceniem.
- * brak silnego przedsiębiorstwa – „magnesu”,
- * braki w infrastrukturze technicznej,
- * braki w promocji gminy.

szanse:

- * rozwój rolnictwa i przetwórstwa rolno-spożywczego na bazie największego w gminie gospodarstwa – Rolniczego Kombinatoru Spółdzielczego w Głuponiach,
- * programy unijne,
- * możliwości dodatkowego zjazdu z autostrady, które mogłyby uaktywnić współpracę gospodarczą w osi Opalenica – Kuślin – Lwówek,
- * współpraca z gminami bliźniaczymi Europy poprzez dużą rolę różnego typu stowarzyszeń.

zagrożenia:

- * ograniczony budżet gminy ogranicza inwestycje i długoterminowe planowanie, odstręcza od podejmowania ryzyka,
- * średni stan dróg,
- * niewysokie wykształcenie społeczeństwa gminy ogranicza dostęp inwestorów z najnowocześniejszymi gałęziami przemysłu i usług,
- * przywiązanie do tradycyjnych form gospodarowania w rolnictwie,
- * odpływ młodzieży,
- * przecięcie obszaru gminy autostradą może prowadzić do nierównomiernego rozwoju obu części gminy.

VIII.3. Związek STUDIUM ze STRATEGIĄ

1. W STUDIUM przyjmuje się określone w STRATEGII, a w konsekwencji i w Planie rozwoju lokalnego kierunki społeczno - gospodarczego rozwoju gminy akcentując i rozwijając te elementy, które mają bezpośrednie związki z polityką przestrzenną tj.:

- 1) wielofunkcyjny rozwój gminy,
- 2) podniesienie standardu technicznego wyposażenia gminy w infrastrukturę techniczną, a głównie ekologiczne formy odprowadzania ścieków i gazyfikację gminy, rozwiązanie problemu gospodarki odpadami,
- 3) zasadność intensyfikacji badań związanych z wykorzystaniem mineralnych zasobów gminy (nafta, gaz, wody - w tym termalne),
- 4) kierunki związane z ochroną wartości przyrodniczych i dziedzictwa historyczno - kulturowego gminy,
- 5) dążenie do wykorzystania szansy położenia gminy na osi podstawowego korytarza komunikacyjnego Polski W-Z Berlin - Moskwa.

Uznaje się, że studium zapewnia ramy przestrzenne dla realizacji ustaleń strategii.

2. Wielofunkcyjny rozwój gminy to w kierunkach przyjmowanych w STUDIUM:

- utrzymanie dotychczasowej funkcji gospodarki żywnościowej mającej ugruntowane tradycje na obszarach wsi wielkopolskiej i osiągnięty wysoki poziom rozwoju,
- wykorzystanie na większą skalę walorów przyrodniczych gminy, urokliwego krajobrazu dla rozwoju funkcji wypoczynkowej, w tym agroturystyki,
- wykorzystanie na większą skalę dziedzictwa historyczno-kulturowego w tym głównie założeń pałacowo-parkowych dla rozwoju funkcji turystyczno- wypoczynkowej, szkoleniowo-kongresowej, itp.,
- zdecydowanie większe (niż obecnie możliwe) wykorzystanie szansy jaką stwarza dla rozwoju gminy zrealizowany przebieg autostrady A-2,
- wykorzystanie szans rozwojowych ze względu na występowanie złóż ropy naftowej i gazu ziemnego, wód podziemnych oraz możliwości zrealizowania farmy siłowni wiatrowych.

VIII.4. Ogólne cele polityki przestrzennej gminy i ich odzwierciedlenie w studium

1. Polityka przestrzenna jest wyrazem świadomej działalności podmiotu publicznego w odniesieniu do przestrzeni podlegającej jego jurysdykcji. Polityka przestrzenna jest, a raczej ma szansę być najbardziej integrującą polityką częstkową jaką realizują organy władzy publicznej. Jej integrujący charakter wynika z coraz istotniejszych relacji jakie zachodzą pomiędzy jakością zagospodarowania a współczesnym rozwojem społeczno-gospodarczym. Sposób zagospodarowania, jakość środowiska antropogenicznego, decydują o wyjściowym poziomie konkurencyjności produktów i usług jednostek działających w regionie. Polityka przestrzenna musi zatem być przestrzennym wyrazem polityk częstkowych, takich jak polityka mieszkaniowa, polityka terenami, polityka ochrony środowiska, polityka społeczna, polityka komunikacyjna, polityka rozwoju gospodarczego, polityka kultury, wypoczynku itd.
2. Uznaje się, że konkretyzacja celu generalnego polityki przestrzennej związanego z:

„ukierunkowaniem procesu podnoszenia jakości życia mieszkańców i poziomu funkcjonowania gminy ...” następować będzie poprzez działania wiążące się z osiągnięciem celów pośrednich wyrażonych w formach właściwych polityce przestrzennej, a w tym głównie poprzez:

- * stałe rozpoznawanie stanu przestrzeni gminy. Dotyczy to zagospodarowania i użytkowania przestrzeni z uwzględnieniem powiązań zewnętrznych i strukturalnych zależności wewnętrznych, ochrony i efektywnego wykorzystywania jej walorów w myśl zasady zrównoważonego rozwoju, przeciwdziałania konfliktom i barierom związanych z użytkowaniem przestrzeni, a w konsekwencji dokonywanie wyboru miejsc lokalizacji dla rozwoju podstawowych funkcji gminy, w ramach generalnych ustaleń studium;
- * integrowanie polityki przestrzennej państwa z interesami gminy a także wpływanie na formułowanie zadań rządowych, wojewódzkich i powiatowych związanych z priorytetami rozwoju gminy;
- * tworzenie zbiorów informacji stwarzających warunki dla projekcji rozwojowego image gminy Kuślin, marketingu przestrzennych walorów dla lokowania tu działalności związanej z preferowanymi formami aktywności gospodarczej i społecznej;
- * dążenie do stałego wzbogacenia funkcjonalno-przestrzennych i materialnych elementów zagospodarowania obszaru, rozwoju także i ponadlokalnych funkcji gminy, zaspokajania rosnących potrzeb mieszkańców.

Powyższe cele zbieżne są z wizją rozwoju przedstawionego w STRATEGII, z tym że w studium wyrażone zostały w formie i zakresie zgodnym z jego problematyką.

Stosunek do przedstawionych uprzednio podstawowych uwarunkowań rozwoju oraz podstawowych kierunków rozwoju gminy, znajduje swoje odzwierciedlenie w przyjętych w studium kierunkach zagospodarowania przestrzennego i politykach odnoszących się do problematyki ochrony i kształtowania środowiska przyrodniczego i dziedzictwa kulturowego, układu komunikacyjnego, infrastruktury komunalnej.

3. Biorąc pod uwagę prognozę ludnościową dla powiatu nowotomyskiego do 2020 roku, dotychczasowy stan zaludnienia gminy w ciągu minionych kilkunastu lat, przewidywane cele i przyjęte programy rozwoju lokalnego – uznaje się, że poziom zaludnienia gminy będzie stabilny, wyrażający się w przedziale 5.500 – 6.000 mieszkańców.

Istotne zmiany ludnościowe mogą nastąpić jedynie w wyniku radykalnej zmiany w podstawach gospodarczego bytu gminy, np. w wypadku intensyfikacji wydobycia ropy i gazu, lokalizacji inwestorów o strategicznym znaczeniu lub całkowitego załamania się gospodarki żywnościowej i zwiększonego odpływu młodzieży z terenu gminy.

Rozmieszczenie mieszkańców przedstawia się następująco i podlega niewielkim wahaniom:

Lp.	Miejscowość	Liczba mieszkańców	%
1.	Chraplewo	352	6,2
2.	Dąbrowa	217	3,8
3.	Dąbrowa Nowa	40	0,7
4.	Głuponie	609	10,8
5.	Kuślin	571	10,1
6.	Michorzewko	384	6,8
7.	Michorzewo	908	16,1
8.	Śliwno	658	11,6
9.	Trzcianka	560	9,9
10.	Turkowo	214	3,8
11.	Wąsowo	1141	20,2
	Łącznie	5654	100,0

IX. OBSZARY ORAZ ZASADY OCHRONY ŚRODOWISKA I JEGO ZASOBÓW, OCHRONY PRZYRODY, KRAJOBRAZU KULTUROWEGO – CELE I DZIAŁANIA PRIORYTETOWE

IX.1. Ustalenia generalne dotyczące zasad ochrony środowiska, a głównie wód, gleby, zieleni, klimatu akustycznego, parku krajobrazowego. Postulaty do polityki wojewódzkiej i użytkowania terenów

1. W polityce przestrzennej gminy ustala się, że na terenie gminy obowiązuje:
 - 1) zasada rozwoju zrównoważonego,
 - 2) zakaz lokalizacji inwestycji produkcyjnych wodochłonnych i o dużej emisji gazów mogących znacząco oddziaływać na środowisko w myśl ustaleń ustawy Prawo ochrony środowiska,
 - 3) zakaz zanieczyszczania wód, gleby, powietrza zgodnie ze szczególnymi przepisami, w tym dotyczącymi używania nawozów, gnojowicy,
 - 4) ochrona lasów zgodnie z przepisami szczególnymi,
 - 5) uzupełnienie zadrzewień śródpolnych, wzdłuż dróg polnych, gminnych i cieków,
 - 6) ochrona gleb na zasadach ogólnych,
 - 7) ochrona parków zgodnie z ustaleniami ustawy o zabytkach i opiece nad zabytkami oraz wytycznymi Wojewódzkiego Konserwatora Zabytków,
 - 8) ochrona pomników przyrody zgodnie z ustaleniami ochrony indywidualnej,
 - 9) kompleksowa realizacja gospodarki wodno-ściekowej i gazyfikacja zabudowy gminy,
 - 10) zakaz przegradzania wód, konieczność zapewnienia dostępu do wód publicznych, zakaz wygradzania wód,
 - 11) w przypadku podejmowania działań w obszarze wyposażonym w urządzenia melioracyjne, inwestor zobowiązany jest do zaprojektowania, zabezpieczenia bądź przebudowy istniejących systemów melioracyjnych w porozumieniu z właściwym Zarządem Melioracji i Urządzeń Wodnych,
 - 12) respektowanie zasad ochrony i zagospodarowania terenów lub obiektów środowiska przyrodniczego podlegających ochronie a określonych w ustaleniach powołujących te tereny i obiekty. Należą do nich:
 - a) Wielkopolska Dolina Kopalna której wody należą do Głównego Zbiornika Wód Podziemnych nr 144, obszar najwyższej ochrony. Główny Zbiornik Wód Podziemnych Nr 145, obszar wysokiej ochrony. Na obszarze zbiorników wód podziemnych wyklucza się lokalizowanie obiektów szczególnie uciążliwych dla środowiska (np.: przeróbki odpadów radioaktywnych, elektrowni na paliwa stałe, magazynowania substancji niebezpiecznych, uciążliwego przemysłu, składowisk odpadów przemysłowych itp.)
 - b) zabytkowe parki w zespołach pałacowo (dworsko) - parkowych wymienione w studium.

