

**BIURO URBANISTYCZNO-ARCHITEKTONICZNE
UL. BACZYŃSKIEGO 5
63-400 OSTRÓW WIELKOPOLSKI**

**STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA
PRZESTRZENNEGO MIASTA I GMINY KROTOSZYN**

CZEŚĆ II

**UWARUNKOWANIA ROZWOJU PRZESTRZENNEGO.
KIERUNKI ZAGOSPODAROWANIA
PRZESTRZENNEGO. STREFY POLITYKI
PRZESTRZENNEJ.**

**ZAŁĄCZNIK DO UCHWAŁY NR V/39/99
RADY MIEJSKIEJ KROTOSZYNA
Z DNIA 28 STYCZNIA 1999 R.**

***ZAŁĄCZNIK NR 5 DO UCHWAŁY NR XLVIII/351/2010
RADY MIEJSKIEJ W KROTOSZYNIE
Z DNIA 25 MARCA 2010 ROKU***

**OSTRÓW W WIELKOPOLSKI/KROTOSZYN 1999 ROK
*ZMIANA 2007/2008/2009/2010 ROK***

ZESPÓŁ AUTORSKI:

mgr inż. irch. Maria Jastrzębska

nr upr. 180/87

mgr Zygmunt Kryś

nr upr. 995/89

inż. Czesław Gruchot

tech. bud. Maria Boślak

tech. bud. Krystyna Janicka

absolwentka wydziału Architektury

Politechniki Wrocławskiej

Agnieszka Jastrzębska

współpraca:

mgr inż. arch. Kazimierz Ratajczyk

Bogdan Pacholczyk

konsultacja archeologiczna:

dr Dionizy Kosiński

ZESPÓŁ AUTORSKI ZMIANY STUDIUM

Ø *mgr inż. arch. Maria Jastrzębska*

upr. urbanistyczne nr 180/87

ZOIU: Z-100

Ø *mgr Zygmunt Kryś*

upr. urbanistyczne nr 995/89

ZOIU: Z-184

Ø *mgr inż. arch. Agnieszka Jastrzębska-Orzeszyna*

ZOIU: Z-389

Ø *mgr inż. Katarzyna Jastrzębska*

Ø *tech. bud. Maria Boślak*

współpraca:

Ø *mgr inż. arch. Justyna Kozłowska*

Ø *mgr inż. Milena Filipiak*

CZĘŚĆ INFORMACYJNA

1. Przedmiot opracowania

Przedmiotem opracowania jest zmiana „Studium uwarunkowań i kierunków zagospodarowania przestrzennego Miasta i Gminy Krotoszyn”, uchwalonego uchwałą nr V/39/99 Rady Miejskiej Krotoszyna z dnia 28 stycznia 1999 roku, w zakresie problematyki dotyczącej lokalizacji elektrowni wiatrowych wraz z infrastrukturą techniczną, terenów zabudowy mieszkaniowej wraz z usługami towarzyszącymi (obszar gminy), a także przeznaczenie terenów rolniczej przestrzeni produkcyjnej, terenów aktywizacji gospodarczej i usług, terenów ekologicznego zasilania miasta na tereny zabudowy mieszkaniowej wraz z usługami towarzyszącymi oraz przeznaczenie terenów rolniczej przestrzeni produkcyjnej na tereny aktywizacji gospodarczej i usług (obszar miasta), wskazanie orientacyjnego przebiegu projektowanej obwodnicy zachodniej i południowej dla miasta Krotoszyna. Wymienione zagadnienia dotyczą obszarów miasta i gminy Krotoszyn w częściach określonych w załącznikach graficznych nr 1 i nr 2 do uchwały w sprawie przystąpienia do sporządzenia zmiany studium.

2. Podstawa opracowania

1) Podstawa formalno – prawna opracowania

Zmianę „Studium uwarunkowań i kierunków zagospodarowania przestrzennego Miasta i Gminy Krotoszyn” opracowano w oparciu o uchwałę nr VII/44/2007 Rady Miejskiej w Krotoszynie z dnia 28 marca 2007 roku w sprawie przystąpienia do sporządzenia zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego Miasta i Gminy Krotoszyn.

Podstawę formalno - prawną opracowania stanowią w szczególności:

- Ø Ustawa z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz.U. z 2003 r. Nr 80, poz. 717 ze zmianami),*
- Ø Ustawa z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych (t.j. Dz.U. z 2004 r. Nr 121, poz. 1266 ze zmianami),*
- Ø Ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (t.j. Dz.U z 2008 r. Nr 25, poz.150 ze zmianami),*
- Ø Ustawa z dnia 16 kwietnia 2004 r. o ochronie przyrody (t.j. Dz.U. z 2009 r. Nr 151, poz.1220 ze zmianami),*
- Ø Ustawa z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz.U. z 2003 r. Nr 162, poz. 1568 ze zmianami),*
- Ø Ustawa z dnia 28 września 1991 r. o lasach (t.j. Dz.U z 2005 r. Nr 45, poz. 435 ze zmianami),*
- Ø Ustawa z dnia 21 marca 1985 r. o drogach publicznych (t.j Dz.U. z 2007 r. Nr 19, poz. 115 ze zmianami),*
- Ø Ustawa z dnia 4 lutego 1994 r. prawo geologiczne i górnicze (t.j. Dz.U. z 2005 r. Nr 228, poz. 1947 ze zmianami),*
- Ø Ustawa z dnia 18 lipca 2001 r. prawo wodne (t.j. Dz.U. z 2005 r. Nr 239, poz. 2019 ze zmianami),*
- Ø Ustawa z dnia 03 października 2008 r. o udostępnianiu informacji o środowisku, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz.U. z 2008 r. Nr 199, poz. 1227 ze zmianami)*

2) **Podstawa merytoryczna opracowania**

W opracowaniu wykorzystano następujące materiały:

- Ø „studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta i gminy Krotoszyn” uchwalone w 1999 roku,
- Ø wnioski stosownych instytucji do zmiany „studium...” w zakresie wymienionym w pkt 1.

