

SPIS TREŚCI:

WSTĘP

KIERUNKI ZAGOSPODAROWANIA I ROZWOJU PRZESTRZENNEGO GMINY CIESZKÓW

1.	PROBLEMY I SZANSE ROZWOJU PRZESTRZENNEGO GMINY	6
1.1.	PROBLEMY ROZWOJU	6
1.2.	SZANSE ROZWOJU	7
1.3.	GŁÓWNE CELE I KIERUNKI ROZWOJU GMINY	7
2.	KIERUNKI ROZWOJU STRUKTURY FUNKCJONALNO – PRZESTRZENNEJ	9
2.1.	GŁÓWNE FUNKCJE GMINY I PODZIAŁ FUNKCJONALNO – PRZESTRZENNY	9
2.2.	PRZEKSZTAŁCENIA W STRUKTURZE FUNKCJONALNO – PRZESTRZENNEJ	10
2.3.	KIERUNKI ROZWOJU JEDNOSTEK OSADNICZYCH	13
2.4.	GŁÓWNE ZASADY PRZEZNACZANIA TERENÓW POD ZAINWESTOWANIE ORAZ ETAPOWANIE INWESTYCJI	17
3.	KIERUNKI OCHRONY WARTOŚCI I ZASOBÓW ŚRODOWISKA PRZYRODNICZEGO	18
3.1.	PODSTAWOWE KIERUNKI OCHRONY ŚRODOWISKA PRZYRODNICZEGO	18
3.2.	OBSZARY I OBIEKTY PRAWNIE CHRONIONE	18
3.2.1.	PARK KRAJOBRAZOWY DOLINA BARYCZY	18
3.2.2.	LASY OCHRONNE	20
3.2.3.	PARKI I CMENTARZE	20
3.2.4.	CIĄGI EKOLOGICZNE	21
3.2.5.	POMNIKI PRZYRODY	21
3.2.6.	STANOWISKA ROŚLIN CHRONIONYCH	22
3.2.7.	STANOWISKA ZWIERZĄT CHRONIONYCH	22
3.2.8.	KOMPLEKSY GLEB CHRONIONYCH (W TYM ORGANICZNE)	23
3.2.9.	OCHRONA WÓD	23
3.3.	OBSZARY I OBIEKTY WSKAZANE DO OCHRONY	25
3.3.1.	KORYTARZE EKOLOGICZNE	25
3.3.2.	UŻYTKI EKOLOGICZNE	26
3.3.3.	KOPALINY	26
3.4.	ZAGOSPODAROWANIE WYROBISK POEKSPLOATACYJNYCH	26
3.5.	SZLAKI TURYSTYCZNE	27

4.	KIERUNKI I ZASADY OCHRONY ŚRODOWISKA KULTUROWEGO	28
4.1.	PODSTAWOWE KIERUNKI OCHRONY ŚRODOWISKA KULTUROWEGO	28
4.2.	ELEMENTY OCHRONY ŚRODOWISKA KULTUROWEGO	28
4.3.	STREFY OCHRONY KONSERWATORSKIEJ	29
4.4.	OCHRONA ZABYTEKÓW ARCHEOLOGICZNYCH	32
4.5.	STREFY OCHRONY ZABYTEKOWYCH UKŁADÓW ZIELENI	33
4.6.	REJESTR ZABYTEKÓW ARCHITEKTURY I BUDOWNICTWA	34
4.7.	WYKAZ ZABYTEKÓW ARCHITEKTURY I BUDOWNICTWA	35
4.8.	USTALENIA KONSERWATORSKIE DLA POSZCZEGÓLNYCH WSI	36
5.	KIERUNKI ROZWOJU ROLNICZEJ PRZESTRZENI PRODUKCYJNEJ I GOSPODARKI LEŚNEJ	39
5.1.	OGÓLNE KIERUNKI ROZWOJU ROLNICZEJ PRZESTRZENI PRODUKCYJNEJ I GOSPODARKI LEŚNEJ	39
5.2.	USTALENIA STUDIUM DLA TERENÓW ROLNICZEJ PRZESTRZENI PRODUKCYJNEJ I GOSPODARKI LEŚNEJ	40
5.2.1.	TERENY UŻYTKÓW ROLNYCH	40
5.2.2.	TERENY LASÓW	40
5.2.3.	TERENY DOLESIEŃ	40
6.	KIERUNKI ROZWOJU PRZESTRZENNEGO GMINY	41
6.1.	GŁÓWNE ELEMENTY UKŁADU FUNKCJONALNO-PRZESTRZENNEGO	41
6.2.	KIERUNKI ROZWOJU BUDOWNICTWA MIESZKANIOWEGO	44
6.2.1.	OGÓLNE KIERUNKI ROZWOJU BUDOWNICTWA MIESZKANIOWEGO I ZASADY KSZTAŁTOWANIA ZABUDOWY	44
6.2.2.	USTALENIA STUDIUM DLA TERENÓW MIESZKANIOWYCH	46
6.3.	KIERUNKI ROZWOJU USŁUG	49
6.3.1.	OGÓLNE KIERUNKI ROZWOJU USŁUG I ZASADY KSZTAŁTOWANIA ZABUDOWY	49
6.3.2.	USTALENIA STUDIUM DLA TERENÓW USŁUG	49
6.4.	KIERUNKI ROZWOJU SPORTU I REKREACJI, TURYSTYKI I WYPOCZYNKU	51
6.4.1.	OGÓLNE KIERUNKI ROZWOJU SPORTU I REKREACJI, TURYSTYKI I WYPOCZYNKU	51
6.4.2.	USTALENIA STUDIUM DLA TERENÓW SPORTU I REKREACJI, TURYSTYKI I WYPOCZYNKU	52
6.5.	KIERUNKI ROZWOJU PRODUKCJI I EKSPLOATACJI SUROWCÓW	53
6.5.1.	OGÓLNE KIERUNKI ROZWOJU PRODUKCJI I EKSPLOATACJI SUROWCÓW	53
6.5.2.	USTALENIA STUDIUM DLA TERENÓW PRODUKCJI I EKSPLOATACJI SUROWCÓW	53
6.6.	KIERUNKI ROZWOJU DLA TERENÓW PRODUKCJI ROLNEJ ORAZ OBSŁUGI ROLNO-SPOŻYWCZEJ I RYBACKIEJ	55

6.6.1.	OGÓLNE KIERUNKI ROZWOJU DLA TERENÓW PRODUKCJI ROLNEJ ORAZ OBSŁUGI ROLNO-SPOŻYWCZEJ I RYBACKIEJ	55
6.6.2.	USTALENIA STUDIUM DLA TERENÓW PRODUKCJI ROLNEJ ORAZ OBSŁUGI ROLNO-SPOŻYWCZEJ I RYBACKIEJ	55
6.7.	KIERUNKI ROZWOJU DLA TERENÓW ZIELENI URZĄDZONEJ	56
6.7.1.	OGÓLNE KIERUNKI ROZWOJU DLA TERENÓW ZIELENI URZĄDZONEJ	56
6.7.2.	USTALENIA STUDIUM DLA TERENÓW ZIELENI URZĄDZONEJ	56
6.8.	TERENY WYMAGAJACE REHABILITACJI	57
6.9.	POLITYKA W ZAKRESIE PODNIESIENIA JAKOŚCI ŻYCIA MIESZKAŃCÓW	57
6.9.1.	MIESZKALNICTWO	57
6.9.2.	USŁUGI PODSTAWOWE	58
6.9.3.	RYNEK PRACY	58
7.	KIERUNKI ROZWOJU KOMUNIKACJI I INFRASTRUKTURY TECHNICZNEJ	59
7.1.	KIERUNKI ROZWOJU KOMUNIKACJI	59
7.1.1.	OGÓLNE KIERUNKI ROZWOJU KOMUNIKACJI	59
7.1.2.	USTALENIA STUDIUM DLA TERENÓW KOMUNIKACJI	59
7.1.3.	POSTULOWANE PODSTAWOWE PARAMETRY TECHNICZNE DRÓG I ULIC	61
7.2.	KIERUNKI ROZWOJU INFRASTRUKTURY TECHNICZNEJ	63
7.2.1.	ZAOPATRZENIE W WODĘ	63
7.2.2.	ODPROWADZANIE I UNIESZKODLIWIANIE ŚCIEKÓW	65
7.2.3.	GOSPODARKA ODPADAMI	70
7.2.4.	ZAOPATRZENIE W GAZ	70
7.2.5.	ZAOPATRZENIE W ENERGIĘ ELEKTRYCZNĄ	71
7.2.6.	TELEKOMUNIKACJA	71
7.2.7.	ZAOPATRZENIE W ENERGIĘ CIEPLNĄ	71
8.	ZADANIA SŁUŻĄCE REALIZACJI PONADLOKALNYCH CELÓW PUBLICZNYCH	72
9.	OBSZARY WSKAZANE DO OPRACOWANIA MIEJSCOWYCH PLANÓW ZAGOSPODAROWANIA PRZESTRZENNEGO	74
10.	POLITYKA PROMOCJI GMINY CIESZKÓW	75

11. ZAŁĄCZNIKI DO TEKSTU

76

ZAŁĄCZNIK WYKAZ STANOWISK ARCHEOLOGICZNYCH I WYKAZ ZABYTKÓW ARCHITEKTURY NALEŻĄCYCH DO KONSERWATORSKIEGO SPISU ZABYTKÓW ARCHITEKTURY I BUDOWNICTWA NA TERENIE GMINY CIESZKÓW

12. ZAŁĄCZNIKI GRAFICZNE

77

RYS. 1. KIERUNKI ROZWOJU - „RYSUNEK STUDIUM” -
- ZAŁĄCZNIK DO UCHWAŁY RADY GMINY SKALA 1: 10
000

RYS. 2. KIERUNKI ROZWOJU - „UWARUNKOWANIA ŚRODOWISKA PRZYRODNICZEGO”
SKALA 1: 25
000

RYS. 3. KIERUNKI ROZWOJU – „IDEOGRAM UZBROJENIA” SKALA 1: 10 000

WSTĘP

CEL OPRACOWANIA

„Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Cieszków” jest dokumentem planistycznym sporządzonym dla obszaru gminy zgodnie z Ustawą o zagospodarowaniu przestrzennym z dnia 7 lipca 1994 roku (t.j. Dz.U. Nr 15, poz.139 z 1999 r., z późn. zm.)

Studium określa cele i kierunki polityki przestrzennej prowadzonej przez samorząd i jest tak zwanym aktem kierownictwa wewnętrznego gminy.

Studium jest dokumentem obowiązkowo sporządzonym przez każdą gminę.

Podstawą prawną sporządzenia STUDIUM jest Uchwała nr XIX/106/98 Rady Gminy w Cieszkowie z dnia 18.06. 1998 roku.

Zadaniem „Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Cieszków” jest :

- rozpoznanie aktualnej sytuacji gminy, istniejących uwarunkowań oraz problemów, związanych z jej rozwojem,
- sformułowanie kierunków zagospodarowania przestrzennego i zasad polityki przestrzennej gminy, w tym zasad ochrony interesu publicznego,
- stworzenie podstawy do koordynacji planów miejscowych i decyzji o warunkach zabudowy i zagospodarowania terenu, wydawanych dla terenów nie posiadających miejscowych planów,
- promocja rozwoju gminy.

Studium po uchwaleniu przez Radę Gminy, **nie jest przepisem gminnym i nie stanowi podstawy do wydawania decyzji o warunkach zabudowy i zagospodarowania terenu**, lecz jest dokumentem planistycznym zawierającym normy określające kierunki i sposoby działania organów gminy.

Należy dążyć aby miejscowe plany zagospodarowania przestrzennego były zgodne z zapisem Studium w zakresie co najmniej funkcji terenów.

KIERUNKI ZAGOSPODAROWANIA I ROZWOJU PRZESTRZENNEGO GMINY CIESZKÓW

1. PROBLEMY I SZANSE ROZWOJU PRZESTRZENNEGO GMINY

1.1. PROBLEMY ROZWOJU

Sfera społeczno-ekonomiczna

- rozpad funkcji produkcyjnych dawnych ośrodków państwowych gospodarstw rolnych
- mała liczba ludności gminy i niewielkie jednostki osadnicze
- niekorzystne zjawiska społeczne - wysoki stopień bezrobocia, niski poziom życia
- niekorzystny wskaźnik obciążenia ludności w wieku produkcyjnym ludnością w wieku nieprodukcyjnym
- niskie dochody ludności
- mała aktywność zawodowa ludności
- skąpa oferta kulturalna

Sfera gospodarczo-przestrzenna

- peryferyjne położenie gminy w obrębie województwa dolnośląskiego
- brak większych ośrodków miejskich w bezpośrednim sąsiedztwie
- niedorozwój drobnych form aktywności gospodarczej głównie usług i rzemiosła
- niewielka liczba zakładów przemysłowych
- brak nowoczesnych gospodarstw rolnych i niekorzystna struktura agrarna
- niski stopień wyposażenia w infrastrukturę techniczną
- obniżone parametry techniczne dróg powiatowych i gminnych
- brak utwardzonych dróg dojazdowych do niektórych wsi
- brak atrakcyjnych terenów wyznaczonych pod inwestycje
- brak zainteresowania gminą ze strony kapitału zagranicznego
- brak ciekawej oferty rekreacyjno – turystycznej
- brak bazy i wyposażenia turystycznego

Sfera przyrodnicza

- brak znaczących surowców naturalnych
- mała powierzchnia przyrodniczych obszarów chronionych
- niska jakość gleb
- przekształcenia obszarów cennych przyrodniczo (kompleksy stawów i podmokłych łąk)

1.2. SZANSE ROZWOJU

Sfera społeczno-ekonomiczna

- Występowanie zabytków o charakterze ponadregionalnym – kościoł w Trzebicku i regionalnym – kościoł w Cieszkowie

Sfera gospodarczo-przestrzenna

- położenie gminy wzdłuż drogi krajowej nr 440
- realizacja obwodnicy Cieszków – Zduny.
- potencjalnie duże możliwości zagospodarowania agroturystycznego, turystycznego i budownictwa letniskowo-rekreacyjnego
- możliwość rozwijania turystyki weekendowej
- przygotowanie bogatej oferty inwestycyjnej (tereny pod przemysł, usługi, budownictwo mieszkaniowe)
- poprawa infrastruktury technicznej w zakresie dróg, kanalizacji, zaopatrzenia w gaz, telefonizacji

Sfera przyrodnicza

- czyste środowisko przyrodnicze i brak terenów zdegradowanych
- duża ilość terenów leśnych
- walory środowiska przyrodniczego i krajobrazowego - duża ilość terenów atrakcyjnych turystycznie i rekreacyjnie (stawy, Park Krajobrazowy Dolina Baryczy, Wzgórza Cieszkowskie)
- zwarte kompleksy gleb klasy II-IV
- duży udział gleb niskiej jakości umożliwiających zwiększenie lesistości gminy

1.3. GŁÓWNE CELE I KIERUNKI ROZWOJU GMINY

Zgodnie z dawniejszym „Studium zagospodarowania przestrzennego województwa wrocławskiego” oraz obecnie sporządzanym „Planem zagospodarowania przestrzennego woj. dolnośląskiego” główną funkcją gminy Cieszków pozostanie rolnictwo.

W perspektywie na rok 2015 po realizacji założonego w STUDIUM rozwoju gminy przede wszystkim w sferze szeroko rozumianych usług (obsługa rolnictwa, rzemiosło, usługi komercyjne, drobna działalność gospodarcza), działalności produkcyjnej oraz mieszkalnictwa, przewiduje się zmianę funkcji gminy na rolniczo – usługową oraz mieszkaniową.

Duże walory przyrodnicze gminy (lasy, kompleksy stawów, urozmaicona rzeźba, czyste środowisko), przebiegająca trasa drogi krajowej oraz linia kolejowa sprzyjają rozwojowi funkcji rekreacyjno – wypoczynkowej i turystycznej.

Biorąc pod uwagę istniejące uwarunkowania, w STUDIUM określono główne cele polityki przestrzennej gminy :

- Ukształtowanie prawidłowej struktury osadniczej poprzez wyznaczenie nowych terenów pod budownictwo mieszkaniowe, w tym rozwój budownictwa rekreacyjno-lotniskowego.
- Zapewnienie mieszkańcom ogólnodostępnej i różnorodnej oferty usługowej (kultury, handlu, gastronomii, rzemiosła, sportu, wypoczynku i rekreacji).
- Zapewnienie mieszkańcom satysfakcjonującej oferty pracy poprzez rozwój funkcji gospodarczych (usługi, rzemiosło, małe zakłady produkcyjne).
- Stworzenie atrakcyjnej oferty inwestycyjnej poprzez wyznaczenie nowych obszarów aktywności gospodarczej w powiązaniu z drogą krajową nr 440 oraz projektowaną obwodnicą Cieszkowa.
- Utrzymanie funkcji rolniczej z preferencją dla rozwoju rolnictwa ekologicznego, agroturystyki i gospodarki rybackiej.
- Modernizacja układu komunikacyjnego między innymi poprzez budowę obwodnicy Cieszków – Zduny oraz podniesienie parametrów dróg powiatowych i gminnych.
- Rozwój infrastruktury technicznej poprzez budowę sieci kanalizacyjnej, gazowej oraz oczyszczalni ścieków.
- Rozwój funkcji turystyczno – rekreacyjnej poprzez wykorzystanie dawnych zespołów pałacowo – parkowo – folwarcznych i przystosowanie ich do pełnienia nowych funkcji oraz poprzez budowę bazy hotelowej, a także realizację urządzeń i obiektów terenowych.
- Kształtowanie prawidłowych warunków ochrony środowiska przyrodniczego poprzez zachowanie istniejących i tworzenie nowych form ochrony przyrody (tworzenie ciągów i korytarzy ekologicznych, użytków ekologicznych) wprowadzenie dolesień, rozwój rolnictwa ekologicznego, wprowadzenie inwestycji nieuciążliwych, ograniczenie inwestycji szczególnie szkodliwych dla środowiska, poprawa stanu infrastruktury technicznej.
- Ochrona dziedzictwa środowiska kulturowego poprzez poprawę jakości przestrzeni urbanistycznej (rewaloryzacja i odbudowa zabytków architektury i budownictwa oraz powiązanej z nimi w formie parków, ogrodów, alei i szpalerów zieleni) oraz tworzenie różnych form ochrony.

2. KIERUNKI ROZWOJU STRUKTURY FUNKCJONALNO – PRZESTRZENNEJ

2.1. GŁÓWNE FUNKCJE GMINY I PODZIAŁ FUNKCJONALNO – PRZESTRZENNY

Gmina Cieszków położona jest na północno - wschodnim krańcu województwa dolnośląskiego. W nowym podziale administracyjnym kraju wraz z gminą Krośnice oraz gminą Milicz weszła w skład powiatu milickiego. Peryferyjne położenie, dominacja małych jednostek osadniczych na terenie gminy oraz stosunkowo duża odległość od większych aglomeracji miejskich powoduje, że główną funkcją gminy pozostanie rolnictwo, zaś funkcjami uzupełniającymi, które należy rozwijać, będą : mieszkalnictwo, usługi, przetwórstwo rolne oraz turystyka i rekreacja.

Pod względem funkcjonalno – przestrzennym, zgodnie z kierunkami rozwoju gminy, można wyodrębnić następujące strefy:

- A) **strefa centralna** (funkcja usługowo - produkcyjna) - związana z drogą krajową nr 440 i linią kolejową, obejmująca tereny w obrębach : Cieszków, Guzowice, Pakosławsko, Rakłowice i Dziadkowo,
preferowane funkcje to usługi, rzemiosło, działalność produkcyjna, obsługa komunikacji oraz mieszkalnictwo,
- B) **strefa środkowo – zachodnia** (funkcja rolnicza) - obejmująca głównie tereny rolne w obrębach : Cieszków, Guzowice, Nowy Folwark, Brzezina, Pakosławsko, Dziadkowo,
preferowane funkcje to rolnictwo, przetwórstwo rolno-spożywcze, usługi, rzemiosło, mieszkalnictwo, mieszkalnictwo rekreacyjno-letniskowe,
- C) **strefa zachodnia** (funkcja rekreacyjno-rolno - rybacka) – obejmująca głównie tereny lasów, łąk i stawów w obrębach : Sędraszyce, Nowy Folwark i Słabocin,
preferowane funkcje to gospodarka leśna, turystyka rowerowa i weekendowa, wypoczynek, rekreacja (jeździectwo, wędkarstwo), gospodarka rybacka, rolnictwo, mieszkalnictwo rekreacyjno-letniskowe,
- D) **strefa północno – wschodnia** (funkcja rekreacyjna) obejmująca głównie tereny lasów w obrębach : Cieszków, Biadaszka, Zwierzyniec, Wężowice i Trzebicko,
preferowane funkcje to turystyka rowerowa i weekendowa, wypoczynek, rekreacja (jeździectwo, wędkarstwo), mieszkalnictwo rekreacyjno-letniskowe, gospodarka leśna,
- E) **strefa południowo – wschodnia** (funkcja rolnicza) - obejmująca głównie tereny rolne w obrębach : Jawor, Góry, Trzebicko i Jankowa,
preferowane funkcje to rolnictwo, przetwórstwo rolno-spożywcze, usługi, rzemiosło, mieszkalnictwo, mieszkalnictwo rekreacyjno-letniskowe,

- F) **strefa południowa** (funkcja rekreacyjna) obejmująca głównie tereny lasów w obrębach : Góry, Trzebicko i Jankowa,
preferowane funkcje to turystyka rowerowa i weekendowa, wypoczynek, rekreacja, mieszkalnictwo rekreacyjno-letniskowe, gospodarka leśna,
- G) **strefa wschodnia** (funkcja rolnicza) - obejmująca głównie tereny rolne w obrębie : Ujazd,
preferowane funkcje to rolnictwo, przetwórstwo rolno-spożywcze, usługi, rzemiosło, mieszkalnictwo.

Cieszków będący największą jednostką osadniczą w gminie posiada wyraźnie wykształconą strukturę funkcjonalno – przestrzenną : centrum o charakterze handlowo – usługowym, północna część rzemieślniczo – produkcyjna, wschodnia sportowo – rekreacyjna oraz południowa o funkcji mieszkaniowej.

2.1. **PRZEKSZTAŁCENIA W STRUKTURZE FUNKCJONALNO – PRZESTRZENNEJ**

Postulowane zmiany dotyczyć będą głównie usprawnienia układu komunikacyjnego, wyznaczenia nowych terenów pod: zabudowę mieszkaniową, usługi, rzemiosło, działalność produkcyjną, infrastrukturę techniczną, sport i rekreację oraz turystykę.

W zakresie komunikacji proponuje się m.in. budowę obwodnicy Cieszkowa, budowę dróg utwardzonych zapewniających połączenie komunikacyjne z gminą Jutrosin oraz z zachodnimi rejonami gminy Cieszków, a także słabo skomunikowanymi z resztą gminy Wężowicami i Zwierzyńcem oraz Trzebickiem Dolnym, Niezamyślem i Pustkowem.

Rejony rozwoju funkcji mieszkaniowej jednorodzinnej dotyczyć będą głównie samego Cieszkowa, przede wszystkim w części południowej i wschodniej, ponadto Dziadkowa, Gór, Guzowic, Jankowej, Jawora, Pakosławska, Rakłowic, Słabocina, Trzebicka i Ujazdu, funkcji mieszkaniowej letniskowo-rekreacyjnej głównie w Cieszkowie, Białaszce, Dziadkowie, Jankowej, Rakłowicach, Sędraszycach, Słabocinie, Trzebicku, Wężowicach oraz Zwierzyńcu.