- c) pomniki przyrody. Na terenie gminy Kuślin zalicza się do nich okazałe drzewa i głąz narzutowy.

PARKI I POMNIKI PRZYRODY:

Nr w rejestrze wojewódzkim	Lokalizacja	Opis
815/94	Park zabytkowy w Chraplewie	Żywotnik olbrzymi (2 szt.) wys. 4 i 3 m
816/94	Park zabytkowy w Chraplewie	Sosna wejmutka, wys. 25 m
817/94	Park zabytkowy w Chraplewie	Klon zwyczajny, wys. 24 m
818/94	Park zabytkowy w Chraplewie	Wiąz szypułkowy (2 szt.), wys. 23 i 22 m
819/94	Park zabytkowy w Chraplewie	Buk pospolity (3 szt.), wys. 23, 24 i 24 m
820/94	Park zabytkowy w Chraplewie	Buk pospolity (11 szt.), wys. od 23 do 26 m
821/94	Park zabytkowy w Chraplewie	Lipa szerokolistna (5 szt.), wys. od 24 do 25 m
822/94	Park zabytkowy w Chraplewie	Dąb szypułkowy (7 szt.), wys. od 24 do 26 m
823/94	Park zabytkowy w Chraplewie	Dąb szypułkowy (8 szt.), wys. od 22 do 24 m
824/94	Park zabytkowy w Trzciance	Dąb szypułkowy wys. 25 m
825/94	Park zabytkowy w Trzciance	Platacz klonolistny (3 szt.), wys. od 25 do 27 m
826/94	Park zabytkowy w Trzciance	Platacz klonolistny, wys. 25 m
827/94	Park zabytkowy w Trzciance	Jesion wyniosły, wys. 24 m
828/94	Park zabytkowy w Trzciance	Klon zwyczajny, wys. 27 m
829/94	Park zabytkowy w Trzciance	Iglicznia trójciemiowa, wys. 26 m
830/94	Park zabytkowy w Trzciance	Wierzba krucha, wys 28 m
831/94	Park zabytkowy w Trzciance	Żywotnik zachodni, wys. 27 m
832/94	Park zabytkowy w Śliwnie	Dąb bezszypułkowy, wys. 27 m
833/94	Park zabytkowy w Śliwnie	Kasztanowiec zwyczajny, wys. 28 m
834/94	Park zabytkowy w Śliwnie	Kasztanowiec zwyczajny, 3 szt. , wys. od 24 do 27 m
835/94	Park zabytkowy w Śliwnie	Buk pospolity, wys. 28 m
836/94	Park zabytkowy w Śliwnie	Lipa drobnolistna, wys. 28 m
837/94	Park zabytkowy w Śliwnie	Platacz klonolistny (2 szt.), wys. 24 i 27 m
838/94	Park zabytkowy w Śliwnie	Dąb szypułkowy, wys. 25 m
839/94	Park zabytkowy w Śliwnie	Dąb szypułkowy, wys. 29 m
840/94	Park zabytkowy w Śliwnie	Dąb szypułkowy, wys. 26 m
841/94	Park zabytkowy w Śliwnie	Dąb szypułkowy, wys. 27 m
1038/00	Osada Tomaszewo	Dąb szypułkowy, wys. 24 m
1039/00	Osada Tomaszewo	Dąb szypułkowy „Zbych”, wys. 21 m

- cenne aleje drzew objęte ochroną w formie pomników przyrody: aleja Michorzewo - Kuślin (jesion wyniosły, kasztanowiec zwyczajny), aleja Wąsowo - Chraplewo (lipa drobnolistna),
- drzewa - pomniki przyrody w miejscowościach: Wąsowo - Chraplewo - Trzcianka, Śliwno, Tomaszewo,

Drzewa uznane za pomniki przyrody uchwałą nr X/63/99 Rady Gminy w Kuślinie z 24.IX.1999 r.:

- grupę 4 drzew- 3 szt. dębów szypułkowych (*Quercus robur* L.) i dąb bezszypułkowy (*Quercus petraea*) o nazwie „Cztery kąty”, o obwodzie 180 – 267 cm mierzonym na wysokości 130 cm, i wysokości 27-28 m., rosnących na terenie Leśnictwa Wąsowo, grunty wsi Kuślin, oddział 83/3/L na terenie nieruchomości będącej we władaniu Lasów Państwowych Nadleśnictwa Grodzisk Wlkp. z siedzibą w Lasówkach,
- drzewo – dąb szypułkowy (*Quercus robur* L.) o nazwie „Strażnik” o obwodzie 301 cm mierzonym na wysokości 130 cm i wysokości 26 m, rosnący na terenie Leśnictwa Wąsowo, grunty wsi Kuślin, oddział 83/3L na terenie nieruchomości będącej we władaniu Lasów Państwowych Nadleśnictwa Grodzisk Wlkp. z siedzibą w Lasówkach,
- grupę 3 drzew – dębów szypułkowych (*Quercus robur* L.) o nazwie „Wydory” o obwodzie 258 – 320 cm mierzonym na wysokości 130 cm, i wysokości 19-26 m, rosnących na terenie Leśnictwa Wąsowo, grunty wsi Kuślin, oddział 95/L na terenie nieruchomości będącej we władaniu Lasów Państwowych Nadleśnictwa Grodzisk Wlkp. z siedzibą w Lasówkach,
- drzewo – dąb szypułkowy (*Quercus robur* L.) obrośnięty bluszczem pospolitym (*Hedera helix*) o nazwie „Kapliczka” o obwodzie 280 cm mierzonym na wysokości 130 cm, i wysokości 28 m, rosnących na terenie leśnictwa Wąsowo, grunty wsi Wąsowo, oddział 76/1L na terenie nieruchomości będącej we władaniu Lasów Państwowych Nadleśnictwa Grodzisk Wlkp. z siedzibą w Lasówkach.

Wymienione drzewa podlegają ochronie prawnej polegającej na zakazie:

- pozyskiwania, niszczenia lub uszkodzenia drzew, zrywania pączków, kwiatów, owoców i liści,
- umieszczania tablic, napisów, ogłoszeń reklamowych i innych znaków nie związanych z ochroną,
- palenia ognisk w pobliżu drzew,
- zmiany stosunków wodnych mogących mieć wpływ na stan drzew,
- wykonywania innych czynności mogących mieć wpływ na stan drzew.

• pomnik przyrody głąz w Chraplewie, położony w obrębie ewidencyjnym Wąsowo, działka ew.68L (Leśnictwo Wąsowo ,oddział leśny 66b). Zakaz przenoszenia, niszczenia głązu.

2. Racjonalne gospodarowanie zasobami przyrodniczymi środowiska polega w szczególności na korzystaniu z zasobów tylko w zakresie uzasadnionym interesem społecznym, przy ocenie którego uwzględnia się obok wskazania

długookresowego, kompleksowego rachunku ekonomicznego, także inne niż gospodarcze znaczenie tych zasobów dla równowagi przyrodniczej i dla rozwoju życia ludzi. Odnosi się to także do kopalin, a więc złóż gazu ziemnego i ropy naftowej znajdujących się na terenie gminy Kuślin, w stosunku do których obowiązuje również ustawa – Prawo geologiczne i górnicze.

3. Ponadto ustala się następujące kierunki działań:

- a) maksymalną ochronę akustyczną wynikającą z oddziaływania na środowisko autostrady A-2 na poziomie wynikającym z przepisów szczególnych, w oparciu o pomiary natężenia ruchu oraz strukturę ruchu. Pełne rozeznanie będzie możliwe po oddaniu do użytkowania kolejnych odcinków autostrady oraz po ocenie warunków akustycznych w otoczeniu autostrady po przeprowadzeniu cyklu badań monitoringowych. W przypadku ewentualnego przekroczenia norm hałasu, obowiązywać będzie realizacja zabezpieczeń akustycznych w wybranych miejscach,
- b) mitorowanie wpływu autostrady na stan czystości powietrza i hałas,
- c) maksymalne ograniczenie upraw na terenach zanieczyszczanych gleb przez autostradę. Na stan i zanieczyszczenie gleb autostrada ma (orientacyjnie) wpływ do 50 m i jest to strefa zagrożeń. W pasie tym może być lokalizowana infrastruktura techniczna związana z autostradą oraz techniczne urządzenia ochrony środowiska,
- d) opracowanie programu ochrony środowiska ze względu na potencjalne możliwości zagrożenia poprzez przewóz substancji niebezpiecznych autostradą A-2 i ewentualne kolizje, które mogą wystąpić na tej trasie,
- e) działalność istniejących i nowych jednostek gospodarczych nie może powodować przekraczania standardów środowiska poza granice użytkowanej działki. Obiektami zagrażającymi obecnie wystąpieniem sytuacji nadzwyczajnych są stacje paliw, gazociągi wysokiego ciśnienia, miejsca wydobywania ropy naftowej i gazu, duże fermy,
- f) w stosunku do terenów zainwestowywania pozostawianie nie mniej niż 30% powierzchni czynnej przyrodniczo w terenach mieszkaniowych i usługowych a 50 % w terenach rekreacyjno-turystycznych oraz terenach tzw. zabudowy letniskowo-rezydencjonalnej,
- g) uzbrojenie komunalne terenów wg zasad określonych w studium,
- h) na obszarze ustalonym w „Planie zagospodarowania przestrzennego województwa wielkopolskiego” Zgierzynieckiego Parku Krajobrazowego obowiązywać będą ustalenia wynikające z przewidywanego do sporządzenia planu ochrony parku.

W studium popiera się wszelkie formy ochrony przyrody, jednakże wyżej wymieniony park na terenie gminy Kuślin będzie musiał otrzymać zapis respektujący spodziewane zmiany w zagospodarowaniu gminy wynikające z polityki przestrzennej, krajowej, regionalnej i lokalnej,

- i) wykorzystanie walorów środowiska przyrodniczego gminy dla propagowania rozwoju agroturystyki już zapoczątkowanej dużym założeniem – Jansówka, Wąsowo, Pałac, Dąbrowa. Jest to postulat do polityki wojewódzkiej,
- j) wykorzystanie walorów przyrodniczych i dziedzictwa historyczno – kulturowego dla propagowania i rozwoju turystyki – wypoczynku – rekreacji – dydaktyki w oparciu o zabytkowe zespoły pałacowo-parkowe (przykład pozytywny – Wąsowo).

Jest to postulat do polityki wojewódzkiej.

- k) intensyfikacja uzbrojenia komunalnego gminy – postulat do polityki wojewódzkiej w zakresie wsparcia tego typu działań na obszarze gminy.