3. **Forma opracowania**

Opracowanie składa się z dwóch części:

1) **Część informacyjna:**

Część tekstowa w formie tekstu ujednoliczonego dostosowana jest do problematyki zawartej w „Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta i gminy Krotoszyn” uchwalonego w 1999 roku z wyróżnieniem (tekst oznaczony kursywą) zmian, m.inn:

w części pt.

UWARUNKOWANIA ZAGOSPODAROWANIA PRZESTRZENNEGO:

- Ø do problematyki zawartej w rozdziale 1 „Uwarunkowania zewnętrzne” w ppkt 1.1.2. na str. 10 dodaje się na końcu uwarunkowań rozwoju miasta i gminy Krotoszyn uwarunkowania wynikające z „Planu zagospodarowania przestrzennego województwa Wielkopolskiego” dopisując zdania o treści:
„Położenie miasta i gminy w wyodrębnionych w „Planie...”strefach polityki przestrzennej województwa.
Obszar powiatu Krotoszyńskiego zaliczony został do trzech stref zróżnicowanej polityki przestrzennej:
 - strefa intensywnej gospodarki rolnej,
 - strefa rolno-leśna z wielofunkcyjnym rozwojem wsi,
 - strefa przyspieszonego rozwoju społecznego i gospodarczego.”,w pkt 1.1.3. na str. 10 i 11 dodano listę zadań ponadlokalnych ujętych w planie zagospodarowania przestrzennego województwa Wielkopolskiego, w pkt 1.2. na str. 11 – dodano zapis dotyczący dróg krajowych i wojewódzkiej (wg obecnie obowiązującej numeracji i klasyfikacji),
- Ø do problematyki zawartej w rozdziale 2. „Uwarunkowania wewnętrzne” w ppkt 2.1.2. wymieniono obowiązujące miejscowe plany zagospodarowania przestrzennego na stronie 13, 14; w ppkt 2.4.1.1. – zmieniono numery dróg krajowych na str. 18 (wg obecnie obowiązującej numeracji i klasyfikacji); w ppkt 2.4.2.2. – dodano postulat wojewódzkiego konserwatora zabytków na str. 22; w ppkt 2.4.6.1. – zmieniono numery dróg krajowych na str. 24 (wg obecnie obowiązującej numeracji i klasyfikacji); w ppkt 2.4.8. dodano zapis o dopuszczeniu lokalizacji elektrowni wiatrowych na str. 28; w ppkt 2.4.12 dodano zapis o nowych uwarunkowaniach gospodarowaniem odpadami na str. 29,30,
- Ø do problematyki zawartej w rozdziale 4 „Proponowane kierunki zmian zagospodarowania przestrzennego – główne elementy układu przestrzenno-funkcjonalnego” w pkt 4.1. dodano zapis o obszarze Natura 2000 na str. 35,
- Ø do problematyki zawartej w tabeli 5.1. „Zestawienie podstawowych słabości (zagrożeń) i sił (szans) gminy Krotoszyn w przekroju sfer: społecznej, gospodarczej, ekologicznej i łączącej je infrastrukturalnej” w sferze ekologicznej

dodano zapis o obszarze Natura 2000, natomiast w sferze infrastrukturalnej o budowie elektrowni wiatrowych na str. 39, 40,

- Ø do problematyki zawartej z rozdziale 6 „Identyfikacja podstawowych problemów do rozwiązania” w tabeli 6.1. w sferze działań infrastruktury technicznej i komunikacji zmieniono numery dróg krajowych (wg obecnie obowiązującej numeracji i klasyfikacji) na str. 44,*

w części pt.:

KIERUNKI ZAGOSPODAROWANIA PRZESTRZENNEGO. STREFY POLITYKI PRZESTRZENNEJ.

- Ø do problematyki zawartej w rozdziale 1 w pkt. 1.2. „Cele cząstkowe, w tym sposoby realizacji i działania dotyczące zagospodarowania przestrzennego” w celach społecznych dodano zapis o numerach dróg krajowych (wg obecnie obowiązującej numeracji i klasyfikacji), obszarze Natura 2000 i budowie elektrowni wiatrowych na stronach nr 51, 52, 53,*

w rozdziale 3 „Strefy polityki przestrzennej”:

OBSZAR I - MIEJSKI

- Ø do problematyki zawartej w zakresie działań preferowanych dla strefy IB1 dodano zapis o możliwości lokalizacji usług towarzyszących zabudowie mieszkaniowej na str. 59,*
- Ø do problematyki zawartej w zakresie działań preferowanych dla strefy ID1 dodano zapis o możliwości lokalizacji usług towarzyszących zabudowie mieszkaniowej na str. 61,*
- Ø do problematyki zawartej w zakresie działań preferowanych dla strefy IE1 dodano zapis o budowie obejścia drogowego miasta na str. 66,*
- Ø do problematyki zawartej w zakresie działań preferowanych dla strefy IE2 dodano zapis o możliwości lokalizacji usług towarzyszących zabudowie mieszkaniowej na str. 66,*
- Ø do problematyki zawartej w zakresie działań preferowanych dla strefy IE3 dodano zapis o budowie obejścia drogowego miasta na str. 67.*