Postulowane rejony rozwoju funkcji usług komercyjnych oraz rzemiosła to obszar północnej i południowo-zachodniej części Cieszkowa oraz w południowej części gminy przy drodze 440 we wsi Dziadkowo i Rakłowice.

Funkcję produkcyjną zlokalizowano pomiędzy projektowaną obwodnicą, a drogą krajową 440, w południowo – wschodniej części Cieszkowa oraz w obrębie Pakosławsko między drogą 440, a linią kolejową.

Tereny produkcji rolno – spożywczej oraz usługowo-rzemieślniczej zlokalizowano głównie w Brzezynie, Dziadkowie, Guzowicach, Górach, Pakosławsku, Trzebicku i Ujeździe.

Tereny rekreacyjno-sportowo-turystyczne zlokalizowano w północnej części Cieszkowa wokół terenów dawnego wyrobiska, tereny turystyczno-wypoczynkowe w zachodniej części gminy w obrębie Słabocin na obszarze dawnego PGR Haneczka oraz we wschodniej części na terenie przysiółka Pustków.

Tereny sportowe zlokalizowano we wschodniej części Cieszkowa.

Tereny usług komunikacyjnych zlokalizowano przy drodze krajowej nr 440 w obrębie Guzowice i Pakosławsko.

Poniższa tabela ilustruje powierzchnię projektowanych w studium terenów w poszczególnych jednostkach osadniczych przeznaczonych pod mieszkalnictwo, usługi, produkcję i zalesienia.

Tab. 1 Projektowane tereny pod mieszkalnictwo, usługi, produkcję i zalesienia

L.P.	MIEJSCOWOŚĆ	PROJEKTOWANE TERENY W ha						REZERWY W ha		
		MIESZ- KALNIC- TWO JENDNO- RO- DZINNE I ZAGRO- DOWE	MIESZ- KALNIC- TWO REKRE- ACYJNE I REZY- DENCJO- NALNE	USŁUGI	DZIAŁAL- NOŚĆ PRODUK- CYJNA	TURY- STYKA I REKRE- ACJA	ZALE- SIENE	MIESZ- KAL- NICTWO	USŁUGI	PRO- DUKCJA
1.	CIESZKÓW	46,0	9,0	30,0	30,0	19,5	2,7	20,0		
2.	BIADASZKA	2,5	3,0				13,6			
3.	BRZEZINA	4,0					20,6			
4.	DZIADKOWO	11,0	2,5	2,5	1,0		32,9		6,0	
5.	GÓRY	9,5		1,0			192,8			
6.	GUZOWICE	15,0		4,0		2,0	23,0			22,0
7.	JANKOWA	11,0	2,0				45,3			
8.	JAWOR	8,5	2,0				28,8			
9.	NOWY FOLWARK	3,5					19,6			
10.	PAKOSŁAWSKO	9,0			25		18,1			
11.	RAKŁOWICE	14,0	2,0	0,5			10,0		6,0	
12.	SĘDRASZYCE	2,5	4,5				35,9			
13.	SŁABOCIN	10,0	2,0			4,0	190,8			
14.	TRZEBICKO	11,5	2,0	1,0			73,1			
15.	UJAZD	27,0	1,0	3,0		4,0	18,1			
16.	WĘŻOWICE	3,5	6,0			3,0	57,9			
17.	ZWIERZYNIEC	1,5	25,0							
	RAZEM	190,0	51,0	42,0	56,0	32,5	808,7	20,0	12,0	22,0

Poniższa tabela ilustruje tendencje rozwojowe wsi wraz z perspektywą na rok 2015 oraz chłonność projektowanych w studium terenów mieszkaniowych.

Tab. 2 Tendencje rozwojowe wsi i chłonność projektowanych terenów

L.P.	MIEJSCOWOŚĆ	DYNAMIKA ZMIAN LICZBY LUDNOŚCI W POSZCZEGÓLNYCH JEDNOSTKACH OSADNICZYCH OD ROKU 1990					OKRES DOCELOWY		
							WG PLANU ZAGOSPOD. PRZESTRZ. GMINY	PERSPEKTY WA	CHŁONNOŚĆ NOWO PROJEKTOW. TERENÓW
		1990	1992	1994	1996	1998	2000	2015	
1.	CIESZKÓW	1928	1910	1994	1964	2034	1700	2150	1000
2.	BIADASZKA	100	84	79	81	78	70	80	90
3.	BRZEZINA	132	125	126	127	121	80	110	80
4.	DZIADKOWO	283	285	296	289	287	280	280	200
5.	GÓRY	257	257	247	239	228	220	210	170
6.	GUZOWICE	321	326	322	324	327	350	320	300
7.	JANKOWA	135	126	123	121	122	80	120	250
8.	JAWOR	83	78	76	77	77	50	70	180
9.	NOWY FOLWARK	88	81	78	75	80	50	80	70
10.	PAKOSŁAWSKO	364	359	361	340	337	400	310	180
11.	RAKŁOWICE	166	167	162	160	141	120	130	280
12.	SĘDRASZYCE	76	82	85	88	85	50	80	110
13.	SŁABOCIN	205	196	196	196	190	180	180	230
14.	TRZEBICKO	282	266	265	257	253	270	250	260
15.	UJAZD	295	296	283	298	297	300	290	500
16.	WĘŻOWICE	57	54	60	60	61	50	60	160
17.	ZWIERZYNIEC	66	76	70	69	78	50	80	380
	OGÓŁEM BEZ CIESZKOWA	2901	2858	2829	2807	2755	2600	2650	3440
	RAZEM	4829	4768	4823	4771	4789	4300	4800	4440

2.2. KIERUNKI ROZWOJU JEDNOSTEK OSADNICZYCH

Cieszków

- rozwój ośrodka administracyjno – usługowego szczebla gminnego
- rozszerzenie programu usług podstawowych
- rozwój funkcji mieszkaniowej, w tym budownictwa letniskowo-rekreacyjnego i rezydencjonalnego
- budowa ośrodka turystyczno-rekreacyjnego
- rozbudowa ośrodka sportowego
- rozwój funkcji gospodarczych (wyspecjalizowanych usług, rzemiosła, handlu hurtowego, działalności produkcyjnej)
- przebudowa układu komunikacyjnego w tym budowa obwodnicy Cieszków – Zduny
- rozwój infrastruktury technicznej (budowa sieci sanitarno - kanalizacyjnej)

Biadaszka

- rozwój budownictwa letniskowo-rekreacyjnego
- rozwój usług agroturystycznych
- utrzymanie funkcji rolniczej

Brzezina

- rozwój funkcji rolniczej
- rozwój usług agroturystycznych
- rozwój funkcji obsługi rolnictwa

Dziadkowo

- rozwój funkcji mieszkaniowej, w tym budownictwa letniskowo-rekreacyjnego
- rozszerzenie programu usług podstawowych
- rozwój funkcji gospodarczych (wyspecjalizowanych usług, rzemiosła, działalności produkcyjnej nieuciążliwej)
- rozwój i restrukturyzacja rolnictwa oraz funkcji towarzyszących (przetwórstwa, obsługi rolnictwa, itp.) z uwzględnieniem ograniczeń w południowej części obrębu wynikających z położenia w Parku Krajobrazowym Dolina Baryczy

Góry

- rozwój funkcji mieszkaniowej, w tym budownictwa letniskowo-rekreacyjnego
- rozwój usług agroturystycznych
- rozszerzenie programu usług podstawowych
- rozwój i restrukturyzacja rolnictwa oraz funkcji towarzyszących (przetwórstwa, obsługi rolnictwa)

Guzowice

- rozwój funkcji mieszkaniowej
- rozszerzenie programu usług podstawowych
- rozwój usług obsługi komunikacji (stacja paliw, gastronomia, motel, itp.)
- rozwój usług agroturystycznych
- rozwój i restrukturyzacja rolnictwa oraz funkcji towarzyszących (przetwórstwa, obsługi rolnictwa, itp.)

Jankowa

- rozwój funkcji mieszkaniowej, w tym budownictwa letniskowo-rekreacyjnego
- rozszerzenie programu usług podstawowych
- rozwój funkcji rolniczej
- rozwój usług agroturystycznych
- rozwój funkcji obsługi rolnictwa

Jawor

- rozwój budownictwa letniskowo-rekreacyjnego
- utrzymanie funkcji rolniczej
- rozwój usług agroturystycznych
- rozwój funkcji rekreacyjno-wypoczynkowej

Nowy Folwark

- utrzymanie funkcji rolniczej
- rozwój usług agroturystycznych
- utrzymanie funkcji rybackiej

Pakosławsko

- rozwój funkcji mieszkaniowej
- rozszerzenie programu usług podstawowych
- rozwój funkcji gospodarczych (wyspecjalizowanych usług, rzemiosła, handlu hurtowego, działalności produkcyjnej)
- rozwój funkcji turystycznej (konieczna rekonstrukcja założenia pałacowo - parkowego)
- rozwój usług obsługi komunikacji (MOP - gastronomia, motel, stacja paliw, itp.)
- rozwój i restrukturyzacja rolnictwa oraz funkcji towarzyszących (przetwórstwa, obsługi rolnictwa, itp.)
- rozwój usług agroturystycznych

Rakłowice

- rozwój funkcji mieszkaniowej, w tym budownictwa letniskowo-rekreacyjnego
- rozszerzenie programu usług podstawowych
- rozwój rzemiosła
- rozwój funkcji rolniczej

- rozwój usług agroturystycznych
- rozwój funkcji obsługi rolnictwa

Sędraszyce

- intensywny rozwój budownictwa letniskowo-rekreacyjnego
- rozwój usług agroturystycznych
- utrzymanie funkcji rolniczej

Słabocin

- rozwój funkcji mieszkaniowej, w tym budownictwa letniskowo-rekreacyjnego
- rozszerzenie programu usług podstawowych
- rozwój funkcji turystyczno-rekreacyjno-wypoczynkowej (wykorzystanie kompleksu zabudowań byłego PGR Haneczka, konieczna rekonstrukcja i odbudowa)
- rozwój funkcji rolniczej z uwzględnieniem ograniczeń w południowej części obrębu wynikających z położenia w Parku Krajobrazowym Dolina Baryczy
- rozwój usług agroturystycznych
- rozwój funkcji rybackiej

Trzebicko

- rozwój funkcji mieszkaniowej, w tym budownictwa letniskowo-rekreacyjnego
- rozszerzenie programu usług podstawowych
- rozwój funkcji turystycznej (adaptacja zabudowy przypałacowej do funkcji hotelowej)
- rozwój rzemiosła
- rozwój i restrukturyzacja rolnictwa oraz funkcji towarzyszących (przetwórstwa, obsługi rolnictwa)
- rozwój usług agroturystycznych

Ujazd

- rozwój funkcji mieszkaniowej, w tym budownictwa letniskowo-rekreacyjnego
- rozwój usług podstawowych
- rozwój rzemiosła
- rozwój i restrukturyzacja rolnictwa oraz funkcji towarzyszących (przetwórstwa, obsługi rolnictwa, itp.)
- rozwój usług agroturystycznych

Wężowice

- intensywny rozwój budownictwa letniskowo-rekreacyjnego
- rozwój usług agroturystycznych
- rozwój funkcji turystyczno-rekreacyjno-wypoczynkowej (wykorzystanie kompleksu zabudowań w Pustkowie)

Zwierzyniec

- intensywny rozwój budownictwa letniskowo-rekreacyjnego
- rozwój usług agroturystycznych

Poniższa tabela przedstawia proponowane przekształcenia funkcjonalne jednostek osadniczych

Tab. 3 Przekształcenia funkcjonalne jednostek osadniczych

WIEŚ	ISTNIEJĄCA FUNKCJA	PROJEKTOWANA FUNKCJA
CIESZKÓW	usługowa, mieszkaniowa, produkcyjna, rolnicza	usługowa, mieszkaniowa, produkcyjna, rekreacyjna
BIADASZKA	rolnicza	rekreacyjna, rolnicza
BRZEZINA	rolnicza	rolnicza
DZIADKOWO	rolniczo - usługowa	usługowo-rzemieślnicza, mieszkaniowa, rolnicza, rekreacyjna
GÓRY	rolniczo - usługowa	usługowa, mieszkaniowa, rolnicza
GUZOWICE	rolnicza	usługowo-rzemieślnicza, rolnicza, mieszkaniowa
JANKOWA	rolnicza	usługowa, rolnicza, rekreacyjna
JAWOR	rolnicza	rolnicza, rekreacyjna
NOWY FOLWARK	rolnicza	rolnicza, rekreacyjna
PAKOSŁAWSKO	usługowo - rolnicza	usługowo-produkcyjna, mieszkaniowa, rolnicza
RAKŁOWICE	rolnicza	usługowa, mieszkaniowa, rolnicza
SĘDRASZYCE	rolnicza	rekreacyjna, rolnicza
SŁABOCIN	rolnicza	usługowa, mieszkaniowa, rekreacyjno-wypoczynkowa, rolnicza
TRZEBICKO	usługowo - rolnicza	usługowo-rzemieślnicza, mieszkaniowa, turystyczna, rolnicza
UJAZD	rolniczo - usługowa	usługowo-rzemieślnicza, mieszkaniowa, rolnicza, rekreacyjna
WĘŻOWICE	rolniczo-rekreacyjna	rekreacyjno-wypoczynkowa, rolnicza
ZWIERZYNIEC	rolnicza	rekreacyjna, rolnicza

2.3. GŁÓWNE ZASADY PRZEZNACZANIA TERENÓW POD ZAINWESTOWANIE ORAZ ETAPOWANIE INWESTYCJI

Nowe tereny pod zainwestowanie wyznaczone są zgodnie z zasadami uwzględniającymi:

- wytyczne planu ogólnego zagospodarowania przestrzennego gminy z roku 1993,
- rejony występowania gleb o niskiej klasie bonitacyjnej,
- rejony występowania gleb zdegradowanych,
- korzystne warunki fizjograficzne,
- dogodną komunikację,
- dobrą dostępność infrastruktury technicznej,
- rejony wymagające doinwestowania,
- konieczność ochrony wartości środowiska przyrodniczego,
- konieczność ochrony wartości środowiska kulturowego oraz ochrony krajobrazu – wytyczne konserwatorskie,
- obszary największego zainteresowania inwestorów;
- obszary atrakcyjne ze względów przyrodniczo - krajobrazowych,

Kolejność realizacji inwestycji.

W pierwszym etapie:

- tereny mające zgodę na zmianę przeznaczenia gruntów rolnych na cele nierolnicze,
- tereny uzbrojone lub łatwe do uzbrojenia,
- tereny łatwo dostępne komunikacyjnie

W drugim etapie:

- tereny nie mające obecnie zgody na zmianę przeznaczenia gruntów rolnych na cele nierolnicze,
- tereny uzbrojone lub łatwe do uzbrojenia,
- tereny łatwo dostępne komunikacyjnie

W trzecim etapie:

- tereny nie mające zgody na wyłączenie z produkcji rolnej,
- tereny wymagające znacznych nakładów na uzbrojenie i komunikację

W czwartym etapie:

- tereny rezerw mieszkaniowych, usługowych, produkcyjnych

3. KIERUNKI OCHRONY WARTOŚCI I ZASOBÓW ŚRODOWISKA PRZYRODNICZEGO

3.1. PODSTAWOWE KIERUNKI OCHRONY ŚRODOWISKA PRZYRODNICZEGO

Zgodnie z ustawą o ochronie i kształtowaniu środowiska oraz ustawą o zagospodarowaniu przestrzennym podstawą w sprawach przeznaczania terenów na określone cele i ustalania zasad ich zagospodarowania jest zasada proekologicznego zrównoważonego rozwoju, która oznacza m.in. dążenie do:

- zachowania możliwości odtwarzania zasobów naturalnych,
- racjonalnego użytkowania zasobów nieodnawialnych i zastępowania ich substytutami,
- ograniczenia uciążliwości dla środowiska i nieprzekraczania granic wyznaczonych jego odpornością,
- zachowania różnorodności biologicznej,

Ze względu na istniejące uwarunkowania oraz biorąc pod uwagę powyższe zasady, STUDIUM określa następujące podstawowe kierunki ochrony środowiska przyrodniczego w gminie Cieszków:

- Utrzymanie istniejącej ochrony obszarów i obiektów o wysokich wartościach przyrodniczych,
- Objęcie różnymi formami ochrony najcenniejszych obszarów i obiektów przyrodniczych,
- Ograniczenie inwestycji szczególnie szkodliwych dla środowiska, stosowanie mało uciążliwych technologii i urządzeń infrastruktury technicznej,
- Poprawa stanu infrastruktury technicznej, priorytetowa realizacja systemów oczyszczania ścieków, wprowadzanie „czystych” źródeł energii,
- Rozwój rolnictwa ekologicznego, ograniczenie stosowania środków chemicznych,
- Wprowadzanie dolesień, zakładanie i uzupełnianie zadrzewień
- Objęcie ochroną ilościową i jakościową wód podziemnych i powierzchniowych,
- Stosowanie rekultywacji gruntów zdegradowanych,
- Przeciwdziałanie niewłaściwemu korzystaniu ze środowiska.

3.2. OBSZARY I OBIEKTY PRAWNIE CHRONIONE

Poniżej określono kierunki ochrony obszarów i obiektów prawnie chronionych, występujących na terenie gminy Cieszków.

3.2.1. Park krajobrazowy „Dolina Baryczy”

W południowo – zachodniej części gminy występuje fragment Parku Krajobrazowego „Dolina Baryczy”, który jest obszarem węzłowym oznaczonym symbolem 18M (Obszar Milicki) w systemie przyrodniczych obszarów chronionych ECONET-PL. Park krajobrazowy został utworzony w celu zachowania wartości przyrodniczych, krajobrazowych i historyczno - kulturowych. Na jego terenie obowiązują następujące zakazy i nakazy, zgodnie z rozporządzeniem Wojewodów Wrocławskiego i Kaliskiego z dnia 03. 06. 1996 r:

Zakazy:

- lokalizowania obiektów i instalowania urządzeń mogących pogorszyć stan środowiska oraz trwale naruszających walory krajobrazowe terenu,
- utrzymywania otwartych kanałów ściekowych,
- wprowadzania zmian stosunków wodnych mogących negatywnie wpłynąć na środowisko przyrodnicze,
- likwidowania oczek wodnych, starorzeczy oraz przekształcania terenów podmokłych,
- lokalizowania składowisk oraz wylewisk odpadów przemysłowych i komunalnych pochodzących spoza gmin znajdujących się w obrębie Parku,
- wylewania gnojowicy, za wyjątkiem nawożenia własnych gruntów rolnych, zgodnie z zasadami agrotechnicznymi,
- lokalizowania ośrodków hodowlanych na skalę przemysłową postępujących się metodą bezściółowa,
- biwakowania poza miejscami wyznaczonymi,
- organizowania rajdów motorowych i samochodowych,
- umieszczania tablic ogłoszeniowych, reklamowych itp. poza granicami jednostek osadniczych z wyjątkiem tablic związanych z ochroną i zagospodarowaniem Parku.

Wprowadzono obowiązek uzgadniania z właściwym Wojewodą następujących czynności:

- decyzji w sprawie likwidacji zadrzewień i zakrzaczeń śródpolnych,
- lokalizacji ośrodków hodowlanych na skalę przemysłową o obsadzie powyżej 100 DJP,
- lokalizacji nowych ośrodków wypoczynkowych i obiektów o charakterze hotelarskim,
- budowy nowych dróg, linii energetycznych, ciągów ciepłowniczych, gazowych itp. za wyjątkiem urządzeń lokalnych,
- programów i wieloletnich planów gospodarki rolnej, łowieckiej, rybackiej i turystycznej,
- prowadzenia prac ziemnych trwale zniekształcających rzeźbę terenu, a w szczególności budowy stawów rybnych i innych zbiorników wodnych,
- prowadzenia nowych melioracji, dokonywania regulacji rzek i potoków.

Na obszarze Parku obowiązuje:

- prowadzenie gospodarki leśnej zgodnie z ogólnymi zasadami zagospodarowania lasów wchodzących w skład parków krajobrazowych i obszarów chronionego krajobrazu,
- prowadzenie gospodarki w zakresie eksploatacji złóż surowców mineralnych wyłącznie w oparciu o zasady określone odrębną decyzją koncesyjną,
- ochrona istniejących obiektów historyczno – kulturowych,
- stosowanie form architektonicznych harmonizujących z walorami krajobrazowymi Parku,
- prowadzenie gospodarki rolnej nie powodującej degradacji gleb i innych elementów środowiska, w tym zakaz stosowania pestycydów I i II grupy – za wyjątkiem sadów,
- zasada ograniczania lokalizacji nowych obiektów budowlanych poza granicami jednostek osadniczych.

3.2.2. Lasy ochronne

Lasy wodochronne – podlegają ochronie zgodnie z art. 15 „Ustawy o lasach” z dnia 28. 09. 1991 r. Obejmują wilgotne siedliska leśne, siedliska bagienne i lasy występujące wzdłuż cieków wodnych, głównie w zachodniej części gminy. Produkcja leśna w lasach wodochronnych jest ograniczona a gospodarka leśna podporządkowana ochronie walorów środowiskowych. Szczegółowe zasady ochrony tych lasów określa rozporządzenie Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa w sprawie zasad i trybu uznawania lasów za ochronne i zasad prowadzenia gospodarki leśnej z dnia 06. 09. 1992 r.

Lasy stanowiące ostoje zwierząt - podlegają ochronie zgodnie z art. 15 „Ustawy o lasach” z dnia 28. 09. 1991r. Obszar leśny stanowiący miejsce gniazdowania bociana czarnego występuje we wschodniej części gminy w obrębie Wężowice. Produkcja leśna i penetracja w lasach stanowiących ostoje zwierząt jest ograniczona a gospodarka leśna podporządkowana ochronie walorów środowiskowych. Szczegółowe zasady ochrony tych lasów określa rozporządzenie Ministra Ochrony Środowiska, Zasobów naturalnych i Leśnictwa w sprawie zasad i trybu uznawania lasów za ochronne i zasad prowadzenia gospodarki leśnej z dnia 06. 09. 1992 r.

3.2.3. **Parki, cmentarze**

Parki - założenia parkowe podlegają ochronie zgodnie z art. 4 „ Ustawy o ochronie dóbr kultury” oraz zgodnie z art. 43 i 44 „ Ustawy o ochronie i kształtowaniu środowiska”. Na terenie gminy obszary te najczęściej stanowią integralną część jednego z obszarów chronionych strefą konserwatorską lub niekiedy występują samoistnie. Wyznaczono ją w następujących miejscowościach: Cieszków, Dziadkowo, Nowy Folwark, Pakosławsko, Rakłowice, Sędraszyce, Słabocin, Słabocin-Grzebielin, Trzebicko, Ochrona konserwatorska układów zieleni parkowej zmierza do:

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

połączenie poszczególnych założeń zielonych pasami zadrzewień zlokalizowanymi wzdłuż cieków wodnych, alej, grup zadrzewień śródpolnych, tworząc tunele (ciągi) ekologiczne.

- Wszelkie działania na ich terenie, w tym lokalizację nowych obiektów, należy uzgadniać z właściwym oddziałem Służby Ochrony Zabytków oraz Wojewódzkim Konserwatorem Ochrony Przyrody.
- Obszary te należy zachować jako założenia zieleni komponowanej i zabezpieczyć przed dewastacją. Konieczne jest uporządkowanie terenów parków; wskazana jest ich rewaloryzacja.