IX.2. Cele i działania priorytetowe (wybrane elementy z Programu ochrony środowiska)

Racjonalna eksploatacja lasów, zadrzewienia

Lp.	Cel przedsięwzięcia	Opis działania
1.	Utrzymanie wielofunkcyjności lasów i wzmożenie ich korzystnego oddziaływania na środowisko (poprawa funkcji wodochronnej, klimatotwórczej, glebochronnej i rekreacyjnej)	Rozpatrzenie w pracach nad dokumentami planistycznymi gminy celowości ustanowienia lasów ochronnych
2.		Współpraca przy realizacji programu ochrony ekosystemów leśnych i różnorodności w lasach
3.	Zwiększenie ilości i powierzchni zadrzewień śródpolnych na terenach rolniczych	Wniosek do Starosty dotyczący weryfikacji klasyfikacji gruntów
4.		Przeznaczenie w dokumentach planistycznych pod zalesienie gruntów najniższych klas bonitacyjnych i wyłączonych z produkcji

5.	Zapewnienie lasom i zadrzewieniom właściwej pozycji w dokumentach planistycznych, w tym kształtowanie granicy polno-leśnej i ochrona krajobrazu	Ustalanie lokalizacji zalesień i zadrzewień oraz kształtowanie granicy polno-leśnej w dokumentach planistycznych
6.		Wprowadzenie zadrzewień przy drogach gminnych
7.		Wspieranie wprowadzania zadrzewień przez właścicieli gruntów na terenach rolniczych
8.	Ograniczenie liczby wycinanych na terenie gminy drzew i krzewów	Racjonalizacja wydawanych pozwoleń na wycinkę drzew i krzewów
9.		

Ochrona zasobów kopalin

Lp.	Cel przedsięwzięcia	Opis działania
1.	Współpraca ze Starostą w zakresie ograniczania naruszeń środowiska towarzyszących eksploatacji kopalin i pracom geologicznym, poprzez ulepszanie i skuteczne egzekwowanie zasad postępowania w tym zakresie wynikających z obowiązujących przepisów	Stworzenie gminnej bazy danych dotyczącej podmiotów, którym zostanie wydana koncesja na eksploatację złóż
2.		Identyfikacja miejsc i eliminowanie eksploatacji bez stosownych zezwoleń
3.		Opracowywanie miejscowych planów zagospodarowania przestrzennego dla terenów górniczych udokumentowanych złóż

Ochrona wód i gospodarka wodna

Lp.	Cel przedsięwzięcia	Opis działania
1.	Uporządkowanie gospodarki wodnej	Sukcesywna realizacja sieci wodociągowej na terenach realizowanej zabudowy wraz z modernizacją istniejącej sieci i infrastruktury wodociągowej
2.		Wykonanie odcinków sieci zamykających pierścieni zasilania
3.	Uporządkowanie gospodarki ściekowej	Uchwalanie „Planu rozwoju sieci kanalizacyjnej” zgodnie z ustawą o utrzymaniu czystości i porządku w gminach

4.		Modernizacja i rozbudowa oczyszczalni ścieków w m. Kuślin - II etap
5.		
6.		Modernizacja sieci kanalizacyjnej w m. Kuślin
7.		
8.		Budowa sieci kanalizacyjnej w m. Kuślin, Michorzewo, Michorzewko
9.		
10.		Budowa sieci kanalizacyjnej II etap: Głuponie, Chraplewo, Trzcianka
		Budowa sieci kanalizacyjnej III etap: Wąsowo, Śliwno, Turkowo, Dąbrowa
		Budowa przyzagrodowych oczyszczalni dla zabudowy rozproszonej (N. Dąbrowa, Chuby, Wybudowania) oraz na terenach wskazanych w „Planie rozwoju sieci kanalizacyjnej”
		Sukcesywna realizacja sieci wodociągowej na terenach realizowanej zabudowy
11.	Redukcja ładunku zanieczyszczeń pochodzących ze źródeł przestrzennych (rozproszonych), trafiających do wód wraz ze spływami powierzchniowymi (przede wszystkim z terenów rolnych)	Ograniczenie zanieczyszczeń azotowych pochodzących z rolnictwa (głównie: budowa płyt obornikowych i zbiorników na gnojówkę w gospodarstwach rolnych)
12.		Stworzenie bazy danych dotyczącej produkcji i magazynowania gnojowicy na terenie gminy oraz sposobu jej zagospodarowania
13.		Edukacja rolników w zakresie ograniczania rolniczych zanieczyszczeń obszarowych
14.	Ewidencja zbiorników bezodpływowych i indywidualnych oczyszczalni ścieków	Ewidencja zbiorników bezodpływowych w celu kontroli częstotliwości ich opróżniania oraz w celu opracowania „Planu rozwoju sieci kanalizacyjnej”
15.	Opracowanie i wdrażanie mechanizmów mających na celu poprawę stanu i jakości środowiska gruntowo-wodnego	Opracowanie mechanizmów chroniących i eliminujących „opłaczalność” wprowadzania zanieczyszczeń płynnych bezpośrednio do wód lub do ziemi
16.		Wdrożenie mechanizmów chroniących i eliminujących „opłaczalność” wprowadzania nieczystości płynnych bezpośrednio do wód lub do ziemi

17.	ochrona ujęć wód	Uwzględnienie w miejscowym planie zagospodarowania przestrzennego zapisów wynikających z ustanowienia stref ochronnych ujęć wód
-----	------------------	---

Ochrona powietrza

Lp.	Cel przedsięwzięcia	Opis działania
1.	Poprawa jakości powietrza poprzez ograniczenie tzw. niskiej emisji i emisji komunikacyjnej	Eliminowanie węgla jako paliwa w lokalnych kotłowniach i gospodarstwach domowych na rzecz paliw niskoemisyjnych i energii elektrycznej
2.		poprzez przedsięwzięcia inwestycyjne
3.		Zwiększenie zadarnionej powierzchni biologicznie czynnej na obszarach zurbanizowanych w celu zmniejszenia unosu pyłu poprzez wprowadzenie stosownych zapisów w planach zagospodarowania przestrzennego
4.		Inwentaryzacja znaczących źródeł emisji pochodzących od podmiotów gospodarczych i skorelowanie jej z bazą danych Urzędu Marszałkowskiego podmiotów wnoszących opłaty za korzystanie ze środowiska
5.		Budowa tras rowerowych gazyfikacja gminy
6.	Wprowadzenie rozwiązań budowlanych zmniejszających zapotrzebowanie na energię cieplną	Termomodernizacja budynków będących w zasobie gminy i podlegających jej jednostek

Gospodarowanie odpadami

Lp.	Cel przedsięwzięcia	Opis działania
1.	Stworzenie podstaw dla nowoczesnego gospodarowania odpadami komunalnymi	Prowadzenie działań w oparciu o gminny plan gospodarki odpadami uchwalony w 2004 roku
2.		Prowadzenie działań w sprawie szczegółowych zasad utrzymania czystości i porządku w gminie zgodnie z zapisami ustawy oraz planem gospodarki odpadami

3.		Ewidencja dzikich wysypisk śmieci i sukcesywne przeprowadzenie ich rekultywacji
4.		
5.		
6.		Kontynuacja działalności edukacyjnej społeczności lokalnej dotyczącej sposobu postępowania z odpadami głównie komunalnymi
		Kontynuacja selektywnej zbiórki odpadów komunalnych na zasadach określonych w planie gospodarki odpadami przy współpracy z podmiotami prowadzącymi działalność w zakresie gospodarowania odpadami komunalnymi oraz włączenie gminy do dużego systemu gospodarki odpadami (powiatowego lub większego)
		Zakończenie prowadzonych prac nad rekultywacją gminnego składowiska odpadów w Kuślinie

Klimat akustyczny

Lp.	Cel przedsięwzięcia	Opis działania
1.	Poprawa jakości warunków akustycznych na obszarach wymagających zapewnienia komfortu akustycznego	Analiza konieczności wykonania ekranów akustycznych wzdłuż głównych ciągów komunikacyjnych gminy (szczególnie wzdłuż autostrady A-2)
2.		Wyznaczenie w planie zagospodarowania przestrzennego na terenach przylegających do głównych ciągów komunikacyjnych (istniejących i planowanych) funkcji nie wymagających zapewnienia komfortu akustycznego, np. funkcja AG
3.		W przypadku stwierdzenia niemożności utrzymania standardów jakości środowiska rozważenie konieczności utworzenia wzdłuż autostrady A-2 obszarów ograniczonego użytkowania

Bezpieczeństwo ekologiczne

Chemiczne

Lp.	Cel przedsięwzięcia	Opis działania
1.	Wyeliminowanie możliwości przedostania się do środowiska środków ochrony roślin	Upowszechnianie wiedzy o szkodliwym oddziaływaniu na środowisko i zdrowie środków ochrony roślin oraz zasadach pozbywania się opakowań po nich
2.	Wyeliminowania zagrożenia ze strony azbestu i PCB dla zdrowia mieszkańców	Przeprowadzenie oceny i likwidacji zagrożenia środowiska przez włókna azbestu i PCB

Biologiczne

Lp.	Cel przedsięwzięcia	Opis działania
1.	Zapobieganie rozprzestrzeniania się chorób pochodzenia zwierzęcego	Organizacja ochrony przed bezdomnymi zwierzętami
2.		Zbieranie, transport i unieszkodliwianie zwłok bezdomnych zwierząt
3.		Znakowanie obszarów dotkniętych lub zagrożonych chorobą zakaźną zwierząt

Poważne awarie

Lp.	Cel przedsięwzięcia	Opis działania
1.	Ograniczenie możliwości wystąpienia poważnych awarii	Uwzględnienie w planie zagospodarowania przestrzennego przebiegu oraz stref ochronnych w przypadku realizacji nowych gazociągów oraz wokół istniejących oraz realizowanych w przyszłości zakładów stwarzających ryzyko wystąpienia poważnej awarii

Ochrona przyrody i różnorodności biologicznej

Lp.	Cel przedsięwzięcia	Opis działania
1.	Utrzymanie i rozwijanie różnorodności biologicznej i krajobrazowej w gminie	Kompletowanie gminnej bazy danych dotyczącej terenów cennych przyrodniczo – zasad korzystania z nich. Wyznaczenie terenów i obiektów do objęcia ochroną: <ul style="list-style-type: none"> - obszary chronionego krajobrazu, - pomniki przyrody, - stanowiska dokumentacyjne, - zespoły przyrodniczo-krajobrazowe

2.		Opracowanie dokumentacji i podjęcie uchwał w sprawie tworzonych form ochrony przyrody
3.		
4.		Wdrożenie skutecznych narzędzi planistycznych dla ochrony różnorodności biologicznej i krajobrazowej poprzez weryfikację ustaleń studium uwarunkowań i kierunków zagospodarowania przestrzennego oraz miejscowego planu zagospodarowania przestrzennego
		Działania na rzecz wzrostu świadomości ekologicznej społeczności lokalnych w zakresie zrozumienia celów ochrony przyrody i różnorodności biologicznej (praca ciągła)

Działania horyzontalne (obejmują wszystkie cele określone)

Lp.	Cel przedsięwzięcia	Opis działania
1.	Zapewnienie środków na ochronę środowiska	<ul style="list-style-type: none"> - ewidencja podmiotów wnoszących opłaty za korzystanie ze środowiska i przekazywanie informacji do Urzędu Marszałkowskiego - wdrożenie zasady „zanieczyszczający (użytkownik) płaci” przy opłatach za usługi w ochronie środowiska - podejmowanie działań o pozyskanie środków „zewnętrznych” zagranicznych i krajowych na ochronę środowiska
2.	Skuteczne zarządzenie administracyjne ochroną środowiska	<ul style="list-style-type: none"> - wzmocnienie kadrowe urzędu w zakresie ochrony środowiska - utworzenie bazy danych o podmiotach prowadzących działalność na terenie gminy, a wymagających uzyskania pozwolenia zintegrowanego