OBSZAR II - WIEJSKI

- Ø do problematyki zawartej w zakresie podstawowych kierunków działań dla strefy IIW dodano zapis o obszarze Natura 2000 „Dąbrowy Krotoszyńskie” na str. 69, 70, 72,*
- Ø do problematyki zawartej w zakresie działań preferowanych w strefie IIG1 dodano zapis o budowie obejścia miasta na str. 73,*
- Ø do problematyki zawartej w zakresie podstawowych kierunków działań dla strefy IIR o obszarze Natura 2000 na str. 75 oraz o lokalizacji zachodniego i południowego obejścia miasta na str. 76, natomiast w zakresie działań dopuszczalnych dodano zapis o możliwości lokalizacji elektrowni wiatrowych na str. 75.*

OBSZAR III - LEŚNY

- Ø do problematyki zawartej w zakresie działań podstawowych w strefie IIIL2 dodano zapis o obszarze Natura 2000 na str. 78, natomiast w zakresie działań dopuszczalnych dodano zapis o możliwości lokalizacji obejścia drogowego miasta na str. 79,*

w rozdziale 4 „Strefy polityk szczegółowych”:

- Ø do problematyki zawartej w pkt 7 dodano zapis o działaniach dla ochrony dóbr kulturowych na str. 81,
- Ø do problematyki zawartej w pkt 9 dodano zapis o obszarze Natura 2000 na str. 82,
- Ø do problematyki zawartej w pkt 16 dodano zapis o rodzajach inwestycji, które można lokalizować na terenach zabudowy mieszkaniowej, objętych zmianą studium, w odniesieniu do ochrony środowiska na str. 83,84,
- Ø do problematyki zawartej w pkt 21 dodano zapis o polityce zagospodarowania i gromadzenia odpadów na str. 85,
- Ø do problematyki zawartej w pkt 23 dodano zapis o możliwości wyboru wariantu południowego obejścia miasta na str. 86,
- Ø do problematyki zawartej w pkt 23 dodano zapis o orientacyjnej lokalizacji obejść miasta na str. 86,
- Ø do problematyki zawartej w pkt 26 dodano zapis o odprowadzaniu ścieków z wód opadowych i powierzchni utwardzonych na str. 87,
- Ø do problematyki zawartej w pkt 27 dodano zapis o możliwości lokalizacji elektrowni wiatrowych oraz szerokości pasa ochronnego linii 110kV i związanych z nim ograniczeniach w użytkowaniu terenów na str. 87, 88,
- Ø do problematyki zawartej w pkt 28 dodano zapis o orientacyjnej lokalizacji gazociągu w.c. Dn 100 na str. 88,

w rozdziale 6 „Obszary, dla których wymagane jest sporządzenie miejscowych planów zagospodarowania przestrzennego”:

- Ø dodano pkt 6.3.3., 6.3.4. oraz 6.3.5. z zapisem o konieczności sporządzenia planów dla określonych terenów – na str. 90,
- Ø dodano uzasadnienie rozwiązań przyjętych w zmianie studium – na str. 90.

2) **Część uchwalana:**

- Ø załącznik tekstowy do uchwały – tekst ujednoczony z wyróżnionymi zmianami,
- Ø załączniki graficzne: nr 1 w skali 1: 25000 i nr 2 w skali 1:10000 – „Uwarunkowania zagospodarowania przestrzennego”; nr 3 w skali 1:25000 i nr 4 w skali 1:10000 – „Kierunki zagospodarowania przestrzennego. Strefy polityki przestrzennej” – ujednoczone rysunki studium z wyróżnionymi zmianami.

Pozostała problematyka „Studium...” dla terenów objętych zmianą nie ulega zmianie.

UWARUNKOWANIA ROZWOJU PRZESTRZENNEGO.

II. UWARUNKOWANIA ROZWOJU

Spis treści:

1. uwarunkowania zewnętrzne

- 1.1. informacja o polityce przestrzennej państwa na terenie województwa kaliskiego – miasto i gmina Krotoszyn
 - 1.1.1. uwarunkowania rozwoju miasta i gminy wynikające z uwarunkowań rozwoju województwa
 - 1.1.2. położenie miasta i gminy w wyodrębnionych w „Studium...” strefach polityki przestrzennej województwa
 - 1.1.3. programowe zadania rozwojowe o charakterze ponadlokalnym (krajowe, wojewódzkie, branżowe) na terenie miasta i gminy
- 1.2. położenie gminy
- 1.3. położenie miasta Krotoszyna