Cmentarze – podlegają ochronie zgodnie z art. 2 „Ustawy o cmentarzach i chowaniu zmarłych”. Ochrona konserwatorska układów zieleni cmentarnej zmierza do:

- Zachowania ich dotychczasowej funkcji, jeżeli są nadal użytkowane.
- Zachowania cmentarzy nieczynnych jako terenów zielonych, np. miejsca spacerowe,
- Zaznaczenia w terenie obszaru cmentarza poprzez ogrodzenie go w sposób trwały (sztuczny, np. mur lub naturalny, np. żywopłot).
- Zabezpieczenia przed dewastacją, uporządkowania terenu cmentarza.
- Uzgadniania wszystkich działań z właściwym oddziałem Służby Ochrony Zabytków.

3.2.4. Ciągi ekologiczne

Ciągi ekologiczne występujące na terenie gminy obejmują cieki wodne, ich doliny oraz roślinność wodno – lęgową, leśną, krzewy i zadrzewienia występujące wzdłuż cieków. W obrębie ciągów ekologicznych należy:

- Pielęgnować i rozwijać obudowę biologiczną cieków w celu odbudowy równowagi biocenotycznej, poprawy klimatu, warunków wodnych i glebowych.
- Ograniczyć inwestycje w dolinach rzek i innych cieków z wyjątkiem związanych z ciekami (urządzenia techniczne i sportowo – rekreacyjne).
- Zakazać zabudowy poprzecznej dna dolin rzecznych.
- Prowadzić regulacje cieków pozwalające na wyrównanie i kontrolę przepływów z zastrzeżeniem niedopuszczania do przesuszenia obszaru dolinnego.
- Ograniczyć stosowanie chemicznych środków ochrony roślin i gnojowicowania gleb.

3.2.5. Pomniki przyrody

Podlegają ochronie indywidualnej zgodnie z art.13.1 „Ustawy o ochronie przyrody”. Na terenie gminy występują następujące drzewa - pomniki przyrody, posiadające numer w rejestrze wojewódzkim:

- ⇒ Dąb szypułkowy - Cieszków, południowo – wschodnia część parku, od strony ul. Grunwaldzkiej, wł. Urząd Gminy Cieszków, podstawa prawna: Rejestr Nr 222, Decyzja 11/79 z dnia 11.12.1979 r, ,
- ⇒ Platan klonolistny - Cieszków, południowo – wschodnia część parku, od strony ul. Grunwaldzkiej, wł. Urząd Gminy Cieszków, podstawa prawna: Rejestr Nr 221, Decyzja 10/79 z dnia 11.12.1979 r,

⇒ Dąb szypułkowy - Zwierzyniec, 400 m. od osady w oddz.13 w kierunku południowo – wschodnim w pobliżu wiaty przy szlaku turystycznym, wł. Nadleśnictwo Milicz, podstawa prawna: Rejestr Nr 98, Decyzja 18/66 z dnia 28.02.1966 r.

Ponadto na terenie gminy występują drzewa pomnikowe (63 okazy), które mogą zostać uznane za pomniki przyrody decyzją Wojewody lub Rady Gminy (zgodnie z art. 28 i art. 34 „Ustawy o ochronie przyrody” z dnia 16. 10. 1991r.).

3.2.6. Stanowiska roślin chronionych

Podlegają ochronie zgodnie z art. 27.1. „Ustawy o ochronie przyrody” oraz Rozporządzeniem Ministra Ochrony Środowiska Zasobów Naturalnych i Leśnictwa z dnia 6 kwietnia 1995 r., w sprawie ochrony gatunkowej roślin. Na rysunku “Środowisko przyrodnicze” oznaczono występujące na terenie gminy udokumentowane stanowiska roślin chronionych, podlegające ochronie ścisłej. Łącznie na terenie gminy występuje 114 stanowisk (20 gatunków chronionych). Najcenniejsze zbiorowiska i zespoły roślinne występują w południowej części gminy – w granicach objętego ochroną prawną Parku Krajobrazowego „ Dolina Baryczy”. Można tam spotkać wiele rzadkich składników flory hydrofitycznej . Na szczególną uwagę ze względu na rzadkość występowania w skali kraju zasługuje zespół roślin wodnych salwini pływającej (Spirodelo – Salviniatum natanis), której dużą populację odnotowano na stawie Brzozowym.

W odniesieniu do dziko występujących roślin, podlegających ochronie ścisłej lub częściowej, obowiązują zasady ochrony określone w Rozporządzeniu Ministra Ochrony Środowiska Zasobów Naturalnych i Leśnictwa z dnia 6 kwietnia 1995 r.

Listę gatunków chronionych przedstawia tab. 5 w części „Uwarunkowania”.

3.2.7. Stanowiska zwierząt chronionych

Podlegają ochronie zgodnie z art. 27.1. „Ustawy o ochronie przyrody” oraz Rozporządzeniem Ministra Ochrony Środowiska Zasobów Naturalnych i Leśnictwa z dnia 6 stycznia 1995 r., w sprawie ochrony gatunkowej zwierząt. W odniesieniu do gatunków chronionych obowiązują zasady ochrony określone w Rozporządzeniu Ministra Ochrony Środowiska Zasobów Naturalnych i Leśnictwa z dnia 6 stycznia 1995r.

Na terenie gminy występują m. in. następujące gatunki chronione: orzeł bielik, bocian czarny, żuraw, remiz, nocek duży, gacek brunatny.

Ze względu na występowanie niewielkich fragmentów podmokłych biotopów stawowo – leśnych i większych biotopów łąkowych, stanowiących miejsca lęgowe wielu rzadkich gatunków ptaków, na szczególną ochronę zasługują kompleksy zmeliorowanych łąk między Żydowskim Brodem a Marchwiskami oraz stawy rozproszone w zachodniej części gminy (szczególnie cenny pod tym względem jest staw „ Halina”). Wilgotny charakter środowisk południowo - zachodniej i południowo - wschodniej części gminy (na południe od Trzebicka Dolnego i Jankowej oraz na południowy - wschód od Słabocina) sprzyja występowaniu chronionych gatunków płazów i gadów. Na tych dwóch niewielkich fragmentach gminy stwierdzono występowanie aż 14 gatunków chronionych.

Ochrona wyżej wymienionych obszarów powinna polegać na unikaniu ich zabudowy oraz wykonywania robót mogących zmienić warunki siedliskowe gatunków chronionych. W celu zapewnienia dalszego istnienia tych stanowisk a także wzbogacania ich o inne gatunki wymagające wilgotnych siedlisk zaleca się utrzymanie dotychczasowego sposobu eksploatacji łąk, połączonego z zatrzymywaniem wody w rowach przez zamykanie zastawek w okresie późnowiosennym i letnim.

Dla zachowania istniejących siedlisk ptaków, na stawach powinno utrzymać się możliwie wysoki poziom wody. Szczególnie dotyczy to stawu „Halina”, gdzie przy zachowaniu dotychczasowej gospodarki rybackiej nie powinno się likwidować cennych szuwarów i turzycowisk a ewentualna turystyka powinna być ograniczona.

3.2.8. Kompleksy gleb chronionych (w tym organiczne)

Podlegają ochronie zgodnie z “Ustawą o ochronie gruntów rolnych i leśnych”, polegającej m.in. na ograniczaniu przeznaczenia ich na cele nierolnicze, zapobieganiu procesom ich degradacji i dewastacji oraz konieczności ich rekultywacji. Ich ewentualne przeznaczenie na cele nierolnicze może nastąpić jedynie w miejscowych planach zagospodarowania przestrzennego po uzyskaniu zgody Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa (dotyczy kompleksów gleb I - III klasy bonitacyjnej) lub Wojewody (dotyczy kompleksów gleb IV klasy bonitacyjnej). Na terenach gleb pochodzenia organicznego zabronione jest wszelkie inwestowanie (z wyjątkiem zalesień o ile warunki są odpowiednie dla planowanego drzewostanu). Szczegółowe zasady ochrony gruntów rolnych określają przepisy ustawy.

3.2.9. Ochrona wód

Ochrona wód przewidzianej do ochrony zlewni rzeki Baryczy

W celu doprowadzenia wód powierzchniowych w zlewni Baryczy do I klasy czystości konieczne są następujące działania:

- Zwiększenie skuteczności oczyszczania ścieków bytowo – gospodarczych i przemysłowych we wszystkich jednostkach osadniczych oraz dostosowanie nawożenia organicznego i mineralnego do aktualnych potrzeb pokarmowych uprawianych roślin.
- Należy zintensyfikować działania zmierzające do pełniejszego wykorzystania deficytowych zasobów wodnych poprzez rozbudowę wszystkich form retencji terenowej.
- Budowa systemów kanalizacyjnych, dostosowanych do charakteru zabudowy jednostek osadniczych z jednoczesnym unieszkodliwianiem odprowadzanych zanieczyszczeń stałych i płynnych zgodnie z wymaganiami wód gruntowych w odbiornikach.
- Prowadzenie zalesień w obrębie zlewni.
- Ograniczenie inwestycji o technologiach wodochłonnnych .
- Wskazany jest rozwój inwestycji o czystych, bezodpadowych technologiach produkcji, o wysokiej automatyzacji.

Wody podziemne

W północno-wschodniej części gminy Cieszków znajduje się zbiornik międzymorenowy Smoszew – Chwaliszew (309); jest to Główny Zbiornik Wód Podziemnych – Obszar Najwyższej Ochrony (ONO). Obszar ten ze względu na duże zasoby wód podziemnych i ich dobrą jakość podlega szczególnej ochronie polegającej zwłaszcza na niedopuszczaniu do zanieczyszczania wód oraz zapobieganiu i przeciwdziałaniu szkodliwym wpływom na obszary ich zasilania.

Strefy ochrony ujęć wód

Istniejące na terenie gminy ujęcia wody zaopatrujące lokalne wodociągi posiadają strefy ochrony bezpośredniej zamykającej się w granicach obszaru użytkowanego jako ujęcie wód. Na ich terenie obowiązują następujące ustalenia:

- Wykorzystanie terenu wyłącznie do celów związanych z poborem wody i funkcjonowaniem stacji uzdatniania wody.
- Odprowadzanie wód opadowych w sposób uniemożliwiający przedostanie się ich do ujęć wody.
- Ograniczanie do niezbędnych potrzeb przebywania osób nie zatrudnionych przy obsłudze urządzeń gospodarki wodnej.
- Utrzymanie strefy w porządku i czystości, okresowe koszenie trawy, niedopuszczanie do jej zgniwania.

Wyznaczona strefa ochrony pośredniej ujęcia wody pitnej dla miejscowości Zduny (województwo wielkopolskie) obejmuje część obszaru gminy Cieszków. Na tym terenie, zgodnie z Dz.U. Nr 116 poz.504, obowiązują zakazy i ograniczenia w użytkowaniu gruntów np:

- Wprowadzania ścieków do ziemi i wód powierzchniowych,
- Rolniczego wykorzystania ścieków,
- Przechowywania i składowania odpadów promieniotwórczych,
- Stosowania nawozów sztucznych i środków ochrony roślin, surowców utylizacyjnych,
- Wydobywania kopalin,
- Lokalizowania zakładów przemysłowych i ferm chowu zwierząt,
- Lokalizowania magazynów produktów paliw i substancji chemicznych oraz rurociągów do ich transportu,
- Lokalizacji wysypisk i wylewisk odpadów komunalnych i przemysłowych,
- Urządzania parkingów,
- Lokalizowania cmentarzy i grzebania zwierząt.

3.3. OBSZARY I OBIEKTY WSKAZANE DO OBJĘCIA OCHRONĄ

W celu zachowania i ochrony walorów środowiska przyrodniczego gminy Cieszków, stworzenia podstaw lokalnego systemu powiązań przyrodniczych oraz utrwalenia pozytywnego wizerunku gminy „ekologicznej”, proponuje się do objęcia ochroną wyznaczonych w Studium korytarzy ekologicznych oraz użytków ekologicznych.

3.3.1 Korytarze ekologiczne

Polityka ekologiczna państwa ma na celu m. in: zachowanie, właściwe wykorzystanie oraz odnawianie zasobów i składników przyrody, w szczególności dziko występujących roślin i zwierząt oraz kompleksów przyrodniczych i ekosystemów. W tym celu tworzy się systemy obszarów o różnych reżimach ochronnych, wzajemnie ze sobą powiązanych i oddziaływujących na siebie. Na szczeblu regionalnym system taki tworzą: parki narodowe, rezerваты, parki krajobrazowe, obszary chronionego krajobrazu i korytarze ekologiczne.

Korytarze ekologiczne to strefy *nie podlegające osobnemu zatwierdzeniu przez Wojewodę*; wymagające jednak odpowiedniego zagospodarowania, aby mogły pozytywnie oddziaływać na funkcjonowanie systemu obszarów chronionych.

Na terenie gminy Cieszków wyznaczono dwa korytarze ekologiczne o przebiegu południkowym, które na rysunku Studium odpowiadają obszarom koncentracji zalesień, terenom dolesień oraz terenom najcenniejszym pod względem występowania chronionych gatunków fauny, flory i biotopów.

Podstawową funkcją korytarzy ekologicznych będzie kształtowanie krajobrazu i środowiska przyrodniczego gminy oraz połączenie istniejących w otoczeniu gminy obszarów chronionych w spójny system (od północy obszary chronionego krajobrazu: „Dąbrowy Krotoszyńskie” i „Baszków – Rochy” w gminie Zduny – woj. wielkopolskie, od południa Park Krajobrazowy „Dolina Baryczy”, znajdujący się w obrębie obszaru węzłowego oznaczonego symbolem 18M – Obszar Milicki, Krajowej Sieci Ekologicznej ECONET – PL).

Dla wyznaczonych w Studium korytarzy ekologicznych proponuje się stosowanie zasad zagospodarowania i wykorzystania terenu, zbliżonych do obowiązujących na terenach obszarów chronionego krajobrazu, ze szczególnym uwzględnieniem następujących warunków ochrony:

- Zasoby przyrody oraz walory krajobrazowe podlegają ochronie w oparciu o obowiązujące przepisy.
- Rozwój gospodarczy nie może powodować zachwiania równowagi ekologicznej obszaru.
- Należy dążyć do zachowania różnorodności ekologicznej w obrębie systemu.
- Zakazać wprowadzania zmian stosunków wodnych mogących negatywnie wpłynąć na środowisko przyrodnicze.
- Dążyć do powiększania powierzchni leśnych w drodze zalesiania nieużytków i gruntów najłabszych.
- Zakazać likwidacji zadrzewień i zakrzewień śródpolnych, przydrożnych i nadwodnych.
- Prowadzić rekultywację terenów o obniżonych wartościach przyrodniczych.
- Zakazać inwestycji szczególnie szkodliwych dla środowiska i zdrowia ludzi.

3.3.2 Użytki ekologiczne

Użytkami ekologicznymi są zasługujące na ochronę pozostałości ekosystemów, mających znaczenie dla zachowania unikatowych zasobów genowych i typów środowisk. Proponowane do objęcia ochroną użytki ekologiczne w gminie Cieszków zajmują łącznie powierzchnię 11,25 ha i w całości znajdują się na gruntach leśnych – w oddziałach 55 f i 56 k (okolice Babiego Stawu) oraz w oddziale 238 Ad (okolice stawu „ Halina ”). Są to w większości powierzchnie pobagiennie, zdziczałe, porośnięte sitowiem, trzciną oraz gatunkami krzewiastymi , takimi jak: brzozy, wierzby, kruszyna, olsze, jarzębina, tarnina, głogi. Zachowanie tych powierzchni w stanie nienaruszonym, zbliżonym do naturalnego jest konieczne dla ograniczenia procesów degradacji stosunków wodnych w lasach, dla ochrony pełnej różnorodności ich flory i fauny, a także jako ważnych elementów krajobrazu leśnego. Podobną funkcję spełniają śródleśne bagna, zakwalifikowane do gruntów nieleśnych jako nieużytki trwałe.

Ochronę użytków ekologicznych – jeśli nie zrobił tego wcześniej Wojewoda – może wprowadzić w drodze uchwały Rada Gminy (zgodnie z Ustawą o ochronie przyrody z dnia 16. 10. 1991 r.).

3.3.3. Kopaliny

Kopaliny podlegają ochronie zgodnie z „ustawą o ochronie i kształtowaniu środowiska”, polegającej na racjonalnym gospodarowaniu ich zasobami oraz kompleksowym wykorzystaniu kopaliny, w tym również kopaliny towarzyszących.

W studium uwzględniono obszary występowania złóż kopaliny (przedstawiono na rysunku „Uwarunkowania środowiska przyrodniczego”). Eksploatację złóż kopaliny należy prowadzić w sposób gospodarczo uzasadniony oraz przy zastosowaniu środków ograniczających szkody w środowisku i przy zapewnieniu racjonalnego wydobycia i zagospodarowania kopaliny.

Jednostki organizacyjne oraz osoby fizyczne podejmujące eksploatację złóż kopaliny lub prowadzące tę eksploatację są zobowiązane do:

- podjęcia środków niezbędnych do ochrony zasobów złoża
- ochrony powierzchni ziemi
- ochrony wód powierzchniowych i podziemnych
- prowadzenia sukcesywnej rekultywacji terenów poeksploatacyjnych
- przywrócenia do właściwego stanu inne elementy przyrodnicze środowiska.

Zasoby gospodarowania złożem kopaliny i związanej z eksploatacją złoża ochrony środowiska określają przepisy szczególne.

3.4. ZAGOSPODAROWANIE WYROBISK POEKSPLOATACYJNYCH

Pozostałością po eksploatacji surowców mineralnych na terenie gminy są liczne wyrobiska. Część z nich uległa samorekultywacji (zarosła trawą , krzewami lub drzewami). Nie stwierdzono w nich śladów eksploatacji. Bardzo często stare wyrobiska wykorzystywane są do składowania odpadów bytowych. Postuluje się, aby władze gminy przeciwdziałały składowaniu odpadów w miejscach do tego nieprzystosowanych, a już istniejące wyrobiska należy poddać rekultywacji. W zależności od położenia przewiduje się dla nich rolny lub wodno-leśny kierunek rekultywacji.

3.5. SZLAKI TURYSTYCZNE

Zaleca się poprawienie jakości i ilości zainwestowania związanego z obsługą tego rodzaju turystyki (miejsca odpoczynku, itp.). W miarę rozwoju turystycznego gminy należy wyznaczyć nowe szlaki na etapie sporządzania miejscowych planów zagospodarowania przestrzennego (w oparciu o wyznaczone w Studium potencjalne obszary rozwoju usług turystycznych).

Istniejący zielony szlak turystyczny pokazany na rysunku „Studium” prowadzi przez miejscowości: od Godnowej w gminie Milicz do miejscowości Góry w gm. Cieszków (punkt widokowy), następnie do Trzebicka (zabytkowy drewniany kościół, malownicze ruiny pałacu z parkiem przypałacowym, punkt widokowy), dalej na północ przez dwie ukryte w lasach osady – Wężowice i Zwierzyniec (wiekowy dąb – pomnik przyrody, miejsce postoju) do Cieszkowa (siedziba władz gminy, zabytkowe kościoły) i dalej, poza granicę województwa do miejscowości Zduny. Czarny szlak turystyczny prowadzi z Milicza przez Stawiec do Dziadkowa, następnie przez Pakosławsko i Guzowice do stacji kolejowej w Cieszkowie.

4. KIERUNKI I ZASADY OCHRONY ŚRODOWISKA KULTUROWEGO

4.1. PODSTAWOWE KIERUNKI OCHRONY ŚRODOWISKA KULTUROWEGO

W STUDIUM określa się następujące podstawowe kierunki ochrony środowiska kulturowego:

- Zachowanie obiektów o wartościach kulturowych poprzez ich rewaloryzację i odbudowę.
- Zachowanie i porządkowanie historycznych układów urbanistycznych oraz porządkowanie ich struktury przestrzennej.
- Wykorzystanie dawnych zespołów pałacowo – parkowo – folwarcznych do pełnienia nowych funkcji nie kolidujących z ich pierwotnym przeznaczeniem.
- Rozszerzenie zakresu ochrony poprzez ustanowienie obszarów ochrony konserwatorskiej w planach zagospodarowania przestrzennego.
- Rozwój budownictwa w oparciu o miejscowe walory kulturowe jako twórcza interpretacja lokalnych form architektonicznych, skali i miejscowych materiałów.
- Rozwój turystyki poprzez wykorzystanie zabytków architektury jako walorów krajoznawczych.

4.2. ELEMENTY OCHRONY ŚRODOWISKA KULTUROWEGO UJĘTE W STUDIUM

Dla realizacji określonego celu w zakresie ochrony wartości kulturowych i krajobrazowych w STUDIUM określa się w szczególności:

- **Obszary i obiekty objęte ochroną konserwatorską na podstawie przepisów szczególnych:**

- 1) pojedyncze obiekty
- 2) założenia urbanistyczne
- 3) park
- 4) cmentarze zabytkowe
- 5) stanowiska archeologiczne
- 6) obiekty architektury i budownictwa wpisane do rejestru zabytków
- 7) obiekty architektury i budownictwa wpisane do wykazu zabytków

- **Obszary i obiekty proponowane do objęcia ochroną konserwatorską na podstawie przepisów szczególnych :**

- 1) pojedyncze obiekty
- 2) założenia urbanistyczne
- 3) parki
- 4) cmentarze zabytkowe
- 5) strefy „A” ścisłej ochrony konserwatorskiej
- 6) strefy „B” ochrony konserwatorskiej
- 7) strefy „E” ochrony ekspozycji

- 8) strefy ścisłej ochrony archeologicznej „W”
- 9) strefy obserwacji archeologicznej „OW”
- 10) obiekty architektury i budownictwa proponowane do wpisania do rejestru zabytków
- 11) obiekty architektury i budownictwa wpisane do wykazu zabytków

4.3. STREFY OCHRONY KONSERWATORSKIEJ

Strefa „A” ścisłej ochrony konserwatorskiej

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

Strefa ta wymaga opracowania miejscowego planu, wyznaczona została w następujących miejscowościach:

1. Cieszków — obszar wpisanego do rejestru zabytków układu urbanistycznego (*nr rejestru zabytków 397/W z dnia 30 IX 1978*), kościoła dworskiego oraz założenia pałacowego z folwarkiem.
2. Pakosławsko — pałac (*nr rejestru zabytków 609/W z dnia 9.XI.1987.*) wraz z założeniem pałacowo-parkowym, folwarkiem i terenem gorzelni.
3. Trzebicko — obszar obejmujący pałac z parkiem (*nr rejestru zabytków 621/W z dnia 23.05.1989*) i wzgórze z kościołem parafialnym p.w. św. Macieja (*nr rejestru zabytków 498 z dnia 23.02.1959*) pośród zabytkowego cmentarza.