3.	Wysoki poziom wiedzy ekologicznej mieszkańców	<ul style="list-style-type: none"> - motywowanie nauczycieli do edukacji w zakresie ochrony środowiska - delegowanie kadr ochrony środowiska na szkolenia, kursy i studia podyplomowe - organizowanie (wspólnie z sąsiednimi gminami, ewentualnie powiatem) szkoleń dla multiplikatorów (sołtysów, kół gospodyń, nauczycieli) w zakresie ochrony środowiska
4.	Zapewnienie dostępu do informacji o środowisku	<p>Prowadzenie wykazu dokumentów:</p> <ul style="list-style-type: none"> - prognozy oddziaływania na środowisko - wnioski o wydanie decyzji o warunkach zabudowy - raporty o oddziaływaniu przedsięwzięcia na środowisko - opracowania ekofizjograficzne - wyniki prac badawczych i studialnych z zakresu ochrony środowiska - wnioski o wydanie zezwolenia oraz zezwolenia na usunięcie drzew lub krzewów - wnioski o wydanie zezwolenia oraz zezwolenia na odbieranie odpadów komunalnych od właścicieli nieruchomości
5.	Zapewnienie wysokiego poziomu ochrony środowiska	Uwzględnianie kryterium ekologicznego przy zakupie towarów i usług
6.	Monitorowanie realizacji programu i weryfikacja jego zapisów	<ul style="list-style-type: none"> - coroczny przegląd realizacji zapisów programu przed podjęciem uchwały budżetowej - wprowadzanie ewentualnych zmian do programu

X. OBSZARY I ZASADY OCHRONY DZIEDZICTWA KULTUROWEGO I ZABYTKÓW ORAZ DÓBR KULTURY WSPÓŁCZESNEJ

1. Obiekty zabytkowe wymienione uprzednio podlegają ochronie prawnej na podstawie ustawy o ochronie zabytków i opiece nad zabytkami z 23 lipca 2003 roku.
2. Wszelkie prace inwestycyjne, modernizacyjne, remontowe oraz dotyczące zmiany użytkowników, związane z obiektami zabytkowymi i otaczającym je terenem, które są objęte strefą ochrony konserwatorskiej zabytkowego założenia wymagają uzgodnienia z Wojewódzkim Konserwatorem Zabytków.

Podejmowanie prac projektowych wymaga respektowania wytycznych konserwatorskich.

3. Prace konserwatorskie wykonywane przy zabytkach ruchomych powinny być prowadzone przez osoby posiadające odpowiednie kwalifikacje oraz po uzyskaniu zezwolenia Wojewódzkiego Konserwatora Zabytków.
4. Utrzymuje się następujące strefy ochrony zabytkowych założeń, jako istotne elementy ochrony dziedzictwa kulturowo-historycznego:

- ochrony konserwatorskiej, która obejmuje obiekty i obszary szczególnie wartościowe, o zachowanej historycznej strukturze przestrzennej. W strefie tej przyznaje się bezwzględny priorytet wymaganiom konserwatorskim. Obowiązuje ochrona terenu sąsiadującego z obiektem zabytkowym polegająca na nie przesłaniu widoku na zabytek i nie stwarzaniu konkurencyjnych dominant wysokościowych i kubaturowych. Jest to strefa ochrony konserwatorskiej zabytkowego założenia urbanistyczno-architektonicznego, strefa ochrony krajobrazu – a jednocześnie strefa ochrony ekologicznej w odniesieniu do zabytkowych parków i zewnętrznych powiązań widokowych. Granice wykreślono na rysunku studium;
- ochrony archeologicznej wyznaczonej dla stanowisk i stref archeologicznych. Wszelkie inwestycje na terenie stanowisk muszą być poprzedzone badaniami archeologicznymi. Obszary ochrony archeologicznej powinny być wyłączone spod zabudowy. Stanowiska o własnej formie terenowej po ewentualnych badaniach wykopaliskowych muszą być przywrócone do poprzedniego stanu. W rejonach szczególnego zagęszczenia znanych stanowisk archeologicznych wyznaczono obszar ochrony zabytków archeologicznych. W granicach tych obszarów wszelkie inwestycje związane z pracami ziemnymi wymagają uzgodnienia z właściwym konserwatorem zabytków.

5. Przy planowaniu inwestycji związanych z pracami ziemnymi w rejonie występowania stanowisk archeologicznych, stref ochrony archeologicznej oznaczonych na rysunku studium należy w fazie projektowej uzgodnić sposób ich prowadzenia i zasady ochrony z Wojewódzkim Konserwatorem Zabytków.

Wszystkie nowoodkryte stanowiska muszą być nanoszone na mapę gminy, oznaczone i objęte ochroną.

6. W trakcie prowadzenia prac ziemnych (nie tylko w rejonie stanowisk i stref archeologicznych ale także na terenach upraw polowych, w lasach, przy budowie dróg, uzbrojenia komunalnego, realizacji obiektów kubaturowych itd.), przypadkowe odkrycia obiektów archeologicznych należy zabezpieczyć a fakt ten zgłosić do Wojewódzkiego Konserwatora Zabytków.
7. W studium uznaje się za celowe przeprowadzenie rewitalizacji założeń i obiektów zabytkowych w celu umożliwienia rozwoju pozarolniczych funkcji gminy a w tym:
 - funkcji wypoczynkowej, konferencyjnej, turystycznej związanej z walorami pałaców, dworów i otaczających ich parków,
 - funkcji turystyczno dydaktycznych związanej z poznawaniem historycznych założeń urbanistyczno - gospodarczych dwór - folwark - czworaki - pole oraz obiektów przyrodniczych podlegających ochronie (parki, pomniki przyrody, cmentarze),

Szczególnie istotnym w stosunku do zabytkowych parków jest:

- porządkowanie spraw własnościowych,
 - przywrócenie parkom ogrodzeń zgodnie z przysługującym im obszarem,
 - zakaz wtórnych podziałów,
 - wycofanie z parków urządzeń i nasadzeń sprzecznych z ich zabytkowym charakterem (urządzeń technicznego wyposażenia, zaplecza gospodarczego, magazynów, warsztatów, upraw, wygrodzeń wtórnych (ogródki),
 - oznaczenie parków tabliczkami oznajmującymi o ich zabytkowym charakterze i statusie prawnym,
 - uporządkowanie gospodarki wodnej.
8. Na uwagę pomoc i ochronę zasługują tradycje działalności kulturalnej na terenie gminy kultywowane przez Gminny Ośrodek Kultury, Bibliotekę Gminną.
 9. Poziom kultury zależny jest także od stopnia wyposażenia gminy w urządzenia infrastruktury komunalnej. W studium w sposób jednoznaczny uznaje się za niezbędne jak najszybsze wprowadzenie ekologicznego sposobu unieściewania ścieków, odpadów, gazyfikację gminy.
 10. Miernikiem poziomu kultury jest także estetyka budynków, podwórzy, poboczy dróg, stan czystości lasów, dbałości o zabytkowe parki, stan czystości wód. Stąd w studium uznaje się za celowe, by w opracowywanych planach miejscowych znajdowały się stosowne zapisy dotyczące problematyki ładu przestrzennego i estetyki.

XI. KIERUNKI ROZWOJU SYSTEMÓW KOMUNIKACJI I INFRASTRUKTURY TECHNICZNEJ

XI.1. Komunikacja

1. Utrzymuje się w studium przebieg autostrady A-2 przez teren gminy zgodnie ze stanem istniejącym - KA.
2. Podtrzymuje się tezę o zasadności rozważania potrzeby i warunków wykorzystania podstawowego korytarza komunikacyjnego W-Z dla wielofunkcyjnego rozwoju gminy, np. poprzez nowy węzeł autostradowy „Kuślin” lub poprzez drogę alternatywną do A-2. Teza ta jest także wyrażona w ‘Programie rozwoju lokalnego’. Jest to wniosek do polityki wojewódzkiej.
3. Powiązanie gminy z autostradą stworzyłoby realną szansę wielofunkcyjnego rozwoju gminy poprzez umożliwienie lokalizacji założeń produkcyjnych, obrotu towarowego, baz itp. w nawiązaniu do autostrady oraz dogodnego dojazdu (także i od strony Berlina) do atrakcyjnych obiektów pałacowo-parkowych typu Wąsowo, założeń agroturystycznych typu „Jansówka”, Dąbrowa.
4. Należy zabezpieczyć przestrzeganie stref ograniczonego użytkowania wzdłuż autostrady.
5. Trasa TGV – w Studium podaje się jedynie orientacyjne przebiegi według Planu Zagospodarowania Przestrzennego Województwa Wielkopolskiego oraz Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Kuślin. Powyższe nie jest ustaleniem lokalizacji inwestycji celu publicznego. Ochronie podlega zespół dworsko-parkowy w Chraplewie, w pobliżu którego przebiega postulowana trasa.
6. Drogi powiatowe uznaje się za drogi zbiorcze - KZ.
7. Drogi gminne uznaje się za drogi lokalne – KL i dojazdowe KD. Ważniejsze drogi lokalne zostały pokazane na rysunku Studium.
8. Drogi powinny sukcesywnie uzyskiwać parametry techniczne zgodnie z obowiązującymi aktualnie warunkami technicznymi projektowania i sytuowania dróg, przy zachowaniu rezerwy terenu na ich rozbudowę.
9. Utrzymuje się trasy rowerowe łączące atrakcyjne elementy zainwestowania gminy, uściślenie przebiegu dla przyszłych tras rowerowych nastąpi w projekcie budowlanym.
10. Połączenia zewnętrzne komunikacją zbiorową będą miały miejsce w dotychczasowej formie, tj. powiązań autobusowych.
11. Przyjmuje się minimalne odległości linii nowej zabudowy od linii rozgraniczających dróg i ulic zgodnie z przepisami szczególnymi.
Dopuszcza się zmniejszenie odległości, o których mowa wyżej w przypadku uzupełniania zabudowy w wykształconych pierzejach ulic.

XI.2. Infrastruktura techniczna

XI.2.1. Gospodarka wodno-ściekowa

Pomimo niemal 100-tu procentowego zwodociągowania gminy na około 110 km długości sieci wodociągowej przeszło 7 % (ok. 8 km) wymaga wymiany ze względu na fakt, że jest to sieć z materiałów azbestowych. Dla pojedynczych obiektów odległych od gminnej sieci wodociągowej, dopuszcza się ujęcia lokalne po spełnieniu warunków określonych w przepisach szczególnych.

Podstawowym jednak zadaniem stanowiącym o zrównoważonym rozwoju gminy jest budowa gminnej sieci kanalizacji sanitarnej, zdecydowanie nienadążającej za rozwiniętą siecią wodociągową.

Działania realizacyjne należy oprzeć o opracowania: „Program uporządkowania gospodarki ściekowej dorzecza Obry na terenie 12 gmin na terenie województwa lubuskiego i wielkopolskiego” (oprac. „Interwod” s.c. z siedzibą w Zielonej Górze, 1999 r.) oraz „Budowa kanalizacji i oczyszczalni ścieków – gmina Kuślin” (oprac. „POZPROJEKT” z siedzibą w Poznaniu, 2001 r.).