2. uwarunkowania wewnętrzne

- 2.1. uwarunkowania formalno – prawne
 - 2.1.1. ograniczenia wynikające z występowania obiektów i terenów chronionych na podstawie przepisów szczególnych
 - 2.1.2. uwarunkowania wynikające z przepisów prawa miejscowego
- 2.2. uwarunkowania wynikające z cech środowiska przyrodniczego
- 2.3. uwarunkowania demograficzne
 - 2.3.1. bariery demograficznego rozwoju
 - 2.3.2. prognoza rozwoju ludności
 - 2.3.3. pożądane kierunki zmian
- 2.4. uwarunkowania przestrzenno – funkcjonalne
 - 2.4.1. sieć osadnicza
 - 2.4.1.1. warunki rozwoju obszarów osadniczych
 - 2.4.2. uwarunkowania kulturowe wynikające z cech środowiska kulturowego
 - 2.4.2.1. miasto Krotoszyn
 - 2.4.2.2. gmina Krotoszyn
 - 2.4.3. uwarunkowania w sferze gospodarki turystycznej i rekreacyjnej
 - 2.4.4. uwarunkowania rozwoju strefy produkcyjnej
 - 2.4.4.1. uwarunkowania zewnętrzne
 - 2.4.4.2. uwarunkowania wewnętrzne
 - 2.4.5. uwarunkowania w strefie gospodarki rolnej i żywnościowej
 - 2.4.6. uwarunkowania rozwoju komunikacji
 - 2.4.6.1. układ drogowy
 - 2.4.6.2. układ kolejowy
 - 2.4.7. uwarunkowania rozwoju gospodarki wodno – ściekowej
 - 2.4.7.1. ocena obecnego wykorzystania zasobów wodnych i warunki eksploatacji
 - 2.4.7.2. pożądane kierunki rozwoju infrastruktury technicznej w zakresie zaopatrzenia w wodę i odprowadzania ścieków
 - 2.4.8. uwarunkowania rozwoju energetyki
 - 2.4.9. uwarunkowania rozwoju gazownictwa
 - 2.4.10. uwarunkowania rozwoju ciepłownictwa
 - 2.4.11. uwarunkowania rozwoju komunikacji
 - 2.4.12. gromadzenie i usuwanie odpadów
 - 2.4.13. uwarunkowania wynikające z prawa własności

3. waloryzacja obszaru dla funkcji użytkowych związanych z przestrzennym rozwojem gminy

- 3.1. gospodarka rolna
- 3.2. osadnictwo
- 3.3. rekreacja

4. proponowane kierunki zagospodarowania przestrzennego – główne elementy układu przestrzenno – funkcjonalnego

- 4.1. obszary funkcji przyrodniczej tworzące lokalny system ekologiczny
- 4.2. obszary funkcji osiedleńczej
- 4.3. obszary funkcji produkcyjnych
- 4.4. obszary retencji wód powierzchniowych
- 4.5. obszary rekreacyjno – wypoczynkowe

5. synteza uwarunkowań rozwoju

6. identyfikacja podstawowych problemów do rozwiązania

II. UWARUNKOWANIA ROZWOJU

Uwarunkowania to obiektywne okoliczności rozwoju tkwiące w istniejącym stanie i funkcjonowaniu środowiska gminy oraz otoczeniu. Wskazują na bariery, ograniczenia i pożądane kierunki zmian w strefach: społecznej, ekonomicznej, gospodarczej i infrastrukturalnej.

1. Uwarunkowania zewnętrzne (przestrzenne)

1.1. Informacja o polityce przestrzennej państwa na terenie województwa kaliskiego – miasto i gmina Krotoszyn

1.1.1. Uwarunkowania rozwoju miasta i gminy wynikające z uwarunkowań rozwoju województwa ze „Studium Zagospodarowania Przestrzennego Województwa Kaliskiego” wynikają następujące istotne uwarunkowania rozwoju gminy i miasta

:

- warunki dla lokalizacji zbiornika retencyjnego „Unisław” na Orli (na pograniczu gminy Krotoszyn i Koźmin)
- warunki dla wykorzystania rolniczej przestrzeni produkcyjnej z uwagi na występowanie kompleksów gleb wysokiej jakości
- istnienie obszarów chronionych „Dąbrowy Krotoszyńskie i Baszków – Rochy”
- istnienie rezerwatów przyrody „Miejski Bór” i „Dąbrowa Smoszew”
- warunki rozwoju przemysłu rolno – spożywczego
- warunki do zwiększenia lesistości (enklawy słabych gleb)
- zakaz lokalizacji zakładów wodochłonnych ze względu na przesuszenie Płyty Krotoszyńskiej
- występowanie lasów wodochronnych w południowej części gminy
- usprawnienie ruchu tranzytowego – budowa obejścia na drodze nr 324 i 440
- potrzeba modernizacji układu i stanu dróg,
- potrzeba przygotowania terenów pod budownictwo mieszkaniowe i działalność gospodarczą
- przebieg kabla światłowodowego,
- potrzeba budowy gazociągu wysokiego ciśnienia,
- potrzeba modernizacji i rozwoju infrastruktury techniczne,
- występowanie struktur hydrogeologicznych najwyższej ochrony (ONO),
- potencjalne warunki do objęcia ochroną dolinek rzecznych stanowiących ciągi ekologiczne,
- wzmocnienie systemu ekologicznego miasta poprzez wykorzystanie obniżeń dolinnych jako terenów otwartych warunkujących przewietrzanie miasta,
- występowanie struktur przestrzennych, których walory kulturowe odgrywają potencjalnie dużą rolę w promocji miasta,
- potrzeba wyznaczenia ścieżek rowerowych w gminie,

1.1.2. Położenie miasta i gminy w wyodrębnionych w „Studium...” strefach polityki przestrzennej województwa.

Według podziału województwa kaliskiego na strefy polityki przestrzennej miasto i gmina Krotoszyn znajdują się w strefie „B” – obszar preferowany do rozwoju funkcji przemysłowej i rolniczej.