Działania konserwatorskie w strefie „A” zmierzają do:

- zachowania historycznego układu przestrzennego, tj. rozplanowania dróg, linii zabudowy i kompozycji zieleni;
- konserwacji zachowanych głównych elementów układu przestrzennego, szczególnie: nawierzchni, cieków i zbiorników wodnych; zaleca się poddanie szczególnym wymogom estetycznym takich elementów krajobrazowych jak mostki i balustrady przy ciekach wodnych;
- zachowania sposobu użytkowania gruntów;
- zachowania historycznych wnętrz urbanistycznych;
- dążenia do usunięcia elementów uznanych za zniekształcające założenie historyczne i odtworzenia elementów zniszczonych, w oparciu o szczegółowe warunki określone każdorazowo przez Wojewódzki Oddział Służby Ochrony Zabytków;
- wszelkie zmiany lub korekty przebiegu dróg i ich nawierzchni wymagają uzgodnienia z Wojewódzkim Konserwatorem Zabytków;

- wymagane jest dostosowanie nowej zabudowy do historycznej kompozycji przestrzennej w zakresie sytuacji, skali, bryły, podziałów architektonicznych, proporcji powierzchni muru i otworów oraz nawiązanie formami współczesnymi do lokalnej tradycji architektonicznej;
- wymagane jest sukcesywne usuwanie lub przebudowa obiektów dysharmonizujących;
- wskazane jest dostosowanie współczesnych funkcji do wartości zabytkowych zespołu i jego poszczególnych obiektów, nawiązanie w miarę możliwości do programu historycznego, oraz eliminację funkcji uciążliwych;
- wymaga się, aby nową zabudowę poddać szczególnym rygorom odnośnie do gabarytów i sposobu kształtowania bryły — dopuszczalne są co najwyżej dwie kondygnacje z dachami o stromych połaciach, krytych dachówką ceramiczną, ewentualnie z użytkowym poddaszem skrytym w dachu, o ile szczegółowe wytyczne nie będą stanowiły inaczej, wskazane jest nawiązanie wysokością budynków do budynków sąsiadujących i wpisanie się w sylwetkę miejscowości;
- niedopuszczalne jest stosowanie dachów o połaciach mijających się na wysokości kalenicy oraz dachów o asymetrycznym nachyleniu połaci.

W strefie ścisłej ochrony konserwatorskiej wszelka działalność budowlana wymaga pisemnego zezwolenia Wojewódzkiego Konserwatora Zabytków. Wprowadza się wymóg konsultowania i uzgodnienia z Wojewódzkim Konserwatorem Zabytków wszelkich zmian i podziałów nieruchomości oraz przebudowy, rozbudowy i remontów wszystkich obiektów będących w strefie, a także uzgadniania wszelkich zamierzeń inwestycyjnych na tym obszarze. Inwestor winien liczyć się z koniecznością zlecenia dodatkowych badań lub opracowań studialnych archeologicznych, architektonicznych, stratygraficznych lub innych.

W strefie ścisłej ochrony konserwatorskiej ochronie podlegają wszelkie obiekty podziemne i pojedyncze znaleziska oraz odkryte podczas remontów detale architektoniczne. Ustala się wymóg uzyskania zezwolenia Wojewódzkiego Konserwatora Zabytków na podjęcie wszelkich prac ziemnych, które uwarunkowane są przeprowadzeniem badań archeologicznych wyprzedzających lub towarzyszących. W wypadku podejmowania inwestycji budowlanych inwestor winien liczyć się z koniecznością zapewnienia nadzoru archeologicznego nad pracami ziemnymi lub badań ratowniczych. Koszt nadzoru i ratowniczych badań archeologicznych lub architektonicznych pokrywa inwestor.

Strefa „B” ochrony konserwatorskiej

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

1. Biadaszka — przysiółek Zwierzyniec — obszar zespołu dawnego leśnictwa (zarządu dóbr leśnych Cieszkowa), tj. leśniczówki z towarzyszącymi jej zabudowaniami gospodarczymi oraz przyległej zagrody (z domem mieszkalnym nr 14).
2. Dziadkowo — obszar obejmujący teren obu folwarków. Ochronie konserwatorskiej podlega również teren cmentarza, znajdujący się poza tą strefą.

3. Góry — obszar obejmujący teren folwarku z parkiem.
4. Trzebicko — wyznaczono dwuczłonową strefę „B” ochrony konserwatorskiej obejmującą: teren dawnego folwarku (I człon) oraz zabudowę centrum wsi (II człon) — za wyjątkiem kilku zagród położonych przy drodze w kierunku Trzebicka Dolnego.

Działalność konserwatorska w strefie „B” zmierza do:

- zachowania zasadniczych elementów historycznego rozplanowania, w tym przede wszystkim układu dróg, linii zabudowy, podziału działek i sposobu zagospodarowania działek siedliskowych;
- wymagane jest uzyskanie uzgodnienia z Wojewódzkim Konserwatorem Zabytków zmian rodzaju nawierzchni dróg oraz korekt lub zmian w ich przebiegu;
- restauracji i modernizacji technicznej obiektów o wartościach kulturowych z dostosowaniem współczesnej funkcji do wartości obiektów;
- dostosowania nowej zabudowy do historycznej kompozycji przestrzennej w zakresie skali i ukształtowania brył budynków, przy założeniu harmonijnego współistnienia elementów kompozycji historycznej i współczesnej;
- w strefie tej należy prowadzić działalność inwestycyjną, uwzględniając istniejące już związki przestrzenne i planistyczne.

Na obszarze strefy „B” ochrony konserwatorskiej wprowadza się wymóg konsultowania z Wojewódzkim Konserwatorem Zabytków wszelkich działań inwestycyjnych w zakresie: przebudowy, rozbudowy i remontów a także zmiany funkcji obiektów figurujących w wykazie zabytków architektury i budownictwa; zmian historycznie ukształtowanych wnętrz ruralistycznych; prowadzenia wszelkich prac ziemnych bez uprzedniego powiadomienia Służby Ochrony Zabytków oraz budowy nowych obiektów kubaturowych.

Wymaga się, aby nowa zabudowa gabarytami i sposobem kształtowania bryły oraz doбором materiału odwoływała się do miejscowej tradycji; dopuszczalne są co najwyżej dwie kondygnacje z dachami o stromych połaciach, krytych dachówką ceramiczną, ewentualnie z użytkowym poddaszem skrytym w dachu. Wysokość nowych budynków nie powinna przekraczać wysokości budynków sąsiadujących; w przypadku remontu okien i drzwi, wskazane jest zachowanie wielkości okien, tradycyjnych podziałów skrzydeł okiennych oraz utrzymanie istniejących dekoracji powiązanych z tymi otworami (obramienia, nadokienniki, parapety, podokienniki). Niedopuszczalne jest stosowanie dachów o mijających się połaciach na wysokości kalenicy oraz dachów o asymetrycznym nachyleniu połaci.

Strefa „E” ochrony ekspozycji — kierunki i osie widokowe

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

Strefa wyznaczona została dla miejscowości

1. Cieszków
2. Trzebicko

Ochrona konserwatorska w tym terenie polega na takim kształtowaniu ewentualnej nowej zabudowy aby jej skala nie była konkurencyjna w stosunku do obecnej sylwety miejscowości.

1.4. OCHRONA ZABYTEKÓW ARCHEOLOGICZNYCH

W opracowaniu uwzględniono dane pochodzące z weryfikacji i poszukiwań powierzchniowych prowadzonych w ramach akcji Archeologicznego Zdjęcia Polski i map archiwalnych zdeponowanych w archiwum Muzeum Archeologicznego we Wrocławiu. Wybrane stanowiska poddano lustracji powierzchniowej. Aktualnie z terenu gminy Cieszków znanych jest 408 obiektów. Prawie wszystkie mają określoną lokalizację (379). Informacje dotyczące pozostałych (29) umieszczono w opisach miejscowości.

Zewidencjonowane stanowiska można podzielić ogólnie na dwa typy: płaskie — osady, cmentarzyska płaskie, znaleziska luźne oraz posiadające własną formę krajobrazową — grodziska, cmentarzyska kurhanowe.

Najstarsze ślady osadnictwa datowane są na okres mezolitu (Góry, stanowisko numer na mapie 115; Sędraszyce, stanowisko numer na mapie 257). Liczniej występują obiekty neolityczne (kultura pucharów lejkowatych, kultura ceramiki sznurowej). Najwięcej znalezisk pochodzi z okresu datowanego na ok. 1300 - 400 lat p.n.e. (kultura łużycka), zaś stosunkowo niewiele określono jako typowe dla kultury przeworskiej (II wiek p.n.e. - IV wiek n.e.). Do największej liczebnie grupy należą obiekty o proveniencji średniowiecznej (ponad 260 tzw. faktów osadniczych).

Na obszarze gminy Cieszków zlokalizowano 6 stanowisk o tzw. własnej formie krajobrazowej. Grodziska w Górach (114) i Cieszkowie (87) a także kurhan w Słabocinie przysiółek Grzebielin (307) otoczono strefą „W” ochrony archeologicznej. W przypadku ostatniego z ww. obiektów należałoby podjąć badania sondażowe w celu sprecyzowania jego funkcji i chronologii. Grodziska w Sędraszycach (257), Rakłowicach (248) i cmentarzysko kurhanowe w Bidaszce (1) zweryfikowano negatywnie tzn. miejsca oznaczone na mapie jako stanowiska nie zawierają typowego materiału zabytkowego lub są naturalnymi formami terenowymi (wydmy).

Strefa ścisłej ochrony archeologicznej „W”

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

Strefę ścisłej ochrony archeologicznej „W” wyznaczono dla:

1. Grodzisko w Cieszkowie, stanowisko nr na mapie 87 — jest to miejsce, w którym wznosił się zapewne dawny zamek a następnie pałac.
2. Grodzisko w Górach, stanowisko nr 114 na mapie.
3. Słabocin przysiółek Grzebielin, stanowisko nr 307 na mapie.

Strefa obserwacji archeologicznej „OW” dla miejscowości o średniowiecznej metryce

Wyznaczono ją dla wsi: Cieszków, Dziadkowo, Góry, Guzowice, Jankowa, Jawor, Pakosławsko, Słabocin, Słabocin przysiółek Grzebielin, Trzebicko.

Wszelkie inwestycje planowane na obszarach objętych tą strefą powinny zostać uzgodnione z Państwową Służbą Ochrony Zabytków. Wszelkie prace ziemne na terenie tych stanowisk wymagają uzgodnienia i zezwolenia od Wojewódzkiego Konserwatora Zabytków. W przypadku dokonania odkryć zabytków archeologicznych, zaistnieje konieczność podjęcia ratowniczych badań archeologicznych.

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

1.5. STREFY OCHRONY ZABYTKOWYCH UKŁADÓW ZIELENI

Parki, cmentarze

Tereny te najczęściej stanowią integralną część jednego z obszarów chronionych strefą lub niekiedy występują samoistnie. Wyznaczono ją w następujących miejscowościach: Cieszków, Dziadkowo, Nowy Folwark, Pakosławsko, Rakłowice, Sędraszyce, Słabocin, Słabocin-Grzebielin, Trzebicko, Ujazd. Ochrona konserwatorska układów zieleni zmierza do:

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

1.6. REJESTR ZABYTKÓW ARCHITEKTURY I BUDOWNICTWA

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

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

opracowany na własny koszt projekt zmian. Negatywna opinia Wojewódzkiego Konserwatora Zabytków nie stanowi podstawy do roszczeń o odszkodowanie.

Budowle i parki proponowane do wpisania do rejestru zabytków

1. Zespół kościoła ewangelickiego w Cieszkowie:
 - Kościół ewangelicki p.w. Św. Maurycego, obecnie pomocniczy p.w. Chrystusa Króla, murowany, 1828 r., na miejscu wcześniejszego spalonego w 1826; przebudowany w latach 20 XX w.
 - Dom parafialny, obecnie dom mieszkalny, ul. gen. Wł. Sikorskiego 12, murowany, ok. 1828 r
 - Szkoła parafialna, obecnie dom mieszkalny, ul. gen. Wł. Sikorskiego 16, murowany, ok. 1828
2. Park pałacowy wraz z zespołem budowli parkowych w Cieszkowie
3. Park pałacowy w Pakoślawsku, 2 poł. XIX, pocz. XX.

1.7. WYKAZ ZABYTEKÓW ARCHITEKTURY I BUDOWNICTWA

W niniejszym opracowaniu wykaz zabytków architektury i budownictwa przedstawiony został w oparciu o listę przekazaną przez Wojewódzkiego Konserwatora Zabytków. Podczas opracowania studium wykaz zabytków architektury i budownictwa został zaktualizowany i uzupełniony, wskazano ponadto obiekty proponowane do wpisania do rejestru zabytków.

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

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

Wykaz zabytków architektury i budownictwa winien stanowić integralną część tekstu STUDIUM. Ewentualne zmiany i uzupełnienia w wykazie nie dezaktualizują ustaleń STUDIUM.

1.8. USTALENIA KONSERWATORSKIE DLA POSZCZEGÓLNYCH WSI

Biadaszka

Dla miejscowości nie przewidziano stref ochrony konserwatorskiej.

Brzezina

Dla miejscowości nie przewidziano stref ochrony konserwatorskiej.

Cieszków

Dla miejscowości wyznaczono strefę „A” ochrony konserwatorskiej obejmującą teren jej zabudowy za wyjątkiem początkowego odcinka ul. Wł. Sikorskiego (przy wjeździe od strony Milicza) z przyległościami, zabudowy przy ul. Krotoszyńskiej, zabudowy odcinka ul. T. Kościuszki od wysokości kościoła parafialnego aż do wylotówki w kierunku Ujazdu oraz zabudowy ul. Grunwaldzkiej od założenia parkowego począwszy do wyjazdu w kierunku Trzebicka. Objęła ona zatem: założenia pałacowo-parkowego oraz przyległą zabudowę miasta o średniowiecznej proveniencji wraz z kościołami: parafialnym i pomocniczym, w tym również cmentarze: stary obecnie nieużytkowany przy kościele parafialnym oraz miejsce pocmentarne przy ul. L. Waryńskiego. Ochronie konserwatorskiej podlegają również, aczkolwiek nie objęte tą strefą, dwa pozostałe zabytkowe cmentarze: rodowy zlokalizowany w lesie na południowy wschód od miejscowości i wiodący zapewne ku niemu odcinek alei lipowej (okolice dawnego folwarku) oraz poewangelicki przy szosie w kierunku Krotoszyna. W ramach strefy „A” znajduje się również strefa „OW” obserwacji archeologicznej obejmująca zespół pałacowo-parkowy i jego otulinę w postaci zabudowy okalających ulic. W strefie tej zawiera się z kolei strefa „W” ochrony archeologicznej z terenem dawnego grodziska, tj. miejscem po nieistniejącym w chwili obecnej pałacu oraz otaczającej go fosy (z granicą po zewnętrznym obrysie fosy).

Przewidziano również strefę ochrony ekspozycji „E” roztaczającą się w kierunku miasteczka z miejsca, gdzie krzyżują się linia kolejowa Wrocław-Krotoszyń i lokalna droga z Cieszkowa do Biadaszki.

Dziadkowo

Dla miejscowości wyznaczono strefę „B” ochrony konserwatorskiej obejmującą teren obu folwarków. Ochronie konserwatorskiej podlega również teren cmentarza, znajdujący się poza tą strefą. Wyznaczono także strefę „OW” obserwacji archeologicznej z uwagi na średniowieczną proveniencję wsi, w której zawiera się cała niemal jej zabudowa z granicą po zewnętrznym obrysie działek siedliskowych.

Góry

Dla miejscowości wyznaczono strefę „B” ochrony konserwatorskiej obejmującą teren dawnego folwarku z parkiem. Z uwagi na fakt średniowiecznej proveniencji wsi przewidziano również strefę „OW” obserwacji archeologicznej obejmującą jej zabudowę z granicą po zewnętrznym obrysie działek siedliskowych. Dla grodziska położonego na wschód od wsi wyznaczono strefę „W” ochrony archeologicznej.

Guzowice

Dla miejscowości o średniowiecznej proveniencji przewidziano strefę „OW” ochrony archeologicznej, która obejmuje całą zabudowę wsi z granicą przebiegającą po zewnętrznym obrysie działek siedliskowych.

Jankowa

Dla miejscowości przewidziano strefę „OW” obserwacji archeologicznej obejmującą środkową część zabudowy wsi (z nawsiem) wraz z terenem niezabudowanym położonym na północ (w kierunku stanowiska archeologicznego) i południe od tego fragmentu.

Jawor

Dla miejscowości przewidziano strefę „OW” obserwacji archeologicznej obejmującej całą zabudowę wsi wraz z terenem dawnego folwarku.

Nowy Folwark

Dla miejscowości nie przewidziano stref ochrony konserwatorskiej. Niezależnie od powyższego ochroną taką objęty jest teren dawnego cmentarza.

Pakośławsko

Dla miejscowości wyznaczono strefę „A” ochrony konserwatorskiej obejmującą założenie pałacowo-parkowe wraz z folwarkiem i terenem gorzelni. Ponadto przewidziano strefę „OW” obserwacji archeologicznej, która zasadniczo pokrywa się z poprzednią obejmując dodatkowo zabudowę wsi po wschodniej stronie folwarku. Ochronie konserwatorskiej podlega również teren dawnego cmentarza ewangelickiego przy szosie z Milicza do Cieszkowa.

Rakłowice

Dla miejscowości nie przewidziano stref ochrony konserwatorskiej. Niezależnie od powyższego obiektem chronionym z punktu widzenia konserwatorskiego jest teren dawnego cmentarza ewangelickiego położony w pewnej odległości od południowego krańca wsi.

Sędraszyce

Dla miejscowości nie przewidziano stref ochrony konserwatorskiej. Obiektem chronionym z punktu widzenia konserwatorskiego jest jedynie teren dawnego cmentarza ewangelickiego.

Słabocin

Dla miejscowości przewidziano strefę „OW” obserwacji archeologicznej z uwagi na średniowieczną proveniencję. Strefa ta obejmuje zabudowę wsi z granicą po zewnętrznym obrysie działek siedliskowych. Niezależnie od powyższego ochronie konserwatorskiej podlegają również teren dawnego cmentarza ewangelickiego oraz zabytkowa aleja kasztanowcowa wiodąca ze Słabocina do Grzebielina.

Grzebielin

Dla miejscowości przewidziano strefę „OW” obserwacji archeologicznej ze względu na średniowieczną metrykę tutejszego osadnictwa. Obejmuje ona teren dawnego folwarku z przyległościami. Niezależnie od powyższego ochroną konserwatorską objęty jest teren dawnego cmentarza ewangelickiego.

Wyznaczono strefę „W” ochrony archeologicznej dla stanowiska nr 307.

Trzebicko

Dla miejscowości przewidziano strefę „A” ścisłej ochrony konserwatorskiej obejmującą pałac z parkiem i wzgórze z kościołem pośród zabytkowego cmentarza oraz dwuczłonową strefę „B” ochrony konserwatorskiej obejmującą: teren dawnego folwarku (I człon) oraz zabudowę centrum wsi (II człon) — wyjątkiem kilku zagród położonych przy drodze w kierunku Trzebicka Dolnego. Ponadto przewidziano strefę obserwacji archeologicznej, która łączy w sobie strefy: „A” oraz drugi z wymienionych wyżej członów strefy „B”. Z drogi od strony Jankowa rozciąga się strefa ochrony ekspozycji „E”, podobnie od strony drogi z Cieszkowa przez Biadaszkę i od strony Trzebicka Dolnego.

Trzebicko Dolne

Dla miejscowości nie przewidziano stref ochrony konserwatorskiej.

Ujazd

Dla miejscowości nie przewidziano stref ochrony konserwatorskiej. Niezależnie od powyższego ochronie konserwatorskiej podlega teren dawnego cmentarza ewangelickiego położonego na skraju lasu przy zachodnim krańcu wsi.

Siemianów

Dla folwarku, którym był w istocie Siemianów, nie przewidziano stref ochrony konserwatorskiej.

Wężowice

Dla miejscowości nie przewidziano stref ochrony konserwatorskiej.

Pustków

Nie przewidziano stref ochrony konserwatorskiej dla pozostałości folwarku.

Zwierzyniec

Przewidziano strefę "B" ochrony konserwatorskiej dla zespołu dawnego leśnictwa (zarządu dóbr leśnych Cieszkowa), tj. leśniczówki z towarzyszącymi jej zabudowaniami gospodarczymi oraz przyległej zagrody (z domem mieszkalnym nr 14).

5. KIERUNKI ROZWOJU ROLNICZEJ PRZESTRZENI PRODUKCYJNEJ I GOSPODARKI LEŚNEJ

5.1. OGÓLNE KIERUNKI ROZWOJU ROLNICZEJ PRZESTRZENI PRODUKCYJNEJ I GOSPODARKI LEŚNEJ

Pomimo niskiej wartości wskaźnika waloryzacji rolniczej przestrzeni produkcyjnej rolnictwo nadal będzie odgrywać dość dużą rolę w gospodarce gminy.

Podstawowym kierunkiem produkcji rolniczej będzie produkcja roślinna z przewagą uprawy zbóż. W produkcji zwierzęcej dominować będzie chów trzody chlewnej.

Gmina posiada dobre warunki dla chowu i hodowli bydła, jednak konieczny jest wzrost opłacalności tego kierunku produkcji rolniczej. W związku z pewnym oddaleniem dużych rynków zbytu produktów rolnych wskazane by było stworzenie (na miejscu lub w pobliskich gminach) możliwości przetworzenia wyprodukowanych płodów rolnych.

Konieczne jest przyspieszenie procesów restrukturyzacyjnych w kierunku trwałego zagospodarowania gruntów i obiektów znajdujących się w Zasobie Agencji Własności Rolnej Skarbu Państwa. Powinny powstać silne jednostki produkcji rolniczej (w tym również duże gospodarstwa rodzinne) rozwijające wielokierunkową produkcję, którym będzie opłacało się inwestować we własne grunty i obiekty. Istnieje obecnie możliwość skorzystania m.in. ze środków pomocowych Unii Europejskiej (SAPARD).

Położone w pobliżu kompleksów leśnych lub stawowych gospodarstwa mogą poszerzyć swoją działalność o świadczenie usług agroturystycznych. Stan środowiska naturalnego sprzyja tu prowadzeniu rolnictwa ekologicznego, zielarstwa lub pszczelarstwa.

Tworzenie przez rolników grup producenckich może ułatwić im rozwijanie różnych form produkcji oraz zagospodarowanie płodów rolnych.

Stanowiące ponad 28% powierzchni gminy lasy mogą odegrać dużą rolę w gospodarce i rozwoju przestrzennym gminy. Podnoszą one atrakcyjność obszaru pod względem turystycznym i rekreacyjnym, zachęcają do lokalizowania budownictwa letniskowego. Lasy otaczające stawy rybne pełnią funkcje wodochronne, inne stanowią ostoje rzadkich gatunków zwierząt.

Na obszarze gminy znajduje się stosunkowo dużo gleb niskiej jakości, nie gwarantujących uzyskania opłacalnych plonów. Zalesienie tych gruntów będzie bardzo dobrą formą ich zagospodarowania, korzystną zarówno dla ludności jak i dla środowiska.

5.2. Ustalenia studium dla terenów rolniczej przestrzeni produkcyjnej i leśnej

5.2.1. Tereny użytków rolnych

Zaleca się ochronę wskazanych na rysunku Studium terenów rolnych przed zainwestowaniem. Dotyczy to w szczególności gruntów w klasach bonitacyjnych II-III oraz większości gruntów klasy IV, a także gleb pochodzenia organicznego.

Ochronie użytków rolnych służyć będzie również prawidłowa agrotechnika oraz pielęgnacja istniejących i wprowadzanie nowych zadrzewień śródpolnych i przydrożnych (ochrona przed zanieczyszczeniami komunikacyjnymi oraz przed erozją).

Użytki rolne zajmują na obszarze gminy powierzchnię 5 899 ha (58,7% powierzchni gminy). W klasach II-III znajduje się 16,2% gruntów ornych i 6,1% użytków zielonych, w klasie IV – 33,8% gruntów ornych i 62,5% użytków zielonych.

5.2.2. Tereny lasów

Obszary istniejących lasów i terenów zadrzewionych należy pozostawić w dotychczasowym użytkowaniu.