Założono rozbudowę istniejącej oczyszczalni w Kuślinie (w tym zwiększenie jej przepustowości z 583 m³/d do przeszło 800 m³/d a następnie budowę sieci kanalizacji sanitarnej w całej gminie. Jako wariantowe rozwiązanie przyjęto zrzut środków przepompowniami za pośrednictwem kanałów tłocznych do rozbudowanej odpowiednio oczyszczalni ścieków w Kuślinie.

Jako elementy towarzyszące tym przedsięwzięciom przyjmuje się budowę punktu zlewnego dla ścieków dowożonych z przyobiektowych, bezodpływowych zbiorników ścieków jak również budowę indywidualnych (prydomowych, przyzagrodowych) oczyszczalni ścieków, za zgodą Powiatowego Inspektora Sanitarnego, z wyłączeniem obszarów, na których poziom wód gruntowych występuje na głębokości mniejszej niż 2 m; w oparciu o przepisy szczególne. Przyjmuje się sukcesywną likwidację tzw. ustępów suchych.

W przyjętych zadaniach inwestycyjnych jako pierwszoplanowe przyjęto budowę kanalizacji sanitarnej w Michorzewku, Michorzewie, Kuślinie, Głuponiach. Zakaz wykorzystania istniejących lokalnych otworów studziennych po okresie ich eksploatacji jako zbiorników na odpady lub ścieki. Zakaz wprowadzania nieoczyszczonych ścieków do gruntu wód powierzchniowych, urządzeń melioracyjnych, w przypadku wytwarzania ścieków technologicznych obowiązek ich podczyszczania do uzyskania parametrów umożliwiających odprowadzenie do sieci kanalizacyjnej lub odbiornika.

Za podstawową formę odprowadzenia wód opadowych uznaje się spływ powierzchniowy.

XI.2.2. Zaopatrzenie w gaz

W zakresie zaopatrzenia w gaz przewiduje się:

- 1) zaopatrzenie w gaz ziemny do celów gospodarczych i grzewczych z sukcesywnie projektowanych i realizowanych gazociągów średniego ciśnienia na zasadach określonych w ustawie „Prawo energetyczne”,
- 2) usytuowanie gazociągów zgodnie z obowiązującymi warunkami technicznymi, jakim powinny odpowiadać sieci gazowe,
- 3) lokalizację gazociągów średniego i niskiego ciśnienia w liniach rozgraniczających dróg lub poza pasami jezdni, na podstawie przepisów szczególnych, w uzgodnieniu z właściwym zarządcą drogi. Dopuszcza się lokalizację gazociągu średniego i niskiego ciśnienia poza pasami dróg w sposób nie kolidujący z istniejącym i projektowanym zainwestowaniem.
- 4) utrzymanie przebiegu istniejącego gazociągu wysokiego ciśnienia gazu ziemnego wysokometanowego Dn 500 mm, relacji Poznań – Szczecin (Police – Kotowo), oraz istniejącego gazociągu gazu ziemnego zaazotowanego, z zachowaniem strefy kontrolowanej określonej w przepisach szczególnych; możliwość budowy gazociągu wysokiego lub średniego ciśnienia przy istniejącym gazociągu Dn 500,
- 5) lokalizację stacji redukcyjno-pomiarowych gazu pierwszego stopnia (I°), dla których obowiązują strefy bezpieczeństwa, określone w przepisach szczególnych,
- 6) planowany gazociąg wysokiego ciśnienia Dn 300 mm, relacji Lubiatów – Wierzbno – Grodzisk będzie prawdopodobnie przebiegał wzdłuż istniejącego gazociągu Dn 500 mm (Kotowo – Police).
Prowadzone są również próbne eksploatacje odwiertu Michorzewo 1 (koncesja Nr 14/1001/P z 19.07.2001 r. na poszukiwanie i rozpoznawanie ropy naftowej).
Planowane są obiekty związane z zagospodarowaniem odwiertu Michorzewo 1 (miejscowość Krystianowo) wraz z modernizacją istniejącej instalacji do próbnej eksploatacji oraz budowy gazociągów Dn 80 relacji Michorzewo – Buk,
- 7) jest rzeczą wręcz niezbędną określenie realnych wielkości i warunków eksploatacji wykrytych już złóż gazu ziemnego i ropy naftowej oraz szans na nowe odkrycia w kontekście rozwoju gminy i kraju,
- 8) przy projektowaniu obiektów terenowych należy zachować odległości podstawowe (strefy ochronne zgodnie z aktualnymi przepisami szczególnymi, a także obowiązujące strefy kontrolowane od gazociągów) od czynnych i nieczynnych odwiertów.

XI.2.3. Zaopatrzenie w energię elektryczną

W zakresie zaopatrzenia w energię elektryczną przewiduje się:

- 1) adaptację istniejących i budowę nowych elementów systemu energetycznego, tj.: sieci średniego napięcia 15 kV, stacji transformatorowych 15/0,4 kV, sieci niskiego napięcia,
- 2) dla terenów zwartej zabudowy realizację nowych i modernizowanie sieci elektroenergetycznych jako kablowe, a stacje transformatorowe jako wewnętrzne;
- 3) możliwość realizacji farmy elektrowni wiatrowej, przy spełnieniu wymagań zawartych w przepisach szczególnych, ze szczególnym uwzględnieniem oddziaływania akustycznego na istniejącą zabudowę.
Dopuszcza się możliwość lokalizacji sieci i urządzeń elektroenergetycznych kablowych i napowietrznych o różnej mocy, związanych z przesyłem energii elektrycznej wytwarzanej przez turbiny wiatrowe, z uwzględnieniem przepisów szczególnych,
Na etapie projektu budowlanego obowiązuje uzgodnienie lokalizacji turbin elektrowni wiatrowej z Dowództwem Wojsk Lotniczych i Obrony Powietrznej z Głównym Inspektoratem Lotnictwa Cywilnego, a także z Wielkopolskim Wojewódzkim Konserwatorem Zabytków. W rejonie wykazywanym pod budowę farmy elektrowni wiatrowych znajdują się obiekty zespołów dworsko-parkowych i folwarcznych w Głuponiach, Trzciance, Śliwnie i Tuskowie.

XI.2.4. Ogrzewnictwo

W zakresie ogrzewnictwa przewiduje się:

- 1) zaopatrzenie w energię ciepłą z lokalnych i indywidualnych źródeł ciepła,
- 2) w lokalnych i indywidualnych źródłach ciepła zaleca się paliwa ekologiczne, w tym gaz ziemny przewodowy (w miarę postępu gazyfikacji), olej opałowy niskosiarkowy, gaz płynny, energię elektryczną oraz odnawialne źródła energii; dopuszcza się stosowanie tradycyjnych źródeł energii (węgla, koksu, drewna itp.),
- 3) preferencję wykorzystania odnawialnych źródeł energii, w tym energii wiatru,
- 4) należy podejmować działania organizacyjne, badawcze i projektowe zmierzające do wykorzystania takich źródeł energii, jak: energia geotermalna, energia biomasy.

XI.2.5. Telekomunikacja

W zakresie telekomunikacji przewiduje się:

- 1) możliwość wykorzystania wszelkich dostępnych środków łączności, jak sieci telefoniczne napowietrzne i kablowe, telefonii radiowej oraz telefonii komórkowej,
- 2) lokalizacja urządzeń, jak: centrale, szafy dostępne czy maszty telefonii komórkowej, po uzasadnieniu techniczno-ekonomicznym, a dla masztów z uwzględnieniem również uwarunkowań wynikających z ochrony osi widokowych i krajobrazu. Lokalizacja masztów wymaga uzgodnienia z Wielkopolskim Wojewódzkim Konserwatorem Zabytków,
- 3) obsługa abonentów za pośrednictwem indywidualnych połączeń na warunkach określonych przez operatorów sieci,
- 4) możliwość lokalizacji masztów telefonii komórkowej:
 - a) pod warunkiem zachowania odległości od zabytkowych zespołów dworsko-parkowych oraz obszarów zabytkowej zabudowy, celem zachowania osi widokowych i krajobrazu, po uzgodnieniu z Wojewódzkim Konserwatorem Zabytków,
 - b) na etapie projektu budowlanego, lokalizację masztów telefonii komórkowej (i jakichkolwiek wysokich budowli) należy uzgodnić z Dowództwem Sił Powietrznych, pod kątem wystąpienia ewentualnych przeszkód lotniczych. Wymóg ten dotyczy także obiektów w sporządzanych miejscowych planach zagospodarowania przestrzennego, w których występować będą takie budowle (konstrukcje).

XI.2.6. Gospodarka odpadami

Zgodnie z planem rekultywacji zawartym w decyzji Starostwa Nowotomyskiego zakończenie rekultywacji nastąpi w 2009 roku (rozpoczęcie 2006 rok).

Uchwałą Nr XXIV/137/2004 z dnia 30 listopada 2004 r. rada Gminy w Kuślinie przyjęła „Gminny plan gospodarki odpadami dla gminy Kuślin”. W Planie ... ustalono zamknięcie składowiska w Kuślinie w 2009 roku i rozpoczęcie jego rekultywacji, utworzenie lokalnego punktu gromadzenia odpadów na terenie gminy. W „Planie ...” zakłada się znaczny postęp w selektywnym sposobie gromadzenia odpadów oraz znaczny procent (około 50 %) recyklingu różnego typu odpadów.

Założono, że po zamknięciu składowiska w Kuślinie będzie miało miejsce przekazywanie odpadów komunalnych do unieszkodliwiania w Zakładzie Zagospodarowania Odpadów w Mnichach.

Zakłada się, że wysegregowane odpady będą zbierane przez wyspecjalizowane firmy.

Likwidacji muszą ulec istniejące dzikie wysypiska.

W przypadku wytwarzania odpadów z grupy niebezpiecznych, obowiązek czasowego składowania na terenie własnej nieruchomości oraz utylizacji ich w wyspecjalizowanych zakładach przetwórstwa lub składowanie w miejscach wyznaczonych do składowania tego typu odpadów.

XII. KIERUNKI ZMIAN W STRUKTURZE PRZESTRZENNEJ GMINY ORAZ W PRZEZNACZENIU TERENÓW

Zapis Studium stwarza ramy przestrzenne dla uwzględnionych uprzednio programów rozwoju gminy.

Rysunek Studium określa generalną dyspozycję struktury przestrzennej gminy, a określone dalej kierunki i wskaźniki dotyczące zagospodarowania oraz użytkowania terenów stwarzają przesłanki do określenia ustaleń miejscowych planów zagospodarowania przestrzennego.

W strukturze przestrzennej gminy wyraża się dążenie do:

- 1- utrzymania historycznie ukształtowanej sieci osadniczej opartej o założenia pałacowo-parkowe, miejsca pracy oraz siedziby sołectw. Wieś Kuślin uznaje się za centralny ośrodek administracyjny i obsługowy gminy;
- 2- realizacji wniosków dotyczących możliwości rozwoju mieszkalnictwa. Wyznaczone tereny mieszkaniowe zabudowy niskiej, jednorodzinnej, ekstensywnej nawiązują do już wykształconych koncentracji osadnictwa. Nowa zabudowa powinna być realizowana zgodnie z przyjmowaną w Studium zasadą poszanowania ładu przestrzennego, a w tym estetyki zabudowy.