Preferowane kierunki rozwoju funkcji:

- rozwoju rolnictwa,
- rozwoju przemysłu rolno-spożywczego.

W obrębie tej strefy wyróżniono strefę działalności gospodarczej od Krotoszyna do Zdun.

W systemie osadniczym miasto Krotoszyn pełni rolę ośrodka regionalnego o pełnym lub zbliżonym do pełnego zakresie usług w skali rejonu. Stanowi siedzibę administracji rządowej (Urząd Rejonowy), i przewidywany jest jako siedziba powiatu w nowym układzie administracyjnym kraju. Powiat krotoszyński będzie obejmował miasto Sulmierzyce, miasta i gminy Krotoszyn, Koźmin, Zduny oraz gminę Rozdrażew.

Wiodące funkcje miasta:

- mieszkaniowa,
- przemysłowa.

Położenie miasta i gminy w wyodrębnionych w „Planie zagospodarowania przestrzennego województwa Wielkopolskiego”, strefach polityki przestrzennej województwa Wielkopolskiego.

Obszar powiatu Krotoszyńskiego zaliczony został do trzech stref zróżnicowanej polityki przestrzennej:

- *strefa intensywnej gospodarki rolnej,*
- *strefa rolno-leśna z wielofunkcyjnym rozwojem wsi,*
- *strefa przyspieszonego rozwoju społecznego i gospodarczego.*

1.1.3. Programowe zadania rozwojowe o charakterze ponadlokalnym (krajowe, wojewódzkie, branżowe) na terenie miasta i gminy.

Zadania rządowe wpisane do wojewódzkiego rejestru – brak zadań wpisanych do rejestru.

Proponowane zadania rządowe, które nie posiadają obecnie zabezpieczenia finansowego na ich realizację, ale zamieszczone są w szeregu opracowań programowych, a także we wnioskach do polityki przestrzennego zagospodarowania kraju zgłoszonych do naczelnych i centralnych władz:

- ochrona obszarów chronionego krajobrazu „Dąbrowy Krotoszyńskie” i „Baszków – Rochy”,
- ochrona rezerwatów przyrody „Miejski Bór” i „Dąbrowa Smoszew”,
- ochrona dziedzictwa kulturowego,
- zwiększenie lesistości zgodnie z ogłoszonym „Programem zwiększenia lesistości kraju”,
- realizacja zbiornika retencyjnego „Unisław” na Orli,
- reelektryfikacja wsi.

Projektowane zadania branżowe – Polskie Górnictwo i Gazownictwo – budowa gazociągu wysokiego ciśnienia DN 150 – jako dwustronne zasilanie w energię gazową m. Krotoszyna oraz budowa stacji redukcyjno – pomiarowej gazu 1^o.

Nie jest to lista zadań o charakterze publicznym zamknięta; mogą być na nią wpisane inne zamierzenia rozwojowe dużych podmiotów gospodarczych.

Lista zadań ponadlokalnych zawartych w obowiązującym planie województwa wielkopolskiego:

- *przebieg projektowanego gazociągu magistralnego w.c. Dn 1000 relacji Odolanów-Strzałkowo – nie dotyczy terenów objętych zmianą studium,*
- *projektowane gazociągi wysokiego ciśnienia Dn 100 prowadzone równoległe do istniejących gazociągów relacji Wróżewy – Koźmin Wlkp. – ujęto w zmianie studium; i Dn150 Krotoszyn – Zduny - nie dotyczy terenów objętych zmianą studium,*
- *projektowana stacja red.-pom.I poniżej m. Biadki - nie dotyczy terenów objętych zmianą studium,*
- *projektowane odejście gazociągu w.c. Dn 100, usytuowane między miejscowościami Raciborów – Ustków – ujęto w zmianie studium,*

- *GPZ usytuowany na północ od linii kolejowej Krotoszyn-Ostrzeszów w rejonie m. Durzyn - nie dotyczy terenów objętych zmianą studium,*
- *przebieg istniejącej linii elektroenergetycznej 110 kV w rejonie m. Romanów - nie dotyczy terenów objętych zmianą studium,*
- *zachodnie i południowe obejście miasta w ciągach dróg krajowych nr 15 i 36 – ujęto w zmianie studium.*

1.2. Położenie gminy.

Preferencją winny być objęte działania na rzecz rozwoju rolnictwa i przemysłu rolno – spożywczego uwzględniając aspekt ekorozwoju.

Przez terytorium gminy przebiegają linie kolejowe:

- linia Łódź Kaliska – Tuplice, pierwszorzędna, dwutorowa, zelektryfikowana na odcinku Ostrów – Krotoszyn,
- linia Oleśnica, pierwszorzędna, jednotorowa, zelektryfikowana drogi krajowe o znaczeniu regionalnym:
- droga nr 324 Szlichtyngowa – Ostrów Wielkopolski,
- droga nr 440 Jarocin – Trzebnica,
- droga nr 444 Krotoszyn – Ostrzeszów.