Gospodarka leśna w lasach stanowiących własność Skarbu Państwa powinna być prowadzona zgodnie z opracowanym na lata 1996-2006 „Planem urządzenia gospodarstwa leśnego dla Nadleśnictwa Milicz”. Nadzór nad lasami nie stanowiącymi własności Skarbu Państwa powinien powierzyć starosta powiatu milickiego Nadleśnictwu Milicz.

Obecnie tereny lasów obejmują powierzchnię ok. 3 336 ha, a grunty zadrzewione i zakrzewione ok. 44 ha.

5.2.3. Tereny dolesień

Tereny dolesień zostały ustalone głównie na podstawie opracowanego przez Wojewódzkie Biuro Geodezji i Terenów Rolnych we Wrocławiu projektu granicy rolno-leśnej. Obejmują obszary o glebach niskiej jakości, głównie klas bonitacyjnych V i VI. Łączna powierzchnia obszarów przewidzianych w Studium do zalesienia wynosi ok. 808,7 ha. Zrealizowanie projektowanych dolesień spowodowałoby zwiększenie lesistości gminy do 41,3%.

6. KIERUNKI ROZWOJU PRZESTRZENNEGO GMINY

6.1. GŁÓWNE ELEMENTY UKŁADU FUNKCJONALNO – PRZESTRZENNEGO

W STUDIUM, stosownie do skali opracowania, wyznaczono osiem głównych rodzajów zagospodarowania terenu:

Tereny mieszkaniowe (M, MS, ML, MR, RM)

- **Oznaczone na rysunku studium kolorem brązowym, zakreskowane :**
istniejące tereny zabudowy mieszkaniowej zagrodowej i jednorodzinnej brutto, z uzupełniającą funkcją usługową i produkcją nieuciążliwą, wraz z zielenią oraz niezbędnymi urządzeniami infrastruktury technicznej.
- **Oznaczone na rysunku studium kolorem ciemno brązowym, zakreskowane :**
istniejące tereny zabudowy mieszkaniowej wielorodzinnej brutto z uzupełniającą funkcją usługową, wraz z zielenią oraz niezbędnymi urządzeniami infrastruktury technicznej.
- **Oznaczone na rysunku studium kolorem brązowym, symbol M :**
tereny przeznaczone do zainwestowania pod zabudowę jednorodzinną i zagrodową, usługi i produkcję nieuciążliwą, wraz z zielenią, niezbędnymi urządzeniami infrastruktury technicznej oraz dojazdami do działek.
- **Oznaczone na rysunku studium kolorem brązowym, symbol MS :**
tereny przeznaczone do zainwestowania pod zabudowę zorganizowaną jednorodzinną z możliwością przeznaczenia pod zabudowę mieszkaniową wynikającą z potrzeby zaspokajania potrzeb mieszkaniowych wspólnoty samorządowej, usługi, wraz z zielenią, niezbędnymi urządzeniami infrastruktury technicznej oraz dojazdami do działek.
- **Oznaczone na rysunku studium kolorem brązowym z zieloną obwódką, symbol ML, symbol MR:**
tereny przeznaczone do zainwestowania pod zabudowę rekreacyjno - letniskową, rezydencjonalną wraz z niezbędnymi urządzeniami infrastruktury technicznej oraz dojazdami do działek.
- **Oznaczone na rysunku studium kolorem białym z brązową obwódką, symbol RM :**
tereny rezerw przeznaczone do zainwestowania pod zabudowę jednorodzinną wraz z usługami, zielenią, niezbędnymi urządzeniami infrastruktury technicznej oraz dojazdami do działek.

Tereny usługowe (U, RU)

- **Oznaczone na rysunku studium kolorem czerwonym, zakreskowane, symbol U :**
istniejące tereny ważniejszych usług na wydzielonych działkach (oświaty i wychowania, zdrowia, kultury, administracji i łączności, handlu, gastronomii, rzemiosła, sportu i rekreacji, turystyki i wypoczynku i inne) wraz z zielenią oraz niezbędnymi urządzeniami infrastruktury technicznej.
- **Oznaczone na rysunku studium kolorem czerwonym, symbol U :**
projektowane tereny usług nieuciążliwych handlu, gastronomii, rzemiosła oraz działalności produkcyjnej nieuciążliwej wraz z zielenią i niezbędnymi urządzeniami infrastruktury technicznej.
- **Oznaczone na rysunku studium kolorem białym z czerwoną obwódką, symbol RU :**
tereny rezerw przeznaczone do zainwestowania pod usługi handlu, gastronomii, rzemiosła oraz działalność produkcyjną nieuciążliwą wraz z zielenią i niezbędnymi urządzeniami infrastruktury technicznej.

Tereny sportu i rekreacji, turystyki i wypoczynku (US, UT)

- **Oznaczone na rysunku studium kolorem czerwonym z obwódką zieloną, symbol US, symbol UT :**
Istniejące i projektowane usługi sportu i rekreacji (US) oraz turystyki i wypoczynku (UT) wraz z zielenią oraz niezbędnymi urządzeniami infrastruktury technicznej.

Tereny produkcji i eksploatacji surowców (P, PE, RP)

- **Oznaczone na rysunku studium kolorem fioletowym, zakreskowane, symbol P :**
istniejące tereny działalności produkcyjnej wraz z zielenią, niezbędnymi urządzeniami infrastruktury technicznej oraz dojazdami do działek.
- **Oznaczone na rysunku studium kolorem fioletowym, symbol P :**
projektowane tereny działalności produkcyjnej oraz usług wraz z zielenią, niezbędnymi urządzeniami infrastruktury technicznej oraz dojazdami do działek.
- **Oznaczone na rysunku studium kolorem białym z obwódką fioletową, symbol PE :**
istniejące i projektowane tereny powierzchniowej eksploatacji surowców wraz z zielenią, niezbędnymi urządzeniami infrastruktury technicznej oraz dojazdami do działek.
- **Oznaczone na rysunku studium kolorem białym z fioletową obwódką, symbol RP :**
tereny rezerw przeznaczone do zainwestowania pod działalność produkcyjną oraz usługi wraz z zielenią, niezbędnymi urządzeniami infrastruktury technicznej oraz dojazdami do działek.

Tereny produkcji oraz obsługi rolno-spożywczej i rybackiej (PR, R)

- **Oznaczone na rysunku studium kolorem żółtym z obwódką fioletową, symbol PR :** istniejące i projektowane tereny ośrodków produkcji rolnej oraz obsługi rolnictwa wraz z zielenią, niezbędnymi urządzeniami infrastruktury technicznej oraz dojazdami do działek.
- **Oznaczone na rysunku studium kolorem niebieskim z obwódką fioletową, symb. R :** istniejące i projektowane tereny ośrodków produkcji rybackiej wraz z niezbędnymi urządzeniami infrastruktury technicznej oraz dojazdami do działek.

Tereny infrastruktury technicznej (IT)

- **Oznaczone na rysunku studium kolorem szarym, symbol IT :** istniejące i projektowane tereny urządzeń infrastruktury technicznej (zaopatrzenia w wodę, gaz, energię elektryczną, urządzeń telekomunikacyjnych, odprowadzania ścieków, usuwania odpadów)

Tereny komunikacji i urządzeń obsługi komunikacji (KK, KS, MOP)

- **Oznaczone na rysunku studium kolorem szarym, symbol KK :** istniejące tereny obsługi komunikacji kolejowej wraz z zielenią oraz niezbędnymi urządzeniami infrastruktury technicznej.
- **Oznaczone na rysunku studium kolorem szarym, zakreskowane, symbol KS :** istniejące tereny obsługi komunikacji samochodowej wraz z zielenią oraz niezbędnymi urządzeniami infrastruktury technicznej.
- **Oznaczone na rysunku studium kolorem szarym, symbol KS :** projektowane tereny obsługi komunikacji samochodowej (parkingi, stacja paliw, stacja obsługi, itp.) wraz z zielenią oraz niezbędnymi urządzeniami infrastruktury technicznej.
- **Oznaczone na rysunku studium kolorem czerwonym, symbol MOP :** projektowane tereny obsługi komunikacji samochodowej (miejsce obsługi podróżnych) wraz z zielenią oraz niezbędnymi urządzeniami infrastruktury technicznej.
- **Oznaczona na rysunku studium symbolem O :** projektowana obwodnica Cieszkowa
- **Oznaczone na rysunku studium symbolem G :** istniejące i projektowane drogi główne.
- **Oznaczone na rysunku studium symbolem Z :** istniejące i projektowane drogi zbiorcze.
- **Oznaczone na rysunku studium symbolem L:** istniejące i projektowane drogi lokalne.
- **Oznaczone na rysunku studium symbolem D :** istniejące i projektowane ważniejsze gminne drogi dojazdowe.

Tereny zieleni urządzonej (ZC, ZP, ZD, ZU)

- **Oznaczone na rysunku studium symbolem ZC, kolor zielony :** tereny cmentarzy.
- **Oznaczone na rysunku studium symbolem ZP, kolor zielony :** tereny parków.
- **Oznaczone na rysunku studium symbolem ZD, kolor żółty z obwódką zieloną :** tereny ogrodów działkowych.
- **Oznaczone na rysunku studium symbolem ZU, kolor jasno zielony :** tereny zieleni urządzonej, izolacyjnej, ozdobnej i skwerów

Pozostałe tereny

- **Oznaczone na rysunku studium kolorem zielonym** : tereny lasów – wyłączone z zainwestowania.
- **Oznaczone na rysunku studium paskami koloru zielonego** : tereny projektowanych dolesień.
- **Oznaczone na rysunku studium kolorem niebieskim** : tereny cieków wodnych oraz wód stojących.
- **Oznaczone na rysunku studium kolorem żółtym, jasnożółtym, białym** : tereny użytków rolnych wyłączone z zainwestowania (za wyjątkiem powierzchniowej eksploatacji surowców oraz budowy stawów).

Określone na rysunku studium linie podziału terenów o różnych funkcjach są orientacyjne. W uzasadnionych przypadkach dopuszcza się korektę granic. Dokładne linie rozgraniczające tereny o różnym przeznaczeniu powinny zostać ustalone na etapie opracowania miejscowych planów zagospodarowania przestrzennego.

6.2. KIERUNKI ROZWOJU BUDOWNICTWA MIESZKANIOWEGO

6.2.1. Ogólne kierunki rozwoju budownictwa mieszkaniowego i zasady kształtowania zabudowy

Rozwój budownictwa mieszkaniowego na terenie gminy Cieszków został określony poprzez wyznaczenie nowych terenów przydatnych do zabudowy mieszkaniowej. Przewiduje się dalszy rozwój, głównie budownictwa mieszkaniowego jednorodzinnego i zagrodowego oraz rekreacyjno – letniskowego. Wyklucza się możliwość zabudowy wielorodzinnej (tzw. blokowej), dopuszcza się możliwość zabudowy szeregowej.

Terenów przeznaczonych pod nową zabudowę jest więcej niż wynika z tendencji demograficznej w gminie. Powodem takiego działania jest potrzeba poprawy standardów mieszkaniowych, możliwość w miarę swobodnego wyboru miejsca przez inwestorów i władze gminy oraz zachowanie dotychczasowego charakteru zabudowy bez potrzeby nadmiernego jej zagęszczania.

Nową zabudowę jednorodziną i zagrodową lokalizuje się w pobliżu istniejących jednostek osadniczych, na terenach stosunkowo dobrze wyposażonych w elementy infrastruktury technicznej oraz posiadających dobre warunki fizjograficzne, a także w miejscach największego zainteresowania inwestorów. Zabudowę rekreacyjno – letniskową i rezydencjonalną lokalizuje się na terenach o wysokich walorach krajobrazowo - przyrodniczych, w pobliżu kompleksów leśnych, na obszarach posiadających dobre warunki fizjograficzne.

Na terenach zabudowy mieszkaniowej możliwa jest również lokalizacja obiektów usługowych, rzemieślniczych, produkcji nieuciążliwej związanych z prowadzoną na miejscu działalnością

gospodarczą oraz niezbędnych urządzeń infrastruktury technicznej, dróg dojazdowych, placów manewrowych, a także zieleni urządzonej.

Uciążliwość funkcji usługowo – produkcyjnych musi się zamykać w granicach własnej działki i nie może wykluczać funkcji mieszkaniowej.

Dopuszcza się adaptację istniejącej zabudowy zagrodowej na funkcje mieszkaniowo – usługową.

Ustala się następujące zasady zagospodarowania i kształtowania zabudowy.

Nowe budynki mogą być realizowane na terenach wskazanych w studium oraz wyznaczonych w planie miejscowym i posiadających zgodę na wyłączenie z użytkowania rolnego.

Należy dążyć do ograniczenia rozproszenia zabudowy (wyłączając Zwierzyniec gdzie należy zachować zabudowę rozproszoną) poprzez uzupełnianie ciągów zabudowy.

Należy wprowadzić pas zieleni izolacyjnej szerokości 30 m od krawędzi drogi krajowej 440 wolny od zabudowy.

Obowiązuje wymóg dostosowania noworealizowanej zabudowy oraz obiektów modernizowanych do lokalnej tradycji budownictwa w zakresie kształtowania brył budynków, układu dachów, wysokości, detalu architektonicznego i lokalnych materiałów budowlanych takich jak cegła, kamień i drewno.

Na terenach nowoprojektowanej zabudowy poza strefą ochrony konserwatorskiej A i B dopuszcza się zabudowę o różnorodnym charakterze, zachowującą prawidłowe relacje z zabudową sąsiadującą, uwzględniającą uwarunkowania funkcjonalne, krajobrazowe i kulturowe.

Obowiązuje zabudowa nie wyższa niż dwie kondygnacje, z poddaszem użytkowym, o wysokości budynku do 10 m mierzoną od poziomu terenu do poziomu kalenicy.

W budynkach należy stosować dachy strome o kącie nachylenia połaci 35-55°, bryła budynków powinna mieć układ horyzontalny.

Określone na rysunku studium granice projektowanych terenów mieszkaniowych są orientacyjne. Szczegółowe granice, zasady zagospodarowania i kształtowania nowej zabudowy mieszkaniowej należy określić w miejscowych planach zagospodarowania przestrzennego lub w przypadku braku planu, na podstawie przepisów szczególnych (rozprawa administracyjna).

6.2.2. Ustalenia studium dla terenów mieszkaniowych

- **Oznaczone na rysunku studium kolorem brązowym, zakreskowane**

Istniejące tereny zabudowy mieszkaniowej zagrodowej i jednorodzinnej brutto, wraz z zabudową gospodarczą, usługami podstawowymi, oraz obiektami usługowymi, rzemieślniczymi i produkcji nieuciążliwej związanymi z prowadzoną na miejscu działalnością gospodarczą oraz niezbędnymi urządzeniami infrastruktury technicznej, drogami dojazdowymi, placami manewrowymi, zielenią urządzoną (w tym ogrody i sady).

Zasady zagospodarowania i kształtowania zabudowy:

- budowa lub rozbudowa istniejących obiektów powinna nawiązywać do istniejącej zabudowy wiejskiej (zgodnie z wytycznymi konserwatorskimi),
- nie dopuszcza się do lokalizacji obiektów i urządzeń usługowych i produkcyjnych mogących pogorszyć stan środowiska i stwarzających uciążliwości dla mieszkańców,
- wszystkie przyszłe inwestycje muszą uznać priorytet ochrony terenów mieszkaniowych i nie mogą dopuścić do przekroczenia dopuszczalnych dla zabudowy mieszkaniowej norm hałasu, emisji spalin itp.

- **Oznaczone na rysunku studium kolorem ciemno brązowym, zakreskowane :**

Istniejące tereny zabudowy mieszkaniowej wielorodzinnej brutto, wraz z zabudową gospodarczą, usługami podstawowymi oraz obiektami usługowymi, rzemieślniczymi i produkcji nieuciążliwej związanymi z prowadzoną na miejscu działalnością gospodarczą oraz niezbędnymi urządzeniami infrastruktury technicznej, drogami dojazdowymi, placami manewrowymi, zielenią urządzoną (w tym ogrody).

Zasady zagospodarowania i kształtowania zabudowy:

- budowa lub rozbudowa istniejących obiektów powinna nawiązywać do istniejącej zabudowy wiejskiej (dla obiektów i obszarów objętych i przeznaczonych do objęcia ochroną),
- nie dopuszcza się do lokalizacji obiektów i urządzeń usługowych i produkcyjnych mogących pogorszyć stan środowiska i stwarzających uciążliwości dla mieszkańców,
- wszystkie przyszłe inwestycje muszą uznać priorytet ochrony terenów mieszkaniowych i nie mogą dopuścić do przekroczenia dopuszczalnych dla zabudowy mieszkaniowej norm hałasu, emisji spalin itp.

- **Oznaczone na rysunku studium kolorem brązowym, symbol M**

Tereny przeznaczone do zainwestowania pod zabudowę jednorodzinną (wszelkich typów) i zagrodową, wraz z zabudową gospodarczą, usługami podstawowymi oraz obiektami usługowymi, rzemieślniczymi i produkcji nieuciążliwej związanymi z prowadzoną na miejscu działalnością gospodarczą oraz niezbędnymi urządzeniami infrastruktury technicznej,

drogami dojazdowymi, parkingami, placami manewrowymi, zielenią urządzoną (w tym ogrody i sady).

Zasady zagospodarowania i kształtowania zabudowy:

- budowa lub rozbudowa istniejących obiektów powinna nawiązywać charakterem do istniejącej zabudowy wiejskiej (dla obiektów i obszarów objętych i przeznaczonych do objęcia ochroną),
- zalecana minimalna powierzchnia działek zabudowy jednorodzinnej dla Cieszkowa 1000 m², dla pozostałych wsi 1500 m²,
- zalecana minimalna powierzchnia działek zabudowy zagrodowej 2000 m²,
- dopuszcza się przeznaczenie pod zabudowę (w tym utwardzone nawierzchnie, dojścia i dojazdy, tarasy i parkingi) maksymalnie do 35% powierzchni działki; pozostałą część należy użytkować jako czynną biologicznie (trawniki, zieleń ozdobna, ogrody, itp.),
- nie dopuszcza się do lokalizacji obiektów i urządzeń usługowych i produkcyjnych mogących pogorszyć stan środowiska i stwarzających uciążliwości dla mieszkańców,
- ustala się obowiązek uznania przez wszystkie przyszłe inwestycje priorytetu ochrony terenów mieszkaniowych i zakazu przekroczenia dopuszczalnych dla zabudowy mieszkaniowej norm hałasu, emisji spalin itp.,
- w przypadku lokalizacji funkcji towarzyszących postuluje się obowiązek wydzielenia w obrębie własności miejsc postojowych dla samochodów użytkowników stałych i przebywających okresowo

• **Oznaczone na rysunku studium kolorem brązowym, symbol MS**

Tereny przeznaczone do zainwestowania pod zabudowę jednorodziną z możliwością przeznaczenia pod zabudowę mieszkaniową szeregową wynikającą z potrzeby zaspokajania potrzeb mieszkaniowych wspólnoty samorządowej, wraz z zabudową gospodarczą, obiektami usługowymi, oraz niezbędnymi urządzeniami infrastruktury technicznej, drogami dojazdowymi, parkingami, placami manewrowymi, zielenią urządzoną (w tym ogrody i sady).

Zasady zagospodarowania i kształtowania zabudowy:

- budowa lub rozbudowa istniejących obiektów powinna nawiązywać do istniejącej zabudowy wiejskiej (dla obiektów i obszarów objętych i przeznaczonych do objęcia ochroną),
- zalecana minimalna powierzchnia działek zabudowy jednorodzinnej dla Cieszkowa 1000 m²,
- dopuszcza się przeznaczenie pod zabudowę (w tym utwardzone nawierzchnie, dojścia i dojazdy, tarasy i parkingi) maksymalnie do 35% powierzchni działki; pozostałą część należy użytkować jako czynną biologicznie (trawniki, zieleń ozdobna, ogrody, itp.),
- nie dopuszcza się do lokalizacji obiektów i urządzeń usługowych i produkcyjnych mogących pogorszyć stan środowiska i stwarzających uciążliwości dla mieszkańców,

- obowiązek uznania przez wszystkie przyszłe inwestycje priorytetu ochrony terenów mieszkaniowych i zakazu przekroczenia dopuszczalnych dla zabudowy mieszkaniowej norm hałasu, emisji spalin itp.,
- w przypadku lokalizacji funkcji towarzyszących postuluje się obowiązek wydzielenia w obrębie własności miejsc postojowych dla samochodów użytkowników stałych i przebywających okresowo

- **Oznaczone na rysunku studium kolorem brązowym z zieloną obwódką, symbol ML, symbol MR**

Tereny przeznaczone do zainwestowania pod zabudowę rekreacyjno – letniskową (ML), rezydencjonalną (MR), wraz z niezbędnymi urządzeniami infrastruktury technicznej oraz dojazdami do działek.

Zasady zagospodarowania i kształtowania zabudowy:

- dopuszczalna lokalizacja usług wyłącznie na potrzeby bezpośredniej obsługi mieszkańców (handel, gastronomia, sport i rekreacja, turystyka i wypoczynek),
- zakaz lokalizacji urządzeń produkcyjnych
- zalecana minimalna powierzchnia działek zabudowy rekreacyjno – letniskowej dla Cieszkowa 1500 m², dla pozostałych wsi 2000 m²
- zalecana minimalna powierzchnia działek zabudowy rezydencjonalnej 3000 m²
- dopuszcza się przeznaczenie pod zabudowę (w tym utwardzone nawierzchnie, dojścia i dojazdy, tarasy i parkingi) maksymalnie do 35% powierzchni działki; pozostałą część należy użytkować jako czynną biologicznie (trawniki, zieleń ozdobna, ogrody, itp.),
- nie dopuszcza się do lokalizacji obiektów i urządzeń usługowych mogących pogorszyć stan środowiska i stwarzających uciążliwość dla mieszkańców,
- w przypadku lokalizacji funkcji towarzyszących postuluje się obowiązek wydzielenia w obrębie własności miejsc postojowych dla samochodów użytkowników stałych i przebywających okresowo.

- **Oznaczone na rysunku studium kolorem białym z brązową obwódką, symbol RM**

Tereny rezerw przeznaczone do zainwestowania pod zabudowę jednorodziną (wszelkich typów) i zagrodową, wraz z zabudowa gospodarczą, usługami podstawowymi oraz obiektami usługowymi, rzemieślniczymi i produkcji nieuciążliwej związanymi z prowadzoną na miejscu działalnością gospodarczą oraz niezbędnymi urządzeniami infrastruktury technicznej, drogami dojazdowymi, parkingami, placami manewrowymi, zielenią urządzoną (w tym ogrody i sady).

Tereny do zainwestowania w dalszej kolejności po wyczerpaniu wolnych terenów oraz po opracowaniu planu miejscowego.

6.3. KIERUNKI ROZWOJU USŁUG

6.3.1. Ogólne kierunki rozwoju usług

Na terenie gminy przewiduje się dalszy rozwój usług dla potrzeb mieszkańców oraz ludności zamieszkujej. W studium zaznaczono istniejące obiekty usług podstawowych posiadające wydzielone działki. Ze względu na skalę opracowania, na rysunku studium wyodrębniono tylko niektóre tereny przeznaczone pod nowe usługi podstawowe, pozostawiając swobodę wyboru przyszłym inwestorom.

Rozwój infrastruktury społecznej w zakresie usług przewidziany jest, w miarę pojawiających się potrzeb, na terenach zabudowy mieszkaniowej istniejącej oraz projektowanej.

Zaleca się podwyższenie standardu obiektów usługowych poprzez remonty i powiększenie przestrzeni usługowej.