Nowe formy zabudowy wprowadzone na większą skalę to:

- 1) zabudowa mieszkaniowa związana z działalnością rzemieślniczo-usługową na działkach umożliwiających pogodzenie działalności gospodarczej z ochroną środowiska i zwiększenie np. miejsc pracy na wsi. Jest to forma poparcia dla rozwoju wielofunkcyjnego gminy,
- 2) zabudowa związana z walorami przyrodniczo-krajobrazowymi gminy. Jest to zabudowa mieszkaniowa jednorodzinna „na wynajem” (zespół rekreacyjno-mieszkaniowy „Dąbrowa”) oraz określana mianem rezydencjonalnej, a także związanej z indywidualnym wypoczynkiem rodzinnym (tzw. zabudowa letniskowa).

Te formy zabudowy umożliwiają aktywizację gminy poprzez rozwój funkcji rekreacyjno-wypoczynkowej;

- 3- umożliwienia lokalizacji na terenie gminy aktywności gospodarczej związanej z działalnością produkcyjną, obrotem towarowym o większej niż lokalna skali, bazami, obsługą techniczną.

Wyznaczono w tym celu szereg obszarów z tym, że ich obsługa komunikacyjna jest utrudniona ze względu na fakt braku (jak dotąd) realizacji drogi

alternatywnej, serwisowej w stosunku do autostrady A-2 lub węzła autostradowego „Kuślin”, które to zamierzenia w dalszym ciągu pojawiają się w dokumentach rozwoju lokalnego gminy.

Uznaje się jednak, że o ile wystąpią rzeczywiste potrzeby należy powrócić do koncepcji uprzednio lansowanej i przez samorząd gminy uchwalonej (a dotąd ponawianej) o pozytywnym rozwiązaniu problemu powiązania drogowego układu gminy z układem autostradowym;

- 4- przewidywana w planie zagospodarowania przestrzennego województwa trasa kolei szybkiej prędkości (TGV), a przedstawiona (orientacyjnie) na rysunku Studium nie stała się powodem powtórnego podziału istniejących terenów rolniczej przestrzeni produkcyjnej gminy i projektowanego parku krajobrazowego. Przebieg przez teren gminy korytarza komunikacyjnego o znaczeniu europejskim nie może stanowić jedynie utrudnień dla funkcjonowania gminy, być powodem pogarszania standardu środowiska przyrodniczego. Trasa ta powinna maksymalnie zbliżyć się do układu autostradowego;
- 5- praktycznego umożliwienia wielofunkcyjnego rozwoju gminy ze szczególnym uwzględnieniem osi Lwówek - Kuślin - Opalenica i koncentracji działań w Kuślinie, ale bez lokalizacji działalności szczególnie negatywnie oddziałującej na środowisko i zdrowie ludności;
- 6- wyraża dążenie do zachowania wartości przyrodniczych i dziedzictwa historyczno-kulturowego, uwypuklając walory zachowanych założeń pałacowo-dworsko-parkowych, układów osadniczych, możliwości rozwoju funkcji turystyczno-wypoczynkowej, rekreacyjnej i dydaktycznej. W Studium przyjmuje się postulat Planu zagospodarowania przestrzennego województwa dotyczący utworzenia Zgierzynieckiego Parku Krajobrazowego, co jeszcze bardziej podkreśliłoby walory przyrodnicze gminy i mogłoby stanowić podstawę do podkreślenia tego typu walorów w nowej wersji planu zagospodarowania przestrzennego województwa;
- 7- rozszerzenia stopnia wykorzystania dla potrzeb rozwoju gminy występujących na jej terenie bogactw naturalnych typu gaz ziemny, ropa naftowa, wody podziemne w tym termalne;
- 8- rozbudowy systemów infrastruktury technicznej ze szczególnym uwzględnieniem rozwiązania kwestii gospodarki ściekowej, gazyfikacji gminy, gromadzenia i utylizacji odpadów;
- 9- by dbałość o ład przestrzenny, estetykę, godzenie interesów indywidualnych i publicznych była istotną przesłanką w polityce zabudowy i użytkowania terenów gminy;
- 10- możliwość zlokalizowania na terenie gminy farmy elektrowni wiatrowej wraz z niezbędną infrastrukturą techniczną, pod warunkiem oddalenia poszczególnych obiektów od skupisk zabudowy, jak i pojedynczych siedlisk, z zachowaniem strefy ewentualnego oddziaływania akustycznego, zgodnie z przepisami szczególnymi. Lokalizowanie obiektów w rejonie zespołu dworsko-parkowego i

folwarcznego w Głuponiach, Trzciance, Śliwnie i Turkowie wymaga ochrony walorów zabytkowych, jak i osi widokowych na zabytkowe zespoły zieleni w krajobrazie oraz uzgodnienia z Wojewódzkim Konserwatorem Zabytków.

W konkluzji uznaje się, że przedstawione w Studium kierunki zagospodarowania przestrzennego gminy i określone elementy struktury funkcjonalno-przestrzennej stanowią podstawę umożliwiającą realizację strategicznych celów rozwoju gminy oraz celów i zasad przyjętych w politykach cząstkowych składających się na całościową politykę przestrzenną gminy.

XIII. KIERUNKI I WSKAŹNIKI DOTYCZĄCE ZAGOSPODAROWANIA I UŻYTKOWANIA TERENÓW

Szczegółowe parametry dotyczące wielkości działek, wysokości i gabarytów obiektów, kształtu dachów, pokryć dachowych, ogrodzeń – odnosi się do ustaleń w miejscowych planach zagospodarowania przestrzennego.

XIII.1. Odniesienia do terenów o podstawowym przeznaczeniu dla zabudowy mieszkaniowej i usługowej

1. Przyjmuje się zasadę utrzymania istniejącej zabudowy mieszkaniowej i usługowej z możliwością jej rozbudowy, przebudowy, modernizacji z jednoczesnym porządkowaniem istniejącej zabudowy gospodarczej i użytkowanej działki budowlanej, zachowaniem walorów historycznych układów przestrzennych i zabudowy.
2. Nowe działki budowlane stanowiące uzupełnienie istniejącej zabudowy powinny mieć powierzchnię i kształt umożliwiający ich prawidłowe zagospodarowanie o powierzchni czynnej przyrodniczo nie mniej niż 30 % powierzchni działki, zapewnienie dostępności komunikacyjnej do każdej działki, możliwość sukcesywnego uzbrajania komunalnego terenów i obiektów. Zabudowa intensywna oznaczona na rysunku STUDIUM symbolem MN1, ekstensywna MN2, letniskowa MN3, zespół rekreacyjno-mieszkaniowy MN4.
3. Utrzymanie i możliwość lokalizacji usług w formie uzupełniającego przeznaczenia terenu z zastrzeżeniem, że negatywne oddziaływanie działalności usługowej nie może przekraczać lokalu (o ile będzie ona prowadzona w budynku o więcej niż jednym mieszkaniu), a granic działki budowlanej w wypadku lokalizacji usług wolnostojących. Oznaczenie na rysunku STUDIUM symbolem „U” zabudowa ekstensywna to także zabudowa gospodarstw rolnych, a w zabudowie jednorodzinnej działki ok. 1.000 m², zabudowa intensywna to działki do 1.000 m², zabudowa letniskowa – działki powyżej 1.500 m².

4. Wyklucza się działalność powodującą emisję niezorganizowaną pyłów i odorów w ramach zwartej zabudowy mieszkaniowej.
5. Gabaryty i architektura projektowanych i przebudowywanych budynków powinny nawiązywać do charakteru zabudowy w sąsiedztwie (o ile nie jest ona zdewastowana). W żadnym przypadku nie mogą powodować dysharmonii w otoczeniu i zakłócać krajobrazu gminy.
6. Budynki gospodarcze na działce nie mogą mieć charakteru szpecącego krajobraz, a forma ich użytkowania nie może naruszać warunków zamieszkania i stanowić zagrożenia dla środowiska.
7. W stosunku do terenów i obiektów znajdujących się w rejestrze zabytków lub gminnej ewidencji, wszelkie działania związane ze zmianą użytkowania, przebudową, rozbudową powinny być uzgadniane z Wojewódzkim Konserwatorem Zabytków i prowadzone zgodnie z procedurą określoną w ustawie o zabytkach i ochronie nad zabytkami.
8. W obszarze zwartej zabudowy wsi, na terenach zabudowy mieszkaniowej zachowuje się istniejącą zabudowę zagrodową (z prawem jej rozbudowy i przebudowy) z możliwością lokalizowania nowej, wraz z niezbędnymi urządzeniami i obiektami rolniczymi.
9. Zabudowa tzw. letniskowa i rezydencjonalna wymaga szczególnego nawiązania do występującego w pobliżu krajobrazu, w tym ukształtowania terenu, zalesień, wód. Działki odpowiednio większe w stosunku do zabudowy jednorodzinnej, zakaz realizacji obiektów typu przyczepy, baraki itp. prowizorek.
10. Uzbrojenie komunalne w sieć elektryczną, wodociąg gminny, kanalizację, ewentualnie szczelne bezodpływowe zbiorniki do gromadzenia ścieków i ich wywóz na wyznaczone wylewisko.

Zakaz rozsączkowania nieoczyszczonych ścieków w gruncie lub odprowadzania do urządzeń melioracyjnych lub cieków.

XIII.2. Odniesienia do terenów o podstawowym przeznaczeniu dla lokalizacji działalności gospodarczej typu rzemiosła produkcyjnego, przemysłu, baz, składów, obsługi technicznej

1. Utrzymanie istniejącej zabudowy z możliwością jej rozbudowy, przebudowy, modernizacji, z jednoczesnym porządkowaniem użytkowanego terenu. Oznaczenie na rysunku STUDIUM symbolem P, tereny związane z eksploatacją surowców PG.
2. Zakaz lokalizacji przedsięwzięć naruszających standardy środowiska poza użytkowanym terenem i zagrażających zdrowiu ludności.
3. Zaopatrzenie w wodę z wodociągu gminnego.

4. Odprowadzanie ścieków do kanalizacji gminnej, a do czasu jej realizacji dopuszcza się odprowadzanie ścieków do szczelnych bezodpływowych zbiorników ścieków pod warunkiem zapewnienia ich wywozu do wyznaczonej stacji zlewnej bądź stosowanie oczyszczalni przydomowych za zgodą władz sanitarnych. Możliwość ich lokalizacji z wyłączeniem obszarów, na których poziom wód gruntowych występuje na głębokości mniejszej niż 2 m; w oparciu o przepisy szczególne.

Niedopuszczalne jest rozsącanie nieoczyszczonych ścieków w gruncie lub spuszczenie ich do cieków lub urządzeń melioracyjnych.

Zanieczyszczone ścieki deszczowe powinny być podczyszczane w lokalnych odstojnikach tłuszczu, oleju, piasku, błota przed wprowadzeniem do sieci kanalizacyjnej i odbiornika.