„Drogi krajowe (zmiana wg obecnie obowiązującej numeracji i klasyfikacji):

- *droga nr 36 Szlichtyngowa – Ostrów Wielkopolski,*
 - *droga nr 15 Jarocin – Trzebnica*
- oraz droga wojewódzka nr 444 Krotoszyn – Ostrzeszów”.*

1.3. Położenie miasta Krotoszyna.

Oddziaływanie ponadgminne miasta:

- więzi ekonomiczne w zakresie funkcji handlowych i zatrudnieniowych,
- więzi administracyjne sięgające poza ustalone dla obszaru Urzędu Rejonowego granice:
 - a) obszar działania Zespołu Opieki Zdrowotnej (Koźmin Wielkopolski dysponuje własną organizacją służby zdrowia),
 - b) obszar działania Sądu Rejonowego i innych instytucji wymiaru sprawiedliwości obejmującego poza rejonem administracji państwowej gminę Dobrzyca,
 - c) obszar oddziaływania Obwodowego Urzędu Pracy, który obejmuje poza rejonem administracji państwowej również gminę Kobylin.
- więzi społeczne główne funkcje w zakresie szkolnictwa i usług medycznych
- więzi komunikacyjne.

Pożądanym kierunkiem działań winno być utrzymanie istniejących więzi oraz podejmowanie wspólnych przedsięwzięć między innymi dotyczących planowania i realizowania programów zadań służących utrzymaniu i rozwijaniu elementów infrastruktury technicznej, społecznej oraz działań na rzecz ochrony środowiska przyrodniczego i kulturowego w ramach powiatu, związku lub porozumienia gmin. Regionalne więzi organizacyjne miasta wynikają z lokalizacji w nim terenowych agend podmiotów gospodarczych, których centrale znajdują się w Kaliszu i innych ośrodkach regionalnych: Poznań, Warszawa.

2. Uwarunkowania wewnętrzne.

2.1. Uwarunkowania formalno – prawne.

2.1.1. Ograniczenia wynikające z występowania obiektów i terenów chronionych na podstawie przepisów szczególnych:

- a) ustawy z dnia 16.10.1991 r. o ochronie przyrody (Dz.U.Nr 14 z 1991 r. z późniejszymi zmianami) w tym:

- obszar chronionego krajobrazu „Dąbrowy Krotoszyńskie, Baszków – Rochy”, utworzony na mocy Rozporządzenia Nr 6 Wojewody Kaliskiego z dnia 22 stycznia 1993 r.,
 - rezerwat przyrody – leśny „Dąbrowa Smoszew” o pow. 13,46 ha utworzony 8 lipca 1962 r. (M.P. Nr 65, poz. 326 z 1963 r.),
 - rezerwat przyrody – florystyczny „Miejski Bór” o pow. 29,63 ha utworzony został 19 lutego 1987 r. (M.P. Nr 7, poz. 55 z 1987 r.),
 - pomniki przyrody (głazy narzutowe),
 - zabytkowe parki wiejskie (Baszyny, Dzierzanów),
 - zieleń śródpolna, pojedyncze starodrzewy,
- b) ustawy z dnia 28 września 1991 r. o lasach (Dz.U. Nr 101, poz. 444 z późniejszymi zmianami)
- lasy wodochronne położone w południowo – wschodniej części gminy
 - drzewostany nasienne (leśnictwo Smoszew i Jasne Pole)
- c) ustawy z dnia 15. 02. 1962 r. o ochronie dóbr kultury i muzeach (Dz.U. Nr 10/62, poz. 48 z późniejszymi zmianami)
- zespół staromiejski w granicach miasta,
 - zabytki architektury, parków i cmentarzy,
 - stanowiska archeologiczne występujące na terenie miasta i gminy
- d) ustawy z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych (Dz.U. Nr 16, poz. 78 z późniejszymi zmianami)
- grunty rolne stanowiące użytki rolne o klasach bonitacyjnych I – IV oraz użytki rolne wszystkich klas wytworzonych z gleb pochodzenia organicznego,
 - grunty leśne na obszarze całej gminy
- e) ustawy z dnia 4 lutego 1994 r. – Prawo geologiczne i górnicze (Dz.U. Nr 27 poz. 96 z późniejszymi zmianami)
- udokumentowane i eksploatowane obszary złóż surowca ilastego Krotoszyn Stary złoża Nr 3 i Nr 4 oraz złoża Nr 1 i Nr 2,
- f) ustawy z dnia 31 stycznia 1980 r. o ochronie i kształtowaniu środowiska (Dz.U. Nr 49, poz. 196 z 1994 r. z późniejszymi zmianami),
- tereny podlegające ochronie ludzi i środowiska przez oddziaływanie pola elektromagnetycznego urządzeń i linii energetycznych wysokich napięć
- g) rozporządzenie MOŚ, ZNiL z 28.04.1998 r. w sprawie dopuszczalnych wartości stężeń substancji zanieczyszczających w powietrzu (Dz.U. Nr 55 poz. 355)
- h) rozporządzenie MOŚ, ZNiL z dnia 13 maja 1998 r. w sprawie dopuszczalności poziomów hałasu w środowisku (Dz.U. Nr 66, poz. 436)
- i) ustawy z dnia 24.10.1974 r. – prawo wodne (Dz.U. Nr 38 z 1974 r., poz. 230 z późniejszymi zmianami)
- tereny ochrony bezpośredniej i pośredniej zasobów źródeł i ujęć wody
- j) ustawy z dnia 31.09.1959 r. o cmentarzach i chowaniu zmarłych (Dz.U. Nr 47 z 1972 r.)
- tereny ochrony sanitarnej od cmentarzy (50m i 150m),
- k) ustawy z dnia 31 marca 1985 r. o drogach publicznych (Dz.U. Nr 14, poz. 60)
- tereny dróg publicznych.