W zależności od potrzeby dopuszcza się rozbudowę istniejących obiektów.

Istnieje konieczność poprawy oferty usługowej poprzez zwiększenia ilości punktów (gabinety lekarskie i dentystyczne, obiekty gastronomii, świetlice, itp.). Postuluje się aby na terenie każdej wsi działał sklep spożywczo – przemysłowy oraz świetlica wiejska (ewentualnie z biblioteką i wypożyczalnią kaset video - większość istniejących świetlic należy wyremontować).

Wsie poziomu I zgodnie z lokalnym zapotrzebowaniem, należy wyposażyć w gospody, bary lub restauracje.

W okresie perspektywicznym zakłada się rozwój rzemiosła zwłaszcza związanego z otoczeniem rolnictwa.

W studium wyznaczono również tereny pod usługi komercyjne (rzemiosło, niewielkie zakłady produkcyjne) związane głównie z projektowaną obwodnicą Cieszków – Zduny oraz drogą nr 440. Wybór konkretnego terenu oraz wielkość działki do zainwestowania pozostawia się do decyzji władz gminy w porozumieniu z poszczególnymi inwestorami. W celu niedopuszczenia do chaotycznej zabudowy oraz niewłaściwej gospodarki gruntami zaleca się prowadzenie polityki przestrzennej, polegającej na opracowywaniu kompleksowych miejscowych planów zagospodarowania przestrzennego.

6.3.2. Ustalenia studium dla terenów usług

- **Oznaczone na rysunku studium kolorem czerwonym, zakreskowane, symbol U**

Istniejące tereny ważniejszych usług na wydzielonych działkach (oświaty i wychowania, zdrowia, kultury, administracji i łączności, handlu, gastronomii, rzemiosła, sportu i rekreacji, turystyki i wypoczynku i inne) wraz z niezbędnymi urządzeniami infrastruktury technicznej, drogami dojazdowymi, parkingami, placami manewrowymi oraz zielenią urządzoną

Zasady zagospodarowania i kształtowania zabudowy:

- budowa lub rozbudowa istniejących obiektów powinna nawiązywać charakterem do istniejącej zabudowy wiejskiej,
- nie dopuszcza się do lokalizacji obiektów i urządzeń usługowych i produkcyjnych mogących pogorszyć stan środowiska i stwarzających uciążliwości dla mieszkańców,
- dopuszcza się lokalizację zabudowy mieszkaniowej

• **Oznaczone na rysunku studium kolorem czerwonym, symbol U**

Projektowane tereny usług nieuciążliwych komercyjnych, handlu, gastronomii, rzemiosła i innych oraz działalności produkcyjnej nieuciążliwej wraz z niezbędnymi urządzeniami infrastruktury technicznej, drogami dojazdowymi, parkingami, placami manewrowymi oraz zielenią urządzoną

Zasady zagospodarowania i kształtowania zabudowy:

- budowa lub rozbudowa istniejących obiektów powinna nawiązywać charakterem do istniejącej zabudowy wiejskiej (zgodnie z wytycznymi konserwatorskimi),
- postuluje się przeznaczenie pod zabudowę (w tym utwardzone nawierzchnie, dojścia i dojazdy, tarasy i parkingi) maksymalnie do 50% powierzchni działki,
- nie dopuszcza się do lokalizacji obiektów i urządzeń usługowych i produkcyjnych mogących pogorszyć stan środowiska i stwarzających uciążliwości dla mieszkańców,
- nie dopuszcza się dla usług zlokalizowanych przy drodze nr 440 bezpośredniego dojazdu z drogi krajowej, możliwość obsługi poprzez drogi powiatowe, gminne i dojazdowe,
- postuluje się obowiązek wydzielenia w obrębie własności miejsc postojowych dla samochodów użytkowników stałych i przebywających okresowo,
- w miarę możliwości zaleca się zmianę funkcji mieszkaniowej na usługową
- dopuszcza się lokalizację zabudowy mieszkaniowej w ograniczonym zakresie jako towarzyszącą funkcji usługowej (mieszkanie dla właściciela przy zakładzie usługowym)

• **Oznaczone na rysunku studium kolorem białym z czerwoną obwódką, symbol RU**

Tereny rezerw przeznaczone do zainwestowania pod usługi handlu, gastronomii, rzemiosła oraz działalność produkcyjną nieuciążliwą wraz z niezbędnymi urządzeniami infrastruktury technicznej, drogami dojazdowymi, parkingami, placami manewrowymi oraz zielenią urządzoną .

Tereny do zainwestowania w dalszej kolejności po wyczerpaniu wolnych terenów oraz po sporządzeniu miejscowego planu.

6.4. KIERUNKI ROZWOJU SPORTU I REKREACJI, TURYSTYKI I WYPOCZYNKU

6.4.1. Ogólne kierunki rozwoju sportu i rekreacji, turystyki i wypoczynku

Istniejąca na terenie gminy baza sportowo - turystyczno – rekreacyjna jest niewystarczająca dla potrzeb rozwoju gminy. W związku z projektowaną funkcją turystyczną gminy oraz rosnącym zapotrzebowaniem wyznaczono nowe tereny do rozwoju tego rodzaju usług.

Przesłankami warunkującymi rozwój funkcji turystyczno – rekreacyjnej w gminie są : duże kompleksy leśne, lasy przydatne do rekreacji, czyste nieskażone środowisko, liczne stawy (dobre warunki do wędkarstwa komercyjnego), tereny atrakcyjne krajobrazowo, miejscowości z interesującymi zabytkami (Trzebicko, Cieszków), dobra dostępność komunikacyjna.

W studium zaznaczono istniejące i projektowane tereny turystyczno – wypoczynkowe :

- ośrodek turystyczno-rekreacyjny w północnej części Cieszkowa (motel, kąpielisko, stanowiska wędkarskie, pole biwakowe, camping, boiska, korty tenisowe, place zabaw, itp.)
- ośrodek turystyczno-rekreacyjno-wypoczynkowy na obszarze byłego PGR Haneczka w obrębie Słabocin (motel, tereny jeździeckie, pola biwakowe, boiska sportowe, itp.)
- ośrodek turystyczno-rekreacyjno-wypoczynkowy na miejscu byłej owczarni PGR w Pustkowie (motel, tereny jeździeckie, pola biwakowe, boiska sportowe, itp.)
- ośrodek rekreacyjno-wypoczynkowy w Guzowicach (motel, stanowiska wędkarskie, boiska sportowe, itp.)
- tereny rekreacyjne w Jaworze, Ujeździe i Wężowicach,
- tereny sportowe w Cieszkowie (boiska, korty tenisowe, itp.)
- tereny sportowe (boiska) we wszystkich wsiach gminy.

Na terenach tych należy przewidzieć lokalizację usług handlu i gastronomii oraz wprowadzić maksymalną ilość zieleni średniej i wysokiej.

Postuluje się poprawienie jakości i ilości zainwestowania związanego z obsługą szlaków turystycznych (miejsca odpoczynku, itp.)

Na rysunku studium zaproponowano trasy rowerowego ruchu turystycznego. Przebieg tras wyznaczono po drogach gminnych, polnych i duktach leśnych łącząc najciekawsze elementy przyrodnicze, krajobrazowe i kulturowe.

Szczegółowy przebieg tras rowerowych należy zweryfikować i ostatecznie określić na etapie sporządzania miejscowych planów zagospodarowania przestrzennego.

6.4.2. Ustalenia studium dla terenów usług sportu i rekreacji, turystyki i wypoczynku

- **Oznaczone na rysunku studium kolorem zielonym z obwódką czerwoną, symbol US, symbol UT**

Istniejące i projektowane usługi sportu i rekreacji (US) oraz turystyki i wypoczynku (UT) wraz z zielenią oraz niezbędnymi urządzeniami infrastruktury technicznej.

Zasady zagospodarowania i kształtowania zabudowy:

- zabudowa zharmonizowana z krajobrazem lub nawiązująca do istniejącej zabudowy wiejskiej,
- nie dopuszcza się lokalizacji obiektów i urządzeń usługowych mogących pogorszyć stan środowiska i stwarzających uciążliwości dla mieszkańców,
- postuluje się obowiązek wydzielenia w obrębie własności miejsc postojowych dla samochodów użytkowników stałych i przebywających okresowo,
- dopuszcza się inne funkcje uzupełniające podstawowy program

- **Szlaki turystyczne – istniejące, oznaczone na rysunku ciągami kwadratów w kolorze zielonym**

Istniejące pieszne szlaki turystyczne wraz z odpowiednią infrastrukturą.

- **Ścieżki rowerowe – projektowane, oznaczone na rysunku studium ciągami kółek w kolorze czerwonym**

Projektowane trasy rowerowe wraz z niezbędnymi urządzeniami technicznymi (miejsca odpoczynku, itp.).

Zasady zagospodarowania i kształtowania zabudowy:

- proponuje się w atrakcyjnych miejscach urządzenie miejsc postojowych (ławki, pola biwakowe, miejsca na ogniska)
- w terenach przeznaczonych do odpoczynku dopuszcza się lokalizację niewielkich tymczasowych obiektów usługowych (punktów gastronomicznych i handlowych)
- dopuszcza się ruch rowerowy po trasach dróg powiatowych, oraz przy drodze krajowej z wydzieleniem osobnego pasa dla rowerzystów
- nie dopuszcza się do lokalizacji obiektów i urządzeń usługowych mogących pogorszyć stan środowiska i stwarzających uciążliwości dla mieszkańców,
- zaleca się dokładne oznakowanie ścieżek rowerowych

6.5. KIERUNKI ROZWOJU DZIAŁALNOŚCI PRODUKCYJNEJ I EKSPLOATACJI SUROWCÓW

6.5.1. Ogólne kierunki rozwoju działalności produkcyjnej i eksploatacji surowców

Studium zakłada zwiększenie potencjału aktywności gospodarczej gminy zapewniającego nowe miejsca pracy oraz powiększającego dochody budżetu gminy. W tym celu wyznaczono nowe tereny pod działalność produkcyjną zlokalizowane głównie wzdłuż projektowanej obwodnicy Cieszków – Zduny oraz drogi krajowej nr 440.

Wybór konkretnego terenu oraz wielkość działki do zainwestowania pozostawia się do decyzji władz gminy w porozumieniu z poszczególnymi inwestorami. W celu niedopuszczenia do chaotycznej zabudowy oraz niewłaściwej gospodarki gruntami zaleca się prowadzenie polityki przestrzennej, polegającej na opracowywaniu miejscowych planów zagospodarowania przestrzennego.

Na terenach zlokalizowanych pomiędzy linią kolejową, a projektowaną obwodnicą Cieszków – Zduny oraz przy drodze nr 440 dopuszcza się lokalizację większych zakładów produkcyjnych, baz, składów, hurtowni i dużych obiektów magazynowych. Dla terenów położonych przy projektowanej obwodnicy oraz przy drodze nr 440 należy wprowadzić wewnętrzny układ komunikacyjny dla bezpośredniej obsługi poszczególnych obiektów.

W studium zaznaczono tereny pod eksploatację surowców kruszywa naturalnego leżące na terenach posiadających udokumentowane lub zarejestrowane złoża surowców. Ponieważ gmina Cieszków posiada duże potencjalne złoża surowców kruszywa naturalnego, dopuszcza się lokalizację tego rodzaju zainwestowania poza terenami wskazanymi na rysunku studium po uprzednim opracowaniu i zatwierdzeniu dokumentacji geologicznej oraz opracowaniu planu miejscowego.

Na terenie gminy Cieszków, ze względu na wysokie walory przyrodnicze nie należy lokalizować inwestycji szczególnie szkodliwych dla środowiska.

6.5.2. Ustalenia studium dla terenów działalności produkcyjnej i eksploatacji surowców

- **Oznaczone na rysunku studium kolorem fioletowym, zakreskowane, symbol P**

Istniejące tereny działalności produkcyjnej oraz usług wraz z niezbędnymi urządzeniami infrastruktury technicznej, drogami dojazdowymi, parkingami, placami manewrowymi oraz zielenią urządzoną.

Zasady zagospodarowania i kształtowania zabudowy:

- proponuje się maksymalną wysokość nowowznoszonych i rozbudowywanych hal i magazynów wynoszącą 8 m licząc od powierzchni terenu do szczytu kalenicy,
- nie dopuszcza się do lokalizacji obiektów i urządzeń produkcyjnych i usługowych mogących pogorszyć stan środowiska i stwarzających uciążliwości dla mieszkańców,
- nie dopuszcza się lokalizacji zabudowy mieszkaniowej

- **Oznaczone na rysunku studium kolorem fioletowym, symbol P**

Projektowane tereny działalności produkcyjnej oraz usług wraz z niezbędnymi urządzeniami infrastruktury technicznej, drogami dojazdowymi, parkingami, placami manewrowymi oraz zielenią urządzoną.

Zasady zagospodarowania i kształtowania zabudowy:

- proponuje się maksymalną wysokość nowowznoszonych i rozbudowywanych hal i magazynów wynoszącą 8 m licząc od powierzchni terenu do szczytu kalenicy,
- postuluje się przeznaczenie pod zabudowę (w tym utwardzone nawierzchnie, dojścia i dojazdy i parkingi) maksymalnie do 60% powierzchni działek,
- nie dopuszcza się dla terenów działalności produkcyjnej zlokalizowanych przy drodze nr 440 bezpośredniego dojazdu z drogi krajowej, możliwość obsługi poprzez drogi powiatowe, gminne i dojazdowe,
- dopuszcza się realizację inwestycji o zwiększonym stopniu uciążliwości o ile nie stanowi to zagrożenia dla przylegających terenów mieszkaniowych,
- nie dopuszcza się lokalizacji zabudowy mieszkaniowej,
- zaleca się wprowadzić obowiązek zagospodarowania terenu zielenią ozdobną i izolacyjną

- **Oznaczone na rysunku studium kolorem białym z obwódką fioletową, symbol PE**

Istniejące tereny powierzchniowej eksploatacji surowców wraz z zielenią, niezbędnymi urządzeniami infrastruktury technicznej oraz dojazdami do działek.

Zasady zagospodarowania i kształtowania zabudowy:

- proponuje się maksymalną wysokość obiektów budowlanych do 1 kondygnacji,
- dopuszcza się realizację inwestycji o zwiększonym stopniu uciążliwości o ile nie stanowi to zagrożenia dla przylegających terenów mieszkaniowych,
- nie dopuszcza się lokalizacji zabudowy mieszkaniowej,
- należy wprowadzić obowiązek rekultywacji terenu po zakończeniu działalności

- **Oznaczone na rysunku studium kolorem białym z fioletową obwódką, symbol RP**

Tereny rezerw przeznaczone do zainwestowania pod działalność produkcyjną oraz usługi wraz z niezbędnymi urządzeniami infrastruktury technicznej, drogami dojazdowymi, parkingami, placami manewrowymi oraz zielenią urządzoną .

Tereny do zainwestowania w dalszej kolejności po wyczerpaniu wolnych terenów oraz po sporządzeniu miejscowego planu.

6.6. KIERUNKI ROZWOJU PRODUKCJI ROLNEJ ORAZ OBSŁUGI ROLNO-SPOŻYWCZEJ I RYBACKIEJ

6.6.1. Ogólne kierunki rozwoju produkcji rolnej oraz obsługi rolno-spożywczej i rybackiej

Istniejące na obszarze gminy obiekty związane dotychczas z produkcją rolniczą lub przetwórstwem rolno-spożywczym (użytkowane wcześniej głównie przez Zakłady Rolne należące do PGR Cieszków) powinny nadal w miarę możliwości pozostać w użytkowaniu rolniczym lub być z nim związane (obsługa, przechowalnictwo, przetwórstwo).

Obiekty stawowe istniejące na obszarze gminy powinny nadal pozostać w dotychczasowym użytkowaniu. Obiekty wymagające uruchomienia lub odbudowy powinny zostać doprowadzone jak najszybciej do odpowiedniego stanu technicznego.

Ich uruchomienie zwiększy możliwości retencjonowania wody na obszarze gminy.

Możliwe jest również wykorzystanie obiektów stawowych wraz z odpowiednio zagospodarowanym otoczeniem na cele rekreacyjne (np. łowiska komercyjne, możliwości uprawiania sportów wodnych).

Dopuszcza się lokalizację nowych stawów poza terenami oznaczonymi na rysunku studium.

6.6.2. Ustalenia studium dla terenów produkcji rolnej oraz obsługi rolno-spożywczej i rybackiej

- **Oznaczone na rysunku studium kolorem żółtym z obwódką fioletową, symbol PR**

Istniejące i projektowane tereny ośrodków produkcji rolnej oraz obsługi rolnictwa wraz z niezbędnymi urządzeniami infrastruktury technicznej, drogami dojazdowymi, parkingami, placami manewrowymi oraz zielenią urządzoną.

Zasady zagospodarowania i kształtowania zabudowy:

- budowa lub rozbudowa istniejących obiektów powinna nawiązywać charakterem do istniejącej zabudowy wiejskiej (zgodnie z wytycznymi konserwatorskimi),
- dopuszcza się wprowadzenie funkcji usługowej i działalności produkcyjnej,
- nie dopuszcza się do lokalizacji obiektów i urządzeń usługowych i produkcyjnych mogących pogorszyć stan środowiska i stwarzających uciążliwości dla mieszkańców,

- **Oznaczone na rysunku studium kolorem niebieskim z obwódką fioletową, symbol R**

Istniejące i projektowane tereny ośrodków produkcji rybackiej wraz z niezbędnymi urządzeniami infrastruktury technicznej oraz zielenią towarzyszącą.

Zasady zagospodarowania i kształtowania zabudowy:

- nie dopuszcza się do lokalizacji obiektów i urządzeń usługowych i produkcyjnych mogących pogorszyć stan środowiska i stwarzających uciążliwości dla mieszkańców,
- dopuszcza się lokalizację urządzeń turystyczno – rekreacyjnych (pomostów, stanowisk do wędkowania, itp.)

6.7. KIERUNKI ROZWOJU DLA TERENÓW ZIELENI URZĄDZONEJ

6.7.1. Ogólne kierunki rozwoju terenów zieleni urządzonej

W STUDIUM zgodnie ze zgłoszonymi wnioskami, przewiduje się powiększenie terenu cmentarzy w Pakosławsku i Trzebicku oraz wyznaczono teren pod budowę nowego cmentarza w Cieszkowie (przed ostateczną lokalizacją konieczne jest przeprowadzenie badań geologicznych).

Inne lokalizacje cmentarzy, o ile spełniać będą warunki geologiczne, hydrogeologiczne i przepisów szczególnych, nie są sprzeczne z niniejszym studium.

6.7.2. Ustalenia studium dla terenów zieleni urządzonej

- **Oznaczone na rysunku studium symbolem ZC, kolor zielony**

Istniejące i projektowane tereny cmentarzy wraz z niezbędnymi urządzeniami infrastruktury technicznej.

Zasady zagospodarowania i kształtowania zabudowy:

- nie dopuszcza się do lokalizacji terenów mieszkaniowych w odległości 50 m od granicy cmentarza w przypadku terenów zwodociągowanych oraz 150 m na terenach niezwodociągowanych

- **Oznaczone na rysunku studium symbolem ZP, kolor zielony**

Istniejące i projektowane tereny parków.

Zasady zagospodarowania i kształtowania zabudowy:

- nie zaleca się zmiany funkcji parku na inną,
- nie dopuszcza się do lokalizacji obiektów i urządzeń usługowych mogących pogorszyć stan środowiska i stwarzających uciążliwości dla mieszkańców.

- **Oznaczone na rysunku studium symbolem ZD, kolor żółty z obwódką zieloną**

Istniejące i projektowane tereny ogrodów działkowych wraz z niezbędnymi urządzeniami infrastruktury.

Zasady zagospodarowania i kształtowania zabudowy:

- dopuszcza się możliwości zmiany funkcji ogrodów na tereny zieleni publicznej,
- nie dopuszcza się do lokalizacji obiektów i urządzeń usługowych mogących pogorszyć stan środowiska i stwarzających uciążliwości dla mieszkańców.

- **Oznaczone na rysunku studium symbolem ZU, kolor jasno zielony**

Istniejące i projektowane tereny zieleni urządzonej, izolacyjnej, ozdobnej i skwerów

6.8. TERENY WYMAGAJĄCE REHABILITACJI

Tereny zabudowane, wymagające przekształceń lub rehabilitacji to przede wszystkim obiekty po zlikwidowanych Państwowych Gospodarstwach Rolnych (pałace, folwarki) pozostające w gestii Agencji Własności Rolnej Skarbu Państwa ewentualnie posiadające już nowych właścicieli, posiadające walory zabytkowe lub wymagające uporządkowania i odbudowy.

Działania na tych obszarach powinny zmierzać do:

- Wyeliminowania funkcji uciążliwych i degradujących
- Wprowadzenia funkcji współczesnych do zespołów pałacowo – parkowo – folwarcznych nie kolidujących z ich pierwotnym przeznaczeniem
- Poprawy stanu technicznego obiektów poprzez modernizację, remonty, rozbudowę oraz odpowiednie wyposażenie w urządzenia infrastruktury technicznej
- Wykorzystania obiektów gospodarczych na cele przetwórstwa rolnego, obsługi rolnictwa, rzemiosła, usług, itp.
- Zachowania w miarę możliwości dotychczasowych funkcji zespołów pałacowo – parkowo – folwarcznych (pałace – funkcje mieszkaniowe lub usługowe, folwarki – funkcje gospodarczo-usługowe, parki – funkcje rekreacyjne)

6.9. POLITYKA W ZAKRESIE PODNIESIENIA JAKOŚCI ŻYCIA MIESZKAŃCÓW

6.9.1. Mieszkalnictwo

W STUDIUM zakłada się poprawę warunków mieszkaniowych na terenie gminy realizowaną poprzez:

- rozgęszczanie (zmniejszenie współczynnika osób/m² pow. mieszkalnej) poprzez budowę nowych budynków oraz rozbudowę istniejących,
- podniesienie standardu bazy mieszkaniowej poprzez modernizację istniejących obiektów, rozbudowę infrastruktury technicznej (budowa sieci kanalizacyjnej, gazowej),
- modernizację i podniesienie parametrów technicznych układu komunikacyjnego,
- zapewnienie możliwości rozwoju poprzez wyznaczenie nowych terenów przeznaczonych pod zabudowę mieszkaniową.

6.9.2. Usługi podstawowe

W STUDIUM zakłada się poprawę warunków życia mieszkańców w zakresie usług podstawowych realizowaną poprzez:

- rozwój usług podstawowych na terenach mieszkaniowych w poszczególnych jednostkach,
- rozwój Cieszkowa jako gminnego centrum o zróżnicowanej sieci usługowo – handlowej,
- rozwój zaplecza kulturalnego i sportowo-rekreacyjnego w celu zapewnienia mieszkańcom gminy odpowiednich warunków edukacji, rozrywki i rekreacji.

6.9.3. Rynek pracy

W STUDIUM zakłada się poprawę warunków życia mieszkańców w zakresie rynku pracy realizowaną m.in. poprzez :

- tworzenie nowych miejsc pracy w usługach podstawowych (handel, rzemiosło, działalność gospodarcza, drobna wytwórczość, itp.),
- tworzenie nowych miejsc pracy w obsłudze rolnictwa,
- tworzenie nowych miejsc pracy w usługach komercyjnych,
- tworzenie nowych miejsc pracy w obsłudze turystycznej,
- tworzenie nowych miejsc pracy w agroturystyce,
- tworzenie nowych miejsc pracy w działalności produkcyjnej, handlu hurtowym, działalności magazynowej, itp.