W przypadku wytwarzania agresywnych ścieków technologicznych, powinny one podlegać podczyszczeniu do uzyskania parametrów umożliwiających odprowadzenie do sieci kanalizacyjnej lub odbiornika.

5. Konieczność zapewnienia miejsc parkingowych na użytkowanej działce oraz możliwości manewrowania na terenie działki samochodami ciężarowymi.
6. Ewentualna zmiana użytkowania lub przebudowa gospodarczych założeń folwarcznych na inne cele związane z nowymi formami aktywności gospodarczej wymaga uzgodnienia z Wojewódzkim Konserwatorem Zabytków. Wszelkie działania w stosunku do terenów i obiektów oraz rejonów ich eksploatacji, a znajdujących się w rejestrze zabytków lub gminnej ewidencji powinny być prowadzone zgodnie z procedurą określoną w ustawie o zabytkach i opiece nad zabytkami.
7. Działalność gospodarcza nie może powodować naruszeń warunków zamieszkania na terenach sąsiednich, powodować utrudnień w ruchu drogowym, zagrożeń zdrowia i życia spowodowanych wzmożonym ruchem samochodów osobowych i ciężarowych.
8. Miejscowy plan zagospodarowania przestrzennego określi parametry i wskaźniki kształtowania zabudowy oraz zagospodarowania terenu – w tym linie zabudowy, gabaryty, wskaźniki intensywności zabudowy.

XIII.3. Odniesienia do terenów o podstawowym przeznaczeniu jako tereny upraw polowych, łąk

1. Utrzymanie istniejących upraw polowych i łąk za wyjątkiem terenów przeznaczonych na rysunku Studium na inne cele. Symbol R1 (uprawy polowe), R2 (łąki).

2. Na terenach upraw polowych ograniczone prawo do zabudowy, wyłącznie poprzez lokalizację obiektów służących obsłudze gospodarki rolnej, z możliwością rozbudowy i przebudowy istniejącej zabudowy.
3. Utrzymanie istniejących zadrzewień śródpolnych, cieków, urządzeń melioracyjnych. Zwiększenie powierzchni zadrzewień śródpolnych.
4. Stosowanie nawozów w tym gnojownicy w sposób, który nie powoduje zagrożenia dla zdrowia ludzi i zwierząt oraz dla środowiska na podstawie przepisów szczególnych.
5. W przypadku podejmowania działań inwestycyjnych na obszarze wyposażonym w urządzenia melioracyjne, inwestor zobowiązany jest do zaprojektowania, zabezpieczenia bądź przebudowy istniejących systemów melioracyjnych w porozumieniu z właściwym Zarządem Melioracji i Urzędzeń Wodnych.
6. Elementy dotyczące rolniczej i leśnej przestrzeni produkcyjnej rozwinięte zostały w rozdziale IV-tym.

XIII.4. Odniesienia do terenów o podstawowym przeznaczeniu jako tereny leśne i przeznaczone do zalesienia

1. Utrzymanie terenów leśnych jako istotnego elementu systemu ekologicznego. Symbol ZL.
2. Obowiązują: zakaz degradacji stosunków wodnych, ochrona zasobów glebowych, działania inwestycyjne zgodnie z planami urzędzenia lasu, tworzenie ekotonów na obrzeżach lasu a także wzdłuż dróg i cieków.
3. Zakaz lokalizacji zabudowy na terenach przewidzianych na rysunku Studium do zalesienia.
4. Utrzymanie osad istniejących na terenach leśnych.
5. Możliwość zalesiania również na terenach nie pokazanych na rysunku Studium, w oparciu o przepisy szczególne.

ELEMENTY ZABEZPIECZENIA I WDRAŻANIA POLITYKI PRZESTRZENNEJ GMINY, OKREŚLONEJ W PROJEKCIE STUDIUM

XIV. OBSZARY NARAŻONE NA NIEBEZPIECZEŃSTWO POWODZI I OSUWANIA SIĘ MAS ZIEMNYCH

1. Na terenie gminy nie obserwuje się stanów powodziowych. Niemniej potencjalnym zagrożeniem dla podtapiania terenów są przepływające przez teren gminy rzeki.
2. Osuwanie się mas ziemnych może mieć miejsce przy eksploatacji miejscowych surowców, robotach związanych z uzbrojeniem komunalnym i wykopami pod budynki i budowle. Istnieje konieczność prowadzenia nadzoru nad takimi robotami.
3. W wypadku natrafienia przy pracach ziemnych na zabytki archeologiczne, istnieje obowiązek zawiadomienia o nich władz gminy i służby ochrony zabytków oraz ich zaezpieczenia.

XV. OBSZARY WYMAGAJĄCE PRZEKSZTAŁCEŃ, REHABILITACJI, REKULTYWACJI

1. Do obszarów wymagających przekształceń zaliczono:
 - tereny wyznaczone pod nowe formy zainwestowania wymagające wyłączenia z produkcji rolnej lub leśnej zgodnie z obowiązującą procedurą prawną;
2. Do obszarów wymagających rehabilitacji zaliczono:
 - rejony zabudowy mieszkaniowej, usługowej, związanej z działalnością rzemieślniczą, usługową, wytwórczą, które wymagają działań zmierzających do ich stopniowej humanizacji, tj. doprowadzenia do uzyskania warunków zamieszkania, wypoczynku, pracy, odpowiadających współczesnym standardom sanitarnym, estetyki i ładu przestrzennego.

Tereny i zabudowa podlegające ochronie konserwatorskiej wymagają uzgodnienia działań ze służbą ochrony zabytków.

XVI. ZABEZPIECZENIE WARUNKÓW OBRONNOŚCI I OBRONY CYWILNEJ

1. Istniejący i projektowany system zaopatrzenia w wodę powinien mieć zapewnioną możliwość wykorzystania w sytuacji szczególnej zgodnie z wymogami określonymi w aktualnych przepisach prawa, z uwzględnieniem możliwości zasilania ujęć w energię elektryczną z przewoźnych zespołów prądotwórczych.
2. W „Studium” uznaje się:
 - 1) możliwość wykorzystania istniejących terenów zielonych (parków, boisk, placów) w sytuacjach szczególnych na cele obronności;
 - 2) maksymalne ograniczenie zabudowy obszarów przyległych do rzek z uwzględnieniem możliwości wzmożonych dojazdów do ich brzegów pojazdów mechanicznych w sytuacji szczególnej;
 - 3) za konieczne, by stanowiska parkingowe, lokalizowane na obrzeżach gminy były wyposażone w odpowiednią infrastrukturę techniczną zapewniającą parkowanie pojazdów ciężarowych z ładunkami materiałów niebezpiecznych;
 - 4) za niezbędne, by w ramach istniejącej i realizowanej sieci wodociągowej zapewnione były hydranty naziemne oraz zabezpieczona niezbędna łączność z możliwością wykorzystania tych elementów w sytuacji szczególnej i dla celów p.poż.;
 - 5) za wytyczną, by na etapie decyzji administracyjnych dotyczących budownictwa uwzględniane były w podpiwniczeniach, lub odpowiednich pomieszczeniach parterowych, nowej zabudowy a zwłaszcza obiektów użyteczności publicznej i znaczących zakładów pracy - pomieszczenia o konstrukcji odpornej na zagruzowanie z możliwością bezkolizyjnej i szybkiej ich adaptacji dla celów ochrony ludności w sytuacji zagrożenia.
3. Tereny wolne od zabudowy a oznaczone na rysunku „Studium” jako struktury rolne mogą być wykorzystane na ewakuację mieszkańców i ewentualne doraźne budowle ochronne w przypadkach szczególnych zagrożeń.
4. Lokalizacje wysokich budowli (konstrukcji), jak np. masztów telefonii komórkowej, należy uzgadniać z Dowództwem Sił Powietrznych ze względu na możliwość występowania przeszkód lotniczych.

XVII. OBSZARY, NA KTÓRYCH ROZMIESZCZONE BĘDĄ INWESTYCJE CELU PUBLICZNEGO O ZNACZENIU LOKALNYM ORAZ O ZNACZENIU PONADLOKALNYM. OBSZARY PRZESTRZENI PUBLICZNYCH

XVII.1. Obszary rozmieszczenia inwestycji celu publicznego o znaczeniu lokalnym

1. Określa się, że inwestycje celu publicznego o znaczeniu lokalnym służące zaspokojeniu potrzeb przede wszystkim mieszkańców gminy mogą być lokalizowane na podstawie m.p.z.p. lub decyzji administracyjnych podejmowanych zgodnie z procedurą określoną w aktualnych przepisach prawa:
 - a) na terenach mieszkaniowych w formie:
 - obiektów i lokali usługowych i wytwórczych o ile prowadzona w nich działalność nie powoduje przekroczenia standardów środowiska, urządzeń infrastruktury technicznej i komunikacyjnej, zgodnie z przyjętymi programami rozwiązań tych urządzeń, zieleni jako funkcji uzupełniającej;
 - b) na terenach strefy ekologicznej:
 - z wyłączeniem lokalizacji działalności powodującej oddziaływanie na środowisko naruszających podstawową funkcję terenów,
 - lokalizacje związane z zamiarem wykorzystania wód, lasów, użytków rolnych wymagają uzgodnienia z zarządcą danych terenów i urządzeń znajdujących się na tych terenach;
 - c) na terenach przemysłowych i działalności o podobnym charakterze:
 - z wyłączeniem lokalizacji powodujących znaczące oddziaływanie na środowisko i zdrowie ludności.
2. Listę inwestycji celu publicznego o znaczeniu lokalnym dla obszaru gminy ustala samorząd gminy w uchwalanych przez siebie dokumentach, takich jak „Program rozwoju lokalnego”. Do zadań tych należą aktualnie działania związane z uzbrojeniem terenu gminy w infrastrukturę techniczną, a głównie kanalizację, gospodarka odpadami.

XVII.2. Obszary rozmieszczenia inwestycji celu publicznego o znaczeniu ponadlokalnym

1. Lista inwestycji celu publicznego o znaczeniu ponadlokalnym i związane z nimi obszary wynikają z jednej strony z przyjętych programów rządowych, wojewódzkich, ofert inwestorów a z drugiej propozycji samorządu lokalnego wyrażonych w dokumentach określających i kształtujących politykę rozwoju gminy.

2. Brak zadań rządowych dla gminy Kuślin umieszczonych w rejestrze tego typu zadań.
3. Lista propozycji zadań dla realizacji zadań celów publicznych o znaczeniu ponadlokalnym według „Planu zagospodarowania przestrzennego województwa wielkopolskiego” przedstawiona została w rozdziale II Studium.

Do najistotniejszych propozycji należą:

- autostrada A-2, budowa trasy szybkiej kolei o prędkości 300 km/h,
- utworzenie Zgierzynieckiego Parku Krajobrazowego (w skład którego wchodzić ma także część gminy Kuślin),
- ochrona wód wglębnych,
- ochrona złóż gazu i ropy,
- realizacja linii odbiorczej od gazociągu magistralnego \varnothing 500 mm w okolicach Kuślina do Turkowa wraz ze stacją redukcyjno-pomiarową w Turkowie,
- międzygminny „Program uporządkowania gospodarki ściekowej dorzecza Odry”.

XVII.3. Obszary przestrzeni publicznych

Do obszarów przestrzeni publicznych zaliczono:

- centrum wsi gminnej Kuślin,
- teren usług sportowo-turystycznych we wsi Kuślin w zachodniej jej części w sąsiedztwie kompleksu leśnego.

Oba tereny wykazano na rysunku STUDIUM.

XVIII. USTALENIA DOTYCZĄCE SPORZĄDZENIA PLANÓW MIEJSCOWYCH ZAGOSPODAROWANIA PRZESTRZENNEGO I OPRACOWAŃ PROBLEMOWYCH

1. Obowiązuje „Miejscowy plan zagospodarowania przestrzennego gminy Kuślin” uchwalony Uchwałą Nr VIII/45/2003 z dnia 29 maja 2003 r. Rady Gminy w Kuślinie.

Zgodnie z cyt. uchwałą, plan obejmuje obszar gminy w jej granicach administracyjnych z wyłączeniem terenów położonych w miejscowości Dąbrowa.

2. Rada Gminy w Kuślinie podjęła Uchwałą Nr XXX/173/2005 w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego dla części obszaru gminy Kuślin położonego w miejscowości Dąbrowa.

3. Z chwilą uchwalenia niniejszej „zmiany Studium...” istnieje obowiązek (w wypadku podejmowania działań lokalizacyjnych) stwierdzenia ich zgodności z aktualnym zapisem studium. W wypadku rozbieżności należy doprowadzić w obowiązującym trybie do zgodności dokumentów.
4. Do opracowań problemowych leżących w interesie gminy zalicza się doprowadzenie do opracowania:
 - a) koncepcji trasowania linii TGV na obszarze gminy w sposób zapewniający najmniejszą kolizyjność z interesami gminy,
 - b) rozstrzygnięcie problemu przewijającego się od lat i zawartego w aktualnych programach rozwoju lokalnego – włączenia układu drogowego gminy do autostrady A-2 lub budowy drogi alternatywnej (serwisowej) do A-2,
 - c) rozstrzygnięcie kwestii wielkości zasobów możliwej eksploatacji złóż ropy, gazu i wód wglębnych w tym termalnych na terenie gminy, zysków z takich przedsięwzięć dla gminy oraz szczegółowego wyznaczenia obszarów dla odwiertów, ujęć i ewentualnych zakładów górniczych.

XIX. WDRAŻANIE POLITYKI PRZESTRZENNEJ GMINY KUŚLIN

Za najistotniejsze elementy wdrażania polityki przestrzennej gminy uznaje się:

- 1- współdziałanie Wójta Gminy z Urzędem Marszałkowskim i Urzędem Wojewódzkim przy ewentualnej realizacji drogi alternatywnej do autostrady A-2 i wytyczaniu trasy TGV oraz kształtowaniu Zgierzynieckiego Parku Krajobrazowego w celu zabezpieczenia w maksymalnym stopniu interesów gminy,
- 2- podejmowanie działań przez gminę poprzez zwrócenie się z wnioskiem do Urzędu Marszałkowskiego o uznanie walorów gminy jako obszaru atrakcyjnego z punktu widzenia dziedzictwa historyczno-kulturowego, warunków rozwoju funkcji turystyczno-wypoczynkowej i propagowania agroturystyki i wprowadzenia tego typu ustaleń do aktualizacji Planu zagospodarowania przestrzennego województwa,
- 3- realizację polityki przestrzennej poprzez miejscowe plany zagospodarowania przestrzennego gminy uwzględniające ustalenia aktualnego Studium,
- 4- prowadzenie na szeroką skalę promocji gminy zgodnie z poniższym zapisem pochodzącym z wymienionej uprzednio „Strategii rozwoju gminy”, a ponowionym w niniejszym Studium:
 - 1) kreowanie obrazu gminy ze wskazaniem jej silnych stron i korzystnych uwarunkowań zarówno wewnętrznych, jak i zewnętrznych dla lokowania aktywności gospodarczej,

- 2) wykorzystanie wspólnego „interesu” gminnych podmiotów gospodarczych, gmin ościennych i władz powiatu, dla aktywnej reklamy gminy w celu osiągnięcia wspólnych korzyści,
- 3) lepsze wykorzystanie walorów turystyczno-krajobrazowych i tradycji historycznych oraz ciekawej architektury dworów i pałaców, parków położonych na terenie gminy,
- 4) pozyskiwanie i wykorzystanie zewnętrznych środków finansowych z przeznaczeniem ich nie tylko na inwestycje, ale również na inne przedsięwzięcia o charakterze gospodarczym, kulturowym i rozrywkowym.

XX. UZASADNIENIE PRZYJĘTYCH ROZWIĄZAŃ ORAZ SYNTEZA USTALEŃ PROJEKTU STUDIUM

XX.1. Uzasadnienie przyjętych rozwiązań

Przyjęte rozwiązania wynikają z wniosków stanowiących podsumowanie przeprowadzonych analiz dokumentów przedstawianych w fazie uwarunkowań, a w tym szczególnie związanych ze:

- stanem zainwestowania i użytkowania terenów gminy,
- procesami demograficznymi,
- poziomem jakości życia mieszkańców spowodowanym zarówno skutkami transformacji gospodarczej w latach 90-tych XX w., obecnymi możliwościami aktywności gospodarczej, zainwestowaniem gminy, jak i potencjalnymi możliwościami wynikającymi z miejsca gminy w strukturze osadniczej województwa wielkopolskiego, w strefie koncentracji procesów rozwojowych i cywilizacyjnych, w obszarze nie w pełni wykorzystanych walorów środowiska przyrodniczego i kulturowego, walorów zasobów surowcowych. Na poziom jakości życia istotny wpływ będzie z pewnością wywierał przyjęty program uzbrojenia komunalnego gminy;
- strategią rozwoju i planem zagospodarowania przestrzennego województwa, strategią i planem zagospodarowania przestrzennego gminy, programem ochrony środowiska i gospodarki odpadami, programem rozwoju lokalnego i wieloletnim planem inwestycyjnym. Określono zarówno mocne strony gminy, jak i jej słabe strony, szanse i zagrożenia.

XX.2. Synteza ustaleń projektu studium

1. W projekcie studium uznano za podstawowe ustalenia:

- kształtowanie rozwoju gminy, zagospodarowania i użytkowania jej terenów w oparciu o konstytucyjną zasadę zrównoważonego rozwoju,

- przestrzeganie zasad ładu przestrzennego, a w tym nie rozdrabnianie terenów dużych gospodarstw rolnych zmieniających formy własnościowe, nie dopuszczanie do chaosu w zabudowie, godzenie interesu prywatnego z publicznym, zwracanie uwagi na wartości kompozycyjno-estetyczne zabudowy i użytkowania terenu stanowiące o tożsamości obszaru,
- ochronę, ale i wykorzystanie dla wielofunkcyjnego rozwoju gminy i podnoszenia jakości życia mieszkańców, walorów przyrodniczych i kulturowych,
- intensyfikację uzbrojenia komunalnego w zakresie gospodarki wodno-ściekowej, gazyfikacji i gospodarki odpadami,
- pełniejsze rozpoznanie i wykorzystanie potencjalnych możliwości tkwiących w zasobach wód w głębszych (w tym termalnych), ropy naftowej i gazu, możliwości budowy farmy elektrowni wiatrowych na terenie gminy,
- dążenie do uzyskania realnych korzyści dla wielofunkcyjnego rozwoju gminy wynikających z przebiegu autostrady A-2 i zapobieżenie dewastacji walorów gminy poprzez dowolną lokalizację przebiegu linii TGV,
- dostosowanie ustaleń miejscowych planów zagospodarowania przestrzennego do ustaleń zmienionego studium (po uchwaleniu projektu zmiany studium).

2. W projekcie zmiany studium zabezpieczono tereny:

- zabudowy mieszkaniowej i usługowej,
- zabudowy związanej z aktywnością gospodarczą,
- urządzeń infrastruktury technicznej i komunikacji,
- związane z ochroną środowiska przyrodniczego i kulturowego.

WYKORZYSTANE MATERIAŁY

Gminny plan gospodarki odpadami dla gminy Kuślin. Załącznik do Uchwały Nr XXIV/137/2004 z dnia 30 listopada 2004 r. Rady Gminy w Kuślinie.

Kuślin – Studium uwarunkowań i kierunków zagospodarowania przestrzennego, Przedsiębiorstwo Zagospodarowania Miast i Osiedli „TEREN” Sp. z o.o. Łódź – 2002. Uchwała Rady Gminy w Kuślinie z dnia 30 grudnia 2002 roku. Zespół autorski: mgr Kazimierz Bald, mgr inż. arch. Ewa Krakowska, mgr Krzysztof Karski, mgr Wojciech Gradowski, mgr inż. Mieczysław Żabicki, techn. Mariusz Nowicki.

Miejscowy plan zagospodarowania przestrzennego gminy Kuślin uchwalony Uchwałą Nr VIII/45/2003 z dnia 29 maja 2003 r. Rady Gminy w Kuślinie, Zespół autorski: mgr Kazimierz Bald, mgr inż. arch. Ewa Krakowska, Przedsiębiorstwo Zagospodarowania Miast i Osiedli „TEREN” Sp. z o.o. Łódź.

Plan rozwoju lokalnego gminy Kuślin na lata 2005 – 20096 (z przedłużonym okresem programowania do 2013 roku), Kuślin 2005.

Plan zagospodarowania przestrzennego województwa wielkopolskiego z 2001 roku.

Program ochrony środowiska gminy Kuślin na lata 2004 – 2007 z uwzględnieniem perspektywy na lata 2008 – 2011. Wielkopolski Ośrodek Kształcenia i Studiów Samorządowych w Poznaniu, 2004. Zespół autorski: mgr Roman Bednarek, mgr Wiesław Oraczewski, mgr Grażyna Lesińska, inż. Zbigniew Heliński, Maria Szofer, prof. UAM dr hab. Andrzej Mizgajski. Załącznik do uchwały Nr XXIV/136/2004 z dnia 30 listopada 2004 r. Rady Gminy w Kuślinie.

Rozporządzenie Ministra Infrastruktury z dnia 28 kwietnia 2004 r. w sprawie zakresu projektu studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy (Dz. U. Nr 118, poz. 1233).

Uchwała Rady Gminy w Kuślinie Nr XXX/172/2005 z dnia 14 września 2005 r. w sprawie przystąpienia do sporządzenia zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego.

Uchwała Rady Gminy w Kuślinie Nr XXX/173/2005 w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego dla części obszaru gminy Kuślin położonego w miejscowości Dąbrowa.

Ustawa z dnia 27 kwietnia 2001 r. – Prawo ochrony środowiska (Dz. U. z dnia 20 czerwca 2001).

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

Ustawa z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami.

Ustawa z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. z dnia 30 kwietnia 2004).

Wieloletni plan inwestycyjny (WPI) Gminy Kuślin 2005 – 2013.

Wnioski do zmiany Studium.

Zagospodarowanie przestrzenne w Polsce – drogi i bezdroża regulacji ustawowych. Andrzej Jędraszko, Warszawa 2005, nakładem Unii Metropolii Polskich.