Uaktualnienie ustaw zawarto na str. 3

2.1.2. Uwarunkowania wynikające z przepisów prawa miejscowego.

Dokumentami planistycznymi stanowiącymi prawo w zakresie gospodarowania przestrzennego na obszarze gminy są obowiązujące plany:

- a) miejscowy plan ogólny zagospodarowania przestrzennego miasta zatwierdzony uchwałą nr VIII/32/91 Rady Miejskiej w Krotoszynie z dnia

17 lipca 1991 r. (Dz.Urz.Woj.Kaliskiego Nr 11, poz. 117 z późniejszymi zmianami),

- b) miejscowy plan ogólny zagospodarowania przestrzennego gminy zatwierdzony uchwałą nr VII/43/93 Rady Miejskiej w Krotoszynie z dnia 30 września 1993 r. (Dz.Urz.Woj.Kaliskiego Nr 15, poz. 119).

Obowiązujące plany w trybie poprzedniej ustawy o planowaniu przestrzennym wykazują znaczny stopień dezaktualizacji wynikający z odmiennych realiów ustrojowych i prawnych okresu, w którym powstały.

Podstawowe ograniczenia skutecznej realizacji tych planów (zwłaszcza planu ogólnego miasta) wynikają z następujących faktów:

- nie uwzględnia rynkowej wartości terenu,
- rezerwowania terenów na cele publiczne, na realizację których nie było pieniędzy,
- upadku rozwoju wielorodzinnego budownictwa spółdzielczego, a w konsekwencji blokady terenów przeznaczonych w planie ogólnym miasta pod zespoły zabudowy wielorodzinnej,
- zbyt małej elastyczności ustaleń planów, które ograniczają pozytywne załatwiania wniosków w sprawach drobnych inwestycji,
- pojawienia się nowych potrzeb inwestycyjnych właścicieli i wieczystych użytkowników.

Wykładnią stopnia dezaktualizacji jest liczba wniosków o dokonanie zmiany zapisu planu dla kilkudziesięciu nieruchomości położonych na terenie miasta. Do chwili obecnej Rada Miasta podjęła 5 uchwał o przystąpieniu do sporządzenia zmian obowiązującego planu zagospodarowania przestrzennego miasta Krotoszyna w rejonie ulic:

- Bolewskiego, Kościuszki, 56-Pułku Piechoty Wlkp. i Polnej
- Koźmińskiej i Raszkowskiej,
- Wiejskiej,
- Raszkowskiej,
- Ostrowskiej, Rolniczej, Chwaliszewskiej.

Obowiązujące miejscowe plany zagospodarowania przestrzennego na terenie gminy i miasta Krotoszyn (na dzień 15.02.2008 r.):

- *Mpzp miasta Krotoszyna w części obejmującej rejon ulicy Wiejskiej zatwierdzony uchwałą Nr XXVIII/153/96 Rady Miejskiej Krotoszyna z dnia 17 października 1996 r. (Dz.Urz. Woj. Kaliskiego nr 6, poz. 23 z 14.03.1997 r.),*
- *Mpzp miasta Krotoszyna w części obejmującej rejon ulicy Raszkowskiej zatwierdzony uchwałą Nr XXVIII/154/96 Rady Miejskiej Krotoszyna z dnia 17 października 1996 r. (Dz.Urz. Woj. Kaliskiego nr 6, poz. 24 z 14.03.1997 r.),*
- *Mpzp Miasta Krotoszyna w części obejmującej rejon ulicy Ostrowskiej, Rolniczej i Chwaliszewskiej zatwierdzony uchwałą Nr XLI/223/97 Rady Miejskiej Krotoszyna z dnia 23 października 1997 r. (Dz.Urz. Woj. Kaliskiego nr 1 poz. 6 z 30.01.1998 r.),*
- *Mpzp miasta Krotoszyna w części obejmującej rejon ulic Bolewskiego, Kościuszki, 56 Pułku Piechoty Wlkp., i Polnej zatwierdzony uchwałą Nr XLV/248/98 Rady Miejskiej Krotoszyna z dnia 19 lutego 1998 r. (Dz.Urz. Woj. Kaliskiego nr 8, poz. 45 z 15.05.1998 r.),*
- *Mpzp miasta Krotoszyna w części obejmującej rejon ulicy Koźmińskiej i Raszkowskiej zatwierdzony uchwałą Nr IV/ 34/98 Rady Miejskiej Krotoszyna z dnia 30 grudnia 1998 r. (Dz.Urz. Woj. Wielkopolskiego nr 10, poz. 161 z 15.03.1999 r.),*
- *Mpzp gminy Krotoszyn w obrębie wsi Roszki zatwierdzony uchwałą Nr XVII/127/99 Rady Miejskiej Krotoszyna z dnia 16 grudnia 1999 r. (Dz.Urz. Woj. Kaliskiego nr 3, poz. 28 z 11.01.2000 r.),*
- *Mpzp Miasta Krotoszyna w rejonie ulicy Ceglarskiej zatwierdzony uchwałą Nr XXIX/212/2000 Rady Miejskiej Krotoszyna z dnia 26 października 2000 r. (Dz.Urz. Woj. Wielkopolskiego nr 83, poz. 1101 z 30.11.2000 r.),*

- *Mpzp miasta Krotoszyna w rejonie ulicy Gorzupskiej zatwierdzony uchwałą Nr XXIX/213/2000 Rady Miejskiej Krotoszyna z dnia 26 października 2000 r. (Dz. Urz. Woj. Wielkopolskiego nr 83, poz. 1102 z 30.11.2000 r.),*
- *Mpzp miasta Krotoszyna w rejonie ulic Chopina i Grudzielskiego zatwierdzony uchwałą Nr XXIX/214/2000 Rady Miejskiej Krotoszyna z dnia 26 października 2000 r. (Dz. Urz. Woj. Wielkopolskiego nr 83, poz. 1103 z 30.11.2000 r.),*
- *Mpzp gminy Krotoszyn w obrębie aglomeracji trzech wsi: Durzyn, Kobierno, Tomnice zatwierdzony uchwałą Nr XLI/281/2001 Rady Miejskiej w Krotoszynie z dnia 30 sierpnia 2001 r. (Dz. Urz. Woj. Wielkopolskiego nr 125, poz. 2440 z 09.10.2001 r.),*
- *Mpzp miasta Krotoszyna w rejonie ulic Zdunowskiej i Bukówko zatwierdzony uchwałą Nr XLVIII/333/2002 Rady Miejskiej w Krotoszynie z dnia 28 marca 2002 r. (Dz. Urz. Woj. Wielkopolskiego nr 77, poz. 1993 z 05.06.2002 r.),*
- *Mpzp miasta Krotoszyna w rejonie ulic Koźmińskiej i Kozala zatwierdzony uchwałą Nr V/36/2003 r. Rady Miejskiej w Krotoszynie z dnia 27 lutego 2003 r. (Dz. Urz. Woj. Wielkopolskiego nr 58, poz. 1077 z 10.04.2003 r.),*
- *Mpzp miasta Krotoszyna w rejonie ulic Polnej i Ostrowskiej zatwierdzony uchwałą XIII/99/2003 Rady Miejskiej w Krotoszynie z dnia 30.10.2003 r. (Dz. Urz. Woj. Wielkopolskiego nr 206, poz. 4157 z 17.12.2003 r.),*
- *Mpzp miasta Krotoszyna części śródmieścia w rejonie ulic: Słodowej, Mickiewicza i Benickiej zatwierdzony uchwałą Nr XXVIII/231/2005 Rady Miejskiej w Krotoszynie z dnia 27 stycznia 2005 r. (Dz. Urz. Woj. Wielkopolskiego nr 29, poz. 758 z 08.03.2005 r.),*
- *Mpzp miasta Krotoszyna obejmujący północno-zachodni rejon śródmieścia ograniczony ulicami: Mickiewicza, Fabryczną, Konstytucji 3 Maja, Placem Dworcowym, Dworcową, terenami wokół byłej kolejki wąskotorowej oraz ulicami Klemczaka, Benicką i Masłowskiego zatwierdzony uchwałą Nr XXX/244/2005 Rady Miejskiej w Krotoszynie z dnia 31 marca 2005 r. (Dz. Urz. Woj. Wielkopolskiego nr 76, poz. 2208 z 01.06.2005 r.)*

Ww. plany nie dotyczą terenów wyznaczonych do objęcia zmianą studium.

2.2. Uwarunkowania wynikające z cech środowiska przyrodniczego.

Ustawa o zagospodarowaniu przestrzennym z 7 lipca 1994 r. nakazuje przyjmowanie zasad ekorozwoju jako podstawy wszystkich działań przestrzennych związanych z przeznaczeniem terenu i jego zagospodarowaniem. Pod pojęciem ekorozwoju należy rozumieć takie gospodarowanie przestrzenią, które zapewni stały rozwój gospodarczy bez nadmiernej i nieuzasadnionej degradacji walorów i zasobów środowiska. W tym celu przy konstruowaniu polityki gospodarowania przestrzenią należy uwzględnić ograniczenia i uwarunkowania wynikające z aktualnego stanu środowiska oraz ograniczeń formalno – prawnych.

Podsumowując materiały zawarte w diagnozie stanu środowiska przyrodniczego stwierdzić należy, że do podstawowych uwarunkowań należą:

- a) uwarunkowania wynikające z cech rolniczej przestrzeni produkcyjnej – obszar gminy wyróżnia się bardzo dobrą przydatnością dla celów produkcji rolnej przestrzeni produkcyjnej. Gleby bardzo dobre, szczególnie chronione przed wyłączeniem z użytkowania, stanowią 43% gruntów ornych oraz 12,5% użytków zielonych, gleby średnie zaś odpowiednio 35,7% i 60,7%. Kompleksowe warunki przyrodnicze powodują, iż obszar gminy jest i będzie stanowić bazę dla produkcji roślinnej i zwierzęcej. Ochrona potencjału produkcyjnego stanowi podstawowe zadanie jakie musi mieć na uwadze samorząd lokalny. Produkcja rolnicza winna być funkcją wiodącą.
- b) uwarunkowania wynikające z cech środowiska przyrodniczego – gmina położona jest na obszarze preferowanym do rozwoju produkcji rolnej województwa kaliskiego, gdzie dominującą funkcją jest gospodarka rolna uzupełniana przez przemysł przetwórstwa rolnego. Skutkuje to tym, że stosunkowo duże obszary gminy pozostają we względnej równowadze środowiskowej, nie obciążone negatywnym oddziaływaniem przemysłu. Udział najwartościowszych z

przyrodniczego punktu widzenia terenów leśnych