7. KIERUNKI ROZWOJU KOMUNIKACJI I INFRASTRUKTURY TECHNICZNEJ

7.1. KIERUNKI ROZWOJU KOMUNIKACJI

7.1.1. Ogólne kierunki rozwoju komunikacji

Najważniejszą z punktu widzenia gminy inwestycją jest budowa obwodnicy Cieszków – Zduny na trasie drogi krajowej nr 440. Realizacja tego zamierzenia umożliwi osiągnięcie gminie dwóch celów: po pierwsze pozwoli wyeliminować uciążliwy ruch tranzytowy z Cieszkowa, po drugie spowoduje powstanie atrakcyjnych terenów pod inwestycje pomiędzy linią kolejową, a nową trasą drogi 440 (ograniczenie dostępu bezpośrednio z drogi 440). Podniesienie standardu dróg powiatowych i gminnych z jednej strony zapewni połączenie komunikacyjne z sąsiednią gminą Jutrosin (atrakcyjne miejsca pracy) z drugiej natomiast poprawi dostępność komunikacyjną wewnątrz gminy z takimi miejscowościami jak Wężowice, Zwierzyniec, Trzebicko Dolne, Pustków i Niezamyśl.

W zakresie komunikacji kolejowej gmina winna wykorzystać swe położenie na trasie linii kolejowej: Gniezno – Jarocin – Krotoszyn – Milicz – Oleśnica (połączenie z Wrocławiem) oraz poprawić obsługę pasażerską na stacji w Cieszkowie.

7.1.2. Ustalenia studium dla terenów komunikacji

Tereny komunikacji i urzędzeń obsługi komunikacji (KK, KS, MOP)

- **Oznaczone na rysunku studium szaro - czarnym**

Istniejące tereny komunikacji kolejowej, linie kolejowej wraz z zielenią oraz niezbędnymi urządzeniami infrastruktury technicznej.

W zakresie komunikacji kolejowej Studium zakłada poprawę standardu ruchu kolejowego (w tym obiektu stacyjnego) z ewentualnym wprowadzeniem niekonwencjonalnego środka przewozu (np. autobus na szynach) na trasie: Milicz – Cieszków – Zduny – Krotoszyn.

W związku z powyższym na obszarze gminy należy zmodernizować linię kolejową a przede wszystkim tereny stacyjne i stację w Cieszkowie z powiązaniem komunikacją autobusową z miejscowościami gminy, zwłaszcza z wsiami o funkcji turystycznej.

Należy zachować min. odległość zabudowy od linii kolejowej 20 m z uwagi na uciążliwości wywołane ruchem pociągów.

- **Oznaczone na rysunku studium kolorem szarym, symbol KK**

Istniejące tereny obsługi komunikacji kolejowej (stacja kolejowa, bocznice, itp.), wraz z zielenią oraz niezbędnymi urządzeniami infrastruktury technicznej.

Przewiduje się modernizację i rozbudowę istniejących obiektów, a także budowę obiektów towarzyszących.

- **Oznaczone na rysunku studium kolorem szarym, zakreskowane, symbol KS**

Istniejące tereny obsługi komunikacji samochodowej wraz z zielenią oraz niezbędnymi urządzeniami infrastruktury technicznej.

Dopuszcza się możliwość zmiany funkcji terenu na mieszkaniową, usługową lub zieleni urządzonej.

- **Oznaczone na rysunku studium kolorem szarym, symbol KS**

Projektowane tereny obsługi komunikacji samochodowej (parkingi, stacja paliw itp.) wraz z zielenią oraz niezbędnymi urządzeniami infrastruktury technicznej.

Nie dopuszcza się do realizacji inwestycji mogących pogorszyć stan środowiska i stanowić jakiegokolwiek zagrożenie dla sąsiadujących terenów mieszkaniowych. Dopuszcza się realizację obiektów towarzyszących funkcji komunikacyjnej (gastronomia, sklep, myjnia, itp.)

- **Oznaczone na rysunku studium kolorem czerwonym, symbol MOP**

Projektowane tereny obsługi komunikacji samochodowej (miejsce obsługi podróżnych) wraz z zielenią oraz niezbędnymi urządzeniami infrastruktury technicznej.

Projektuje się przy trasie drogi 440 budowę parkingu wraz z obiektami obsługi ruchu samochodowego z możliwością postoju pojazdów ciężkich (TIR-y i podobne) z ewent. wyposażeniem parkingu w stację paliw. Zadanie w gestii samorządu gminy lub powiatu.

- **Istniejące i projektowane tereny komunikacji samochodowej (projektowana obwodnica, droga główna, drogi zbiorcze, lokalne i dojazdowe) oznaczone na rysunku studium symbolami O, G, Z, L, D**

Przebudowa drogi krajowej nr 440

Należy uzyskać parametry kl. G na całym przebiegu drogi, stąd w STUDIUM założono budowę obejścia Cieszkowa na trasie drogi 440 i eliminację ruchu tranzytowego z nieprzystosowanych do intensywnego ruchu ulic miejscowości (znaczny udział ruchu ciężkiego). Z uwagi na funkcję drogi, (zaliczenie jej do sieci dróg krajowych) winno być ono finansowane ze środków resortu komunikacji.

Projektuje się obejście miejscowości po zachodniej stronie linii kolejowej i przedłużeniem na północ z jednoczesnym obejściem Zdun i budową wiaduktu nad linią kolejową oraz włączeniem do istniejącej trasy na północ od Zdun.

Parametry obejścia: G, szerokość w liniach rozgraniczających: min. 25 m, minimalna odległość obiektów budowlanych 25 m, zabudowy mieszkaniowej 40 m. Parametry G należy także uzyskać przy przejściu drogi przez Dziadkowo, dążąc do uzyskania szerokości w liniach rozgraniczających 25 m i izolacji przyległej zabudowy od ruchu kołowego.

Przebudowa dróg powiatowych

Na drodze powiatowej nr 47 521 (Wszewilki - Sulmierzyce) należy uzyskać po przebudowie parametry Z (droga zbiorcza); szerokość w liniach rozgraniczających – 20 m. Na pozostałych drogach powiatowych – parametry L; szerokość w liniach rozgraniczających 15 m.

Minimalna odległość zabudowy od krawędzi jezdni winna wynosić dla dróg powiatowych: 20 m dla obszarów niezabudowanych, 8 m na terenach zabudowanych. Drogi powiatowe w miejscach o walorach krajoznawczych i rekreacyjnych należy wyposażyć w parkingi.

Przebudowa dróg gminnych

Na drogach gminnych należy zapewnić przejezdność w niesprzyjających warunkach pogodowych (utwardzenie nawierzchni) i parametry klasy L wzgl. D; szerokość w liniach rozgraniczających 15 m, minimalna odległość zabudowy od krawędzi jezdni 15 m dla obszarów niezabudowanych 6 m dla terenów zabudowanych.

- **Projektowane tereny komunikacji rowerowej oznaczone na rysunku studium ciągami kółek w kolorze czerwonym.**

Funkcja rekreacyjna gminy sąsiedztwo stawów predysponują do rozwoju ruchu rowerowego. STUDIUM zakłada wytyczenie systemu tras rowerowych prowadzących do atrakcyjnych turystycznie obszarów regionu (z ewentualnym wykorzystaniem dróg gminnych, polnych i leśnych), w powiązaniu z trasami rowerowymi gminy Milicz wraz z wyposażeniem w obiekty rekreacji związane z turystycznym ruchem rowerowym.

Ewentualne korekty i zmiany przebiegu dróg nie są sprzeczne z niniejszym STUDIUM.

7.1.3. Postulowane podstawowe parametry techniczne dróg i ulic

Postulowane podstawowe parametry techniczne dróg i ulic przedstawia poniższa tabela
Wg Rozporządzenia Ministra Transportu i Gospodarki Morskiej z dnia 2.03. 1999 r. oraz ustawy O drogach publicznych z dnia 21.03. 1985 r. z późniejszymi zmianami

Tab. 4 Podstawowe parametry techniczne dróg i ulic

PARAMETRY	TEREN NIEZBUDOWANY					TEREN ZBUDOWANY			
	GP	G	Z	L	D	G	Z	L	D
SZEROKOŚĆ W LINIACH ROZGRANICZAJĄCYCH (MIN)	30	25	20	15	15	25	20	12	10
PRĘDKOŚĆ PROJEKTOWA W KM/h	70	70	60	50	40	60	60	40	30
SZEROKOŚĆ JEZDNI (2 PASY RUCHU)	7,0	6,0 -7,0	5,5 -6,0	5,0 -5,5	3,5* 5,0	6,5 -7,0	6,0 -7,0	5,0 -6,0	3,5* -5,0
SZEROKOŚĆ POBOCZA (MIN)	1,50	1,25	1,0	0,75	0,75	3,5			
PROMIEŃ ŁUKU POZIOMEGO (MIN) PRZY ZASTOSOWANIU POCHYLENIA POPRZECZNEGO MAX 7% DLA DRÓG I 5-6% DLA ULIC	500	200	125	80	50	170	120	40	30
PROMIEŃ ŁUKU POZIOMEGO PRZY (MIN) ZASTOSOWANIU POCHYLENIA POPRZECZNEGO 4%	1000	400	250	175	100	160	160	60	35
MAKSYMALNE POCHYLENIE NIWELETY W %	5	7	8	9	10	7	8	10	12
SZEROKOŚĆ CHODNIKÓW						DOSTOSOWANA DO RUCHU PIESZEGO MIN. 1,5 M			
SZEROKOŚĆ ŚCIEŻKI ROWEROWEJ	1,5 M DLA DROGI JEDNOKIERUNKOWEJ 2,0 M DLA DROGI DWUKIERUNKOWEJ								
MIN. ODLEGŁOŚĆ OBIEKTÓW BUDOWLANYCH OD KRAWĘDZI:									
DROGI KRAJOWE						25 M			
DROGI WOJEWÓDZKIE I POWIATOWE						20 M			
DROGI GMINNE						15 M			
ZALECANE MIN. ODLEGŁOŚCI BUDYNKÓW (BUDYNKI WIELOKONDYGNACYJNE)	50 (70)	30 (40)		15 (20)					

* - jeden pas ruchu.

7.2. KIERUNKI ROZWOJU INFRASTRUKTURY TECHNICZNEJ

7.2.1. Zaopatrzenie w wodę.

Szacunkowe obliczenie zapotrzebowania wody na cele bytowo-komunalne przeprowadzono w oparciu o:

- orientacyjną liczbę ludności na okres perspektywiczny, tj. do około 2015 r.
- scalone wskaźniki zapotrzebowania, które obejmują potrzeby gospodarstw domowych, przydomowej hodowli zwierząt gospodarskich, eksploatacji pojazdów i maszyn oraz usług i instytucji. Do obliczeń przyjęto jednostkowy wskaźnik - 200 l/Mkd oraz współczynnik nierównomierności dobowej -1,3.

W STUDIUM wyznaczone zostały tereny pod działalność związaną z aktywnością gospodarczą bez precyzowania rodzaju produkcji oraz charakteru przemysłu. W obliczeniach nie uwzględniono zatem zapotrzebowania wody na ten cel. Potrzeby wodne powinny być określone przy ustalaniu konkretnej działalności produkcyjnej i usługowej.

Tab. 5 Bilans zapotrzebowania wody na cele bytowo-komunalne dla gminy Cieszków.

L.P.	MIEJSCOWOŚĆ	LICZBA MIESZK.		ZAPOTRZEBOWANIE WODY NA CELE BYTOWO-KOMUNALNE			
		2015r.	PROJEKT. TEREN	2015 r.		Z CHŁONNOŚCIĄ PROJ.TERENU	
				Q _{śrd} [m ³ /d]	Q _{maxd} [m ³ /d]	Q _{śrd} [m ³ /d]	Q _{maxd} [m ³ /d]
1.	Cieszków	2 150	1 000	430,0	559,0	630,0	819,0
2.	Biadaszka	80	90	16,0	20,8	34,0	44,2
	Zwierzyniec	80	380	16,0	20,8	92,0	119,6
3.	Brzezina	110	80	22,0	28,6	38,0	49,4
4.	Dziadkowo	280	200	56,0	72,8	96,0	124,8
5.	Góry	210	170	42,0	54,6	76,0	98,8
6.	Guzowice	320	300	64,0	83,2	124,0	161,2
7.	Jankowa	120	250	24,0	31,2	74,0	96,2
8.	Jawor	70	180	14,0	18,2	50,0	65,0
9.	Nowy Folwark	80	70	16,0	20,8	30,0	39,0
10.	Pakośławsko	310	180	62,0	80,6	98,0	127,4
11.	Rakłowice	130	280	26,0	33,8	82,0	106,6
12.	Sędraszyce	80	110	16,0	20,8	38,0	49,4
13.	Słabocin	180	230	36,0	46,8	82,0	106,6
14.	Trzebicko	230	260	46,0	59,8	98,0	127,4
15.	Trzebicko Dolne	20		4,0	5,2	4,0	5,2
16.	Ujazd	290	500	58,0	75,4	158,0	205,4
17.	Wężowice	60	160	12,0	15,6	44,0	57,2
Razem:		4800	4440	960,0	1248,0	1848,0	2402,4

Ponieważ wszystkie wsie - za wyjątkiem Trzebicka Dolnego, gdzie planuje się indywidualne zaopatrzenie w wodę, ze względu na małą liczbę ludności lub wariantowo zaopatrzenie w wodę z wodociągu grupowego Jankowa (przy rozwoju wsi) - znajdujące się w obrębie gminy są zwodociągowane, w Studium przewiduje się jedynie zwodociągowanie przysiółka Niezamyśl (Piaski) i rozbudowę istniejących systemów wodociągowych poprzez budowę nowych studni, rozbudowę Stacji Uzdatniania Wody oraz rozbudowę sieci wodociągowej na obszary planowanej zabudowy.

Docelowo przewiduje się również połączenie istniejącej sieci wodociągowej wraz z instalacją systemu zasuw i zapewnienie mieszkańcom dwustronnego zasilania w razie awarii.

- **Wodociąg grupowy Cieszków**

Planowane zapotrzebowanie wody wynosi (w nawiasie podane zapotrzebowanie łącznie z chłonnością projektowanego terenu):

$$Q_{\text{śrd}} = 462,0 \text{ m}^3/\text{d} \quad (756,0 \text{ m}^3/\text{d})$$

$$Q_{\text{maxd}} = 600,6 \text{ m}^3/\text{d} \quad (982,8 \text{ m}^3/\text{d})$$

Studnie II i III eksploatowane są w ramach udzielonego w 1974 r. pozwolenia wodnoprawnego w ilości 64,0 m³/h, a łączna wydajność eksploatacyjna tych studni wynosi 38,0 m³/h. Konieczna jest zatem rozbudowa istniejącego ujęcia, ze względu na występujący, szczególnie w okresie letnim, niedobór wody pitnej.

- **Wodociąg grupowy Jankowa**

Planowane zapotrzebowanie wody wynosi (w nawiasie podane zapotrzebowanie łącznie z chłonnością projektowanego terenu):

$$Q_{\text{śrd}} = 144,0 \text{ m}^3/\text{d} \quad (388,0 \text{ m}^3/\text{d})$$

$$Q_{\text{maxd}} = 187,2 \text{ m}^3/\text{d} \quad (504,4 \text{ m}^3/\text{d})$$

Zatwierdzone zasoby ujęć wody w kat."B" $Q = 42,0 \text{ m}^3/\text{h} = 647,0 \text{ m}^3/\text{d}$ gwarantują pokrycie przewidywanego zapotrzebowania wody wraz z zaopatrzeniem w wodę przysiółka Niezamyśl (Piaski) i Trzebicka Dolnego.

- **Wodociąg grupowy Ujazd**

Planowane zapotrzebowanie wody wynosi (w nawiasie podane zapotrzebowanie łącznie z chłonnością projektowanego terenu):

$$Q_{\text{śrd}} = 58,0 \text{ m}^3/\text{d} \quad (158,0 \text{ m}^3/\text{d})$$

$$Q_{\text{maxd}} = 75,4 \text{ m}^3/\text{d} \quad (205,4 \text{ m}^3/\text{d})$$

Zatwierdzone zasoby ujęć wody w kat."B" $Q = 40,0 \text{ m}^3/\text{h} = 416,0 \text{ m}^3/\text{d}$ gwarantują pokrycie przewidywanego zapotrzebowania wody. Dla zabezpieczenia perspektywicznych potrzeb proponuje się układ dwustopniowy przy współpracy ze zbiornikiem wyrównawczym.

- **Wodociąg grupowy Grzebielin**

Planowane zapotrzebowanie wody wynosi (w nawiasie podane zapotrzebowanie łącznie z chłonnością projektowanego terenu):

$$Q_{\text{śrd}} = 132,0 \text{ m}^3/\text{d} \quad (310,0 \text{ m}^3/\text{d})$$

$$Q_{\text{maxd}} = 171,6 \text{ m}^3/\text{d} \quad (403,0 \text{ m}^3/\text{d})$$

Obecny jednostopniowy układ pracy może być niewystarczający dla okresu perspektywicznego $Q = 51,0 \text{ m}^3/\text{h} = 382,3 \text{ m}^3/\text{d}$. Dla uelastycznienia pracy wodociągu proponuje się układ ze zbiornikiem wyrównawczym i rozbudowę stacji uzdatniania wody.

- **Wodociąg grupowy Nowy Folwark**

Planowane zapotrzebowanie wody wynosi (w nawiasie podane zapotrzebowanie łącznie z chłonnością projektowanego terenu):

$$Q_{\text{śrd}} = 118,0 \text{ m}^3/\text{d} \text{ (230,0 m}^3/\text{d)}$$

$$Q_{\text{maxd}} = 153,4 \text{ m}^3/\text{d} \text{ (299,0 m}^3/\text{d)}$$

Zatwierdzone zasoby ujęć wody w kat."B" $Q = 26,0 \text{ m}^3/\text{h} = 400,0 \text{ m}^3/\text{d}$ gwarantują pokrycie przewidywanego zapotrzebowania wody.

- **Wodociąg zbiorowy Pakosławsko**

Planowane zapotrzebowanie wody wynosi (w nawiasie podane zapotrzebowanie łącznie z chłonnością projektowanego terenu):

$$Q_{\text{śrd}} = 62,0 \text{ m}^3/\text{d} \text{ (98,0 m}^3/\text{d)}$$

$$Q_{\text{maxd}} = 80,6 \text{ m}^3/\text{d} \text{ (127,4 m}^3/\text{d)}$$

Zatwierdzone zasoby ujęć wody w kat."B" $Q = 59,0 \text{ m}^3/\text{h} = 280,0 \text{ m}^3/\text{d}$ gwarantują pokrycie przewidywanego zapotrzebowania wody. Ponieważ studnia nr I nie jest włączona do eksploatacji, jest w złym stanie technicznym oraz posiada złą jakość wody i nie przewiduje się wykorzystania jej do celów zaopatrzenia w wodę proponuje się zabezpieczenie wodociągu w studnię awaryjną.

Wskaźniki zapotrzebowania wody chociaż obowiązujące, wydają się być nieco zawyżone w stosunku do obserwowanego rzeczywistego zużycia wody, stąd wartości bilansowe mogą się okazać również zawyżone.

Pokrycie potrzeb zaopatrzenia w wodę związanych z działalnością gospodarczą przewiduje się z powyżej omówionych systemów wodociągowych z zachowaniem niezbędnych rezerw lub poprzez budowę ujęć wody na terenie własnym inwestora.

7.2.2. Odprowadzanie i unieszkodliwianie ścieków.

Szacunkowe obliczenia ilości ścieków bytowo-komunalnych przeprowadzono przy założeniu, że ich ilość jest pochodną ilości dostarczanej wody. W osiedlach wiejskich dobowy odpływ ścieków wynosi zazwyczaj 75 - 85% potrzeb wodnych, ponieważ woda zużyta do podlewania roślin, polewania ulic oraz pojenia i utrzymania czystości zwierząt nie trafia do kanalizacji. Do obliczeń przyjęto odpływ ścieków równy 75% zapotrzebowania wody ($q_{\text{jedn.}} = 150 \text{ l/Mkd}$, $N_d = 1,3$).

Tab. 6 Bilans ścieków bytowo-komunalnych powstających na obszarze gminy Cieszków.

L.P.	MIEJSCOWOŚĆ	LICZBA MIESZK.		ILOŚĆ ŚCIEKÓW BYTOWO-KOMUNALNYCH			
		2015r.	PROJEKT. TEREN	2015 r.		Z CHŁONNOŚCIĄ PROJ.TERENU	
				Q _{śrd} [m ³ /d]	Q _{maxd} [m ³ /d]	Q _{śrd} [m ³ /d]	Q _{maxd} [m ³ /d]
1.	Cieszków	2 150	1 000	322,5	419,3	472,5	614,3
2.	Biadaszka	80	90	12,4	16,1	25,5	33,2
	Zwierzyniec	80	380	12,4	16,1	69,0	89,7
3.	Brzezina	110	80	16,5	21,4	28,5	37,1
4.	Dziadkowo	280	200	42,0	54,6	72,0	93,6
5.	Góry	210	170	31,5	41,0	57,0	74,1
6.	Guzowice	320	300	48,0	62,4	93,0	120,9
7.	Jankowa	120	250	18,0	23,4	55,5	72,2
8.	Jawor	70	180	10,5	13,7	37,5	48,8
9.	Nowy Folwark	80	70	12,0	15,6	22,5	29,3
10.	Pakosławsko	310	180	46,5	60,5	73,5	95,5
11.	Rakłowice	130	280	19,5	25,4	61,5	80,0
12.	Sędraszyce	80	110	12,0	15,6	28,5	37,1
13.	Słabocin	180	230	27,0	35,1	61,5	80,0
14.	Trzebicko	230	260	34,5	44,9	73,5	95,5
15.	Trzebicko Dolne	20	0	3,0	3,9	3,0	3,9
16.	Ujazd	290	500	43,5	56,6	118,5	154,1
17.	Wężowice	60	160	9,0	11,7	33,0	42,9
Razem:		4800	4440	720,8	937,3	1386,0	1802,2

Kierunki rozwoju systemów odprowadzania i oczyszczania ścieków przyjęto w oparciu o opracowaną przez firmę EKOL s.c. - Usługi Projektowo - Wykonawcze „Koncepcję programową kanalizacji gminy Cieszków (czerwiec 1998 r.). Zgodnie z w/w koncepcją podstawą przyjęcia rozwiązań wariantowych jest lokalizacja oczyszczalni:

- a) I wariant zakłada jedną oczyszczalnię w Cieszkowie i lokalną oczyszczalnię w Ujeździe,
- b) II wariant zakłada oczyszczalnię w Cieszkowie i 11 lokalnych oczyszczalni dla miejscowości znacznie oddalonych od głównych ciągów kanalizacyjnych tj.: Brzezina, Grzebielin (obr. Słabocin), Jankowa, Jawor, Niezamyśl (obr. Trzebicko), Nowy Folwark, Sędraszyce, Słabocin, Ujazd, Wężowice i Zwierzyniec (obr. Biadaszka),
- c) III wariant zakłada odprowadzenie ścieków z gminy Cieszków do istniejącej oczyszczalni w Zdunach (województwo wielkopolskie) przy układzie sieci kanalizacyjnej jak w punkcie a) lub b).

WARIANT I:

• **Oczyszczalnia w Cieszkowie.**

Zgodnie z tym wariantem na oczyszczalnię ścieków w Cieszkowie dopływać będą ścieki ze wszystkich miejscowości w gminie za wyjątkiem wsi Ujazd.

Zakładany układ sieci kanalizacyjnej:

- ◇ wieś Cieszków - grawitacyjno-tłoczne odprowadzenie ścieków z obszaru wsi poprzez projektowane 4 przepompownie i przetłoczenie ścieków do projektowanej oczyszczalni;
- ◇ wieś Biadaszka - grawitacyjne odprowadzenie ścieków z obszaru wsi do projektowanej sieci kanalizacyjnej wsi Cieszków;
- ◇ Zwierzyniec (obr. Biadaszka) - grawitacyjne odprowadzenie ścieków z obszaru zabudowy do planowanej przepompowni i przetłoczenie ścieków do planowanej sieci kanalizacyjnej wsi Cieszków;
- ◇ wieś Brzezina - grawitacyjne odprowadzenie ścieków z obszaru wsi do projektowanej przepompowni i przetłoczenie ich do projektowanej przepompowni wsi Pakosławsko;
- ◇ wieś Dziadkowo - grawitacyjne odprowadzenie ścieków z obszaru wsi do projektowanej przepompowni i przetłoczenie ich do grawitacyjnej sieci kanalizacyjnej wsi Rakłowice;
- ◇ wieś Góry - grawitacyjno-tłoczne odprowadzenie ścieków z obszaru wsi poprzez projektowane 2 przepompownie i przetłoczenie ścieków do końcówki planowanego kanału grawitacyjnego we wsi Biadaszka;
- ◇ wieś Guzowice - grawitacyjne odprowadzenie ścieków z obszaru wsi do projektowanej przepompowni i przetłoczenie ścieków do planowanej końcówki kanału grawitacyjnego do oczyszczalni w Cieszkowie;
- ◇ wieś Jankowa - grawitacyjne odprowadzenie ścieków z obszaru wsi do planowanej przepompowni i przetłoczenie ścieków do wsi Trzebicko;
- ◇ wieś Jawor - grawitacyjne odprowadzenie ścieków z obszaru wsi do planowanej przepompowni i przetłoczenie ścieków do planowanej przepompowni we wsi Góry;
- ◇ wieś Nowy Folwark - grawitacyjne odprowadzenie ścieków z obszaru wsi do planowanej przepompowni i przetłoczenie ścieków do końcówki planowanego kanału grawitacyjnego we wsi Brzezina;
- ◇ wieś Pakosławsko - grawitacyjne odprowadzenie ścieków z obszaru wsi do planowanej przepompowni i przetłoczenie ścieków do końcówki planowanego kanału grawitacyjnego we wsi Guzowice;
- ◇ wieś Rakłowice - grawitacyjno-tłoczne odprowadzenie ścieków z obszaru wsi poprzez dwie planowane przepompownie i przetłoczenie ścieków do końcówki planowanego kanału grawitacyjnego we wsi Pakosławsko;
- ◇ wieś Sędraszyce - grawitacyjne odprowadzenie ścieków z obszaru wsi do planowanej przepompowni i przetłoczenie ścieków do końcówki planowanego kanału grawitacyjnego do oczyszczalni ścieków;
- ◇ wieś Słabocin - grawitacyjne odprowadzenie ścieków z obszaru wsi do planowanej przepompowni i przetłoczenie ścieków do końcówki planowanego kanału grawitacyjnego we wsi Brzezina;

- ◇ Grzebielin (obręb Słabocin) - grawitacyjne odprowadzenie ścieków z obszaru zabudowy do planowanej przepompowni i przetłoczenie ścieków do końcówki planowanego kanału grawitacyjnego we wsi Słabocin;
 - ◇ wieś Trzebicko - grawitacyjno-tłoczne odprowadzenie ścieków z obszaru wsi poprzez dwie planowane przepompownie i przetłoczenie ścieków do końcówki planowanego kanału grawitacyjnego we wsi Biadaszka;
 - ◇ Niezamyśl - Piaski (obręb Trzebicko) - grawitacyjne odprowadzenie ścieków z obszaru zabudowy do planowanej przepompowni i przetłoczenie ścieków do wsi Trzebicko;
 - ◇ wieś Trzebicko Dolne - grawitacyjne odprowadzenie ścieków z obszaru wsi do planowanej przepompowni i przetłoczenie ścieków do końcówki planowanego kanału grawitacyjnego we wsi Jankowa;
 - ◇ wieś Wężowice - grawitacyjne odprowadzenie ścieków z obszaru wsi do planowanej przepompowni i przetłoczenie ścieków do wsi Trzebicko.
- **Oczyszczalnia we wsi Ujazd.**
Grawitacyjno-tłoczne odprowadzenie ścieków z obszaru wsi na planowaną oczyszczalnię.

WARIANT II:

- **Oczyszczalnia we wsi Cieszków.**
Odprowadzenie ścieków systemem kanalizacyjnym jak w wariantcie I z następujących miejscowości: Cieszków, Guzowice, Pakosławsko, Rakłowice, Dziadkowo, Biadaszka, Trzebicko i Góry.
- **Oczyszczalnia lokalna wsi Ujazd.**
Grawitacyjno - tłoczne odprowadzenie ścieków z obszaru wsi (1 przepompownia) do planowanej oczyszczalni (jak w wariantcie I).
- **Oczyszczalnia lokalna wsi Sędraszyce.**
Grawitacyjne odprowadzenie ścieków z obszaru wsi do planowanej oczyszczalni.
- **Oczyszczalnia lokalna wsi Nowy Folwark.**
Grawitacyjne odprowadzenie ścieków z obszaru wsi do planowanej przepompowni i przetłoczenie ścieków do oczyszczalni.
- **Oczyszczalnia lokalna wsi Brzezina.**
Grawitacyjne odprowadzenie ścieków z obszaru wsi do planowanej przepompowni i przetłoczenie ścieków do oczyszczalni.
- **Oczyszczalnia lokalna wsi Słabocin.**
Grawitacyjne odprowadzenie ścieków z obszaru wsi do planowanej oczyszczalni.
- **Oczyszczalnia lokalna wsi Jawor.**
Grawitacyjne odprowadzenie ścieków z obszaru wsi do planowanej oczyszczalni.
- **Oczyszczalnia lokalna wsi Jankowa.**
Grawitacyjno-tłoczne odprowadzenie ścieków ze wsi Trzebicko Dolne (1 przepompownia) i wsi Jankowa (1 przepompownia) do planowanej oczyszczalni.

- **Oczyszczalnia lokalna wsi Wężowice.**

Grawitacyjne odprowadzenie ścieków z obszaru wsi do planowanej przepompowni i przetłoczenie ścieków do oczyszczalni.

- **Oczyszczalnia lokalna Grzebielina.**

Grawitacyjne odprowadzenie ścieków z obszaru zabudowy do planowanej oczyszczalni.

- **Oczyszczalnia lokalna Niezamyśl (Piaski).**

Grawitacyjne odprowadzenie ścieków z obszaru zabudowy do planowanej oczyszczalni.

- **Oczyszczalnia lokalna Zwierzyńca.**

Grawitacyjne odprowadzenie ścieków z obszaru zabudowy do planowanej przepompowni i przetłoczenie ścieków do oczyszczalni.

WARIANT III:

Odprowadzenie ścieków jak w wariantcie I lub II za pomocą planowanego kolektora tłocznego o długości 3,4 km do oczyszczalni ścieków w Zdunach (województwo wielkopolskie). Pompownia ścieków zlokalizowana jest w miejscu projektowanej oczyszczalni ścieków w Cieszkowie.

Zgodnie z „Koncepcją programową kanalizacji gminy Cieszków” planowane rozwiązania układów kanalizacyjnych pozwalają na etapowanie inwestycji. Wybór i kolejność realizacji zależny jest w głównej mierze od posiadanych środków finansowych oraz od intensywności rozwijającego się zainwestowania.

Do czasu realizacji systemów kanalizacyjnych ścieki bytowo-gospodarcze powinny być gromadzone w szczelnych zbiornikach bezodpływowych, a gmina powinna zorganizować odbiór nieczystości i ich wywóz do najbliższej oczyszczalni ścieków.

Dla wyznaczonych terenów aktywności gospodarczej dopuszcza się w okresie przejściowym, tj. do czasu realizacji układu kanalizacyjnego, budowę lokalnych systemów oczyszczania ścieków po ich pozytywnym zaopiniowaniu przez ochronę środowiska Starostwa Powiatowego. Dla planowanej zabudowy rekreacyjno - letniskowej oddalonej od głównych terenów zainwestowania dopuszcza się realizację indywidualnych systemów oczyszczania ścieków.

Zmiana lokalizacji oczyszczalni ścieków nie jest sprzeczna ze STUDIUM, pod warunkiem nie naruszania przepisów dotyczących ochrony środowiska oraz pod warunkiem nie stwarzania konfliktów funkcjonalno – przestrzennych.

Jeżeli z oceny oddziaływania na środowisko sporządzonej przez biegłego wynika, że nie mogą być wyeliminowane uciążliwe oddziaływania na środowisko, to dla obiektów zaliczanych do inwestycji mogących pogorszyć stan środowiska (oczyszczalni ścieków, składowisk odpadów komunalnych, tras komunikacyjnych, kompostowni, lotnisk, linii i stacji elektroenergetycznych oraz obiektów radiokomunikacyjnych, radionawigacyjnych i radiolokacyjnych) rada powiatu w drodze uchwały tworzy obszar ograniczonego użytkowania (Dz. U. Nr 49 z 1994 r. z późniejszymi zmianami)

7.2.3. Gospodarka odpadami.

Na terenie gminy brak jest stosowania na odpowiednią skalę nowoczesnych metod utylizacji i przetwarzania odpadów. Ekstensywny sposób utylizacji odpadów, bez odzysku surowców wtórnych, powoduje objętościowy wzrost produkowanej w gospodarstwach domowych masy odpadów, która składowana jest na wysypisku.

W celu prawidłowego rozwiązania problemu utylizacji odpadów proponuje się odejście od tradycyjnego składowania odpadów w formie zmieszanej na segregację odpadów i odzysk surowców, które mogą być powtórnie przetworzone.

Proponuje się następujący sposób rozwiązania gospodarki odpadami w gminie Cieszków:

- Wprowadzenie selektywnej zbiórki surowców wtórnych, która powinna być poprzedzona:
 - a) zbilansowaniem surowców wtórnych,
 - b) ustaleniem odbiorców surowców wtórnych oraz zapewnieniem sprawnego systemu odbioru tych surowców,
 - c) ustawieniem w każdej miejscowości pojemników na surowce wtórne z segregacją na: np. makulaturę, szkło, tworzywa sztuczne, metale,
 - d) szeroką akcją propagującą i zachęcającą do segregacji odpadów w miejscu ich powstawania.
- Ustawienie kontenerów lub indywidualnych pojemników dla poszczególnych gospodarstw domowych na pozostałe odpady oraz zapewnienie wywozu na istniejące wysypisko odpadów.

Zaproponowane rozwiązanie pozwoli na dłuższą eksploatację istniejącego, prawidłowo zorganizowanego wysypiska odpadów (przewidywana eksploatacja wysypiska 2030-2040 r.) w miejscowości Guzowice lub umożliwi przyjmowanie śmieci z sąsiednich gmin.

7.2.4. Zaopatrzenie w gaz.

W opracowywanym Studium proponuje się docelowo gazyfikację przewodową (gazem ziemnym wysokometanowym) tych wsi na terenie gminy, które spełniają warunki wynikające z obowiązujących przepisów Prawa Energetycznego. Przede wszystkim należy spełnić warunki opłacalności ekonomicznej planowanej inwestycji i technicznych możliwości przyłączenia. Zasięg gazyfikacji powinien być określony w „Koncepcji programowej gazyfikacji gminy Cieszków” i uzależniony jest od zgłoszenia się odpowiedniej ilości przyszłych odbiorców gazu deklarujących chęć przyłączenia do sieci gazowej. Opracowanie powinno uwzględniać zużycie gazu na cele bytowo-gospodarcze oraz grzewcze.

Aktualnie DOZG nie posiada żadnych opracowań koncepcyjnych dotyczących realizacji zamierzeń w zakresie obiektów związanych z przesyłaniem gazu na terenie gminy Cieszków.

W zakresie technologii rozprowadzania gazu zakłada się model średniociśnieniowy z indywidualnymi reduktorami u odbiorców, co ma duży wpływ na obniżenie kapitałochłonności inwestycji.

W Studium proponuje się teren dla zlokalizowania stacji redukcyjno - pomiarowych pierwszego stopnia:

- przy drodze Dziadkowo - Pakosławsko

- w pobliżu miejscowości Trzebicko.

Prowadzenie tras gazociągów i lokalizacja stacji redukcyjno-pomiarowych wymaga zachowania odległości podstawowych określonych w Rozporządzeniu Ministra Przemysłu i Handlu z dnia 14.11.1995 r. w sprawie warunków technicznych jakim powinny odpowiadać sieci gazowe (Dz.U. Nr 139 poz.686).

7.2.5. Zaopatrzenie w energię elektryczną.

Dla terenów wskazanych pod zabudowę mieszkaniową, usługową i terenów aktywności gospodarczej proponowanych do zagospodarowania w opracowywanym Studium przewiduje się:

- budowę dodatkowych stacji transformatorowych wraz z liniami zasilającymi stosownie do potrzeb, których lokalizację należy uzależnić od rodzaju i sposobu zabudowy,
- przełożenie lub skablowanie linii napowietrznych średniego i niskiego napięcia, których obecny przebieg koliduje z istniejącą i planowaną zabudową w/w terenów.

Liczba stacji, ich powiązanie w układzie sieciowym wsi oraz nowe trasy linii energetycznych powinny być określone w uzgodnieniu z Zakładem Energetycznym Wrocław na etapie planów miejscowych.

Zgodnie z „Rozporządzeniem Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z dnia 11.08.1998 r. w sprawie szczegółowych zasad ochrony przed promieniowaniem szkodliwym dla ludzi i środowiska, dopuszczalnych poziomów promieniowania, jakie mogą występować w środowisku, oraz wymagań obowiązujących przy wykonywaniu pomiarów kontrolnych promieniowania” §2 pkt.2 brzmi:

„Na obszarach zabudowy mieszkaniowej oraz na obszarach, na których zlokalizowane są zwłaszcza szpitale, żłobki, przedszkola, internaty - składowa elektryczna elektromagnetycznego promieniowania niejonizującego o częstotliwości 50 Hz nie może przekraczać wartości 1 kV/m.”
W związku z powyższym przyjęto orientacyjną strefę ochronną dla linii 110 kV obejmującą pas terenu 50 m wzdłuż linii (po 25 m od osi linii w obu kierunkach).

7.2.6. Telekomunikacja.

Podstawową przesłanką rozbudowy urządzeń telekomunikacyjnych w obecnych uwarunkowaniach jest zapotrzebowanie na usługi komunikacyjne z danego terenu. Na terenie gminy należałoby (jeżeli zaistnieje taka potrzeba) rozbudować telekomunikacyjną sieć przewodową i zapewnić łączność telefoniczną w miejscowościach, które nie posiadają ani jednego telefonu.

7.2.7. Zaopatrzenie w energię ciepłą.

W opracowywanym „Studium” przewiduje się utrzymanie istniejącego indywidualnego systemu zaopatrzenia w ciepło z zaleceniem modernizacji i wymiany urządzeń grzewczych na urządzenia o wysokiej sprawności grzewczej i niskim stopniu emisji zanieczyszczeń.

Szczególnie należy dążyć do zamiany nośnika energii na paliwo nie powodujące zanieczyszczenia powietrza atmosferycznego w lokalnych kotłowniach.

8. ZADANIA SŁUŻĄCE REALIZACJI PONADLOKALNYCH CELÓW PUBLICZNYCH

Zadania rządowe

Zadaniami wynikającymi ze studium zagospodarowania przestrzennego województwa wrocławskiego, służącymi realizacji ponadlokalnych celów publicznych, na terenie gminy Cieszków, uwzględnionymi w niniejszym STUDIUM gminy są:

- w zakresie komunikacji :
 - budowa obwodnicy Cieszków - Zduny na drodze krajowej nr 440.

Zadania o charakterze regionalnym

W STUDIUM gminy Cieszków ujęto inne propozycje zadań o charakterze regionalnym, służące realizacji ponadlokalnych celów publicznych:

- w zakresie komunikacji : przebudowa i modernizacja dróg powiatowych do uzyskania parametrów dróg klasy Z względnie L
- w zakresie ochrony środowiska :
 - uzupełnienie regionalnego systemu obszarów chronionych poprzez tworzenie korytarzy ekologicznych w oparciu o istniejące lasy i cieki wodne, projektowane dolesienia i obudowy biologiczne cieków,
 - ochrona podziemnych zasobów wód (czwartorzędowy zbiornik wód podziemnych Smoszew – Chwaliszew)

Wnioski do opracowań regionalnych

W STUDIUM gminy wskazano następujące zadania, które należy uwzględnić w opracowaniach regionalnych, w studiach i planach zagospodarowania województwa:

- korekta przebiegu drogi krajowej nr 440 (budowa obwodnicy Cieszków – Zduny)
- uwzględnienie istniejących i planowanych elementów zagospodarowania turystycznego (szlaków turystycznych, ścieżek rowerowych)

Zadania wymagające współpracy z sąsiednimi gminami

W STUDIUM gminy Cieszków określono następujące zadania w zakresie współpracy z sąsiednimi gminami:

- **z Gminą Milicz:**
 - współpraca w zakresie ochrony parku krajobrazowego „Dolina Baryczy”

- współpraca w zakresie ochrony środowiska na styku proponowanego korytarza ekologicznego i parku krajobrazowego „Dolina Baryczy”
 - współpraca w zakresie wprowadzenia niekonwencjonalnego środka przewozu (np. autobus na szynach) na trasie: Milicz – Cieszków
 - współpraca w zakresie utrzymania szlaków turystycznych i wytyczenia ścieżek rowerowych
- **z Gminą Zduny:**
 - współpraca przy realizacji obwodnicy Cieszków – Zduny,
 - współpraca w zakresie kompleksowego zagospodarowania terenów po obu stronach granicy województwa dolnośląskiego przy drodze krajowej nr 440,
 - współpraca w zakresie ochrony środowiska na styku proponowanego korytarza ekologicznego i obszaru chronionego krajobrazu „Dąbrowy Krotoszyńskie”, „Rochy – Baszków”,
 - współpraca w zakresie wykorzystania wód na terenie ujęć wód dla Zdun
 - współpraca w zakresie wprowadzenia niekonwencjonalnego środka przewozu (np. autobus na szynach) na trasie: Cieszków – Zduny
 - współpraca w zakresie utrzymania szlaków turystycznych i wytyczenia ścieżek rowerowych
- **z Gminą Jutrosin:**
 - współpraca w zakresie modernizacji i przebudowy drogi powiatowej nr 47599 relacji Nowy Folwark – Bielawy oraz drogi relacji Brzezina – Żydowski Bród

9. OBSZARY WSKAZANE DO OPRACOWANIA MIEJSCOWYCH PLANÓW ZAGOSPODAROWANIA PRZESTRZENNEGO

Tereny, dla których sporządzanie planów miejscowych jest obowiązkowe reguluje art. 13 ust. 1 ustawy o zagospodarowaniu przestrzennym z dnia 7 lipca 1994 r. W szczególności są to tereny:

- wskazane w STUDIUM dla nowej zabudowy o dowolnej funkcji
- wyznaczone pod zainwestowanie dla działalności produkcyjnej, składów, magazynów, hurtowni, rzemiosła, usług, itp.
- tereny eksploatacji surowców mineralnych
- tereny obejmujące obszary, na których przewiduje się realizację programów zawierających zadania rządowe i samorządowe służących realizacji ponadlokalnych i regionalnych celów publicznych
- tereny, na których przewiduje się realizację lokalnych celów publicznych: dróg, obiektów usług administracji, zdrowia, oświaty, kultury, sportu, wypoczynku, zieleni publicznej oraz urządzeń infrastruktury technicznej nie leżących w granicach pasa drogowego
- tereny dla których opracowanie planu jest obowiązkowe ze względu na przepisy szczególne
- tereny przeznaczone do zalesienia

Samorząd ma obowiązek sporządzanie miejscowych planów zagospodarowania przestrzennego terenów dla których :

- brak jest ważnego planu
- należy wydać decyzję o warunkach zabudowy i zagospodarowania terenu
- wydać decyzję o podziale terenu
- należy uzyskać zgodę na zmianę przeznaczenia gruntów rolnych na cele nierolnicze.

Ze względu na ilość terenów wymagających sporządzenia miejscowych planów zagospodarowania przestrzennego oraz ze względu na skalę opracowania nie oznaczono graficznie w/w terenów na rysunku STUDIUM.

10. POLITYKA PROMOCJI GMINY CIESZKÓW

Polityka w zakresie promocji gminy jest zespołem działań mających na celu prezentację jej walorów, kształtowanie korzystnego wizerunku oraz budowę wysokiej pozycji w regionie w celu zainteresowania potencjalnych partnerów gospodarczych i indywidualnych.

Do najważniejszych działań promocyjnych należą :

- Sporządzenie studium uwarunkowań i kierunków zagospodarowania przestrzennego
- Opracowanie programu promocji gminy
- Wykreowanie symbolu (logo) gminy
- Opracowanie kompleksowej strategii rozwoju
- Sporządzenie miejscowych planów zagospodarowania przestrzennego obejmujących tereny zainwestowane
- Opracowanie zasad polityki gospodarki gruntami i obrotu nieruchomościami
- Przygotowanie szerokiego wachlarza ofert inwestycyjnych
- Opracowanie programu rozwoju turystyki w gminie
- Współdziałanie w zakresie ochrony środowiska i turystyki z gminami sąsiednimi
- Prezentacja walorów turystyczno – krajoznawczych gminy (foldery, przewodniki, mapy, filmy video, pamiątki, artykuły prasowe i radiowe, wystawy, itp.)
- Promocja lokalnych firm i ich osiągnięć (festyny, targi, giełdy, wydawnictwa, wystawy, itp.)
- Wprowadzenie preferencji dla inwestujących na terenie gminy
- Nawiązanie współpracy z gminami partnerskimi w kraju i zagranicą
- Nawiązanie kontaktów z byłymi mieszkańcami gminy Cieszków
- Utworzenie biura informacji i promocji gminy (utworzenie ogólnodostępnej strony internetowej zawierającej informacje na temat gminy)
- Współpraca w zakresie promocji z instytucjami regionalnymi, wojewódzkimi i krajowymi
- Prezentacja gminy podczas targów, wystaw i imprez kulturalnych
- Współpraca z samorządem powiatowym i innymi instytucjami zaangażowanymi w dystrybucję środków pomocowych w celu opracowania programów pozwalających uzyskać środki przedakcesyjne z Unii Europejskiej

11. ZAŁĄCZNIKI DO TEKSTU

WYKAZ STANOWISK ARCHEOLOGICZNYCH I WYKAZ ZABYTEKÓW ARCHITEKTURY
NALEŻĄCYCH DO KONSERWATORSKIEGO SPISU ZABYTEKÓW ARCHITEKTURY I
BUDOWNICTWA NA TERENIE GMINY CIESZKÓW

12. ZAŁĄCZNIKI GRAFICZNE

Rysunek 1 – Kierunki rozwoju - „**Rysunek studium**” – w skali 1: 10 000;

Rysunek 2 – Kierunki rozwoju - „**Ideogram uzbrojenia**” – w skali 1: 10 000;

Rysunek 3 – Kierunki rozwoju - „**Uwarunkowania środowiska przyrodniczego**” –
w skali 1: 25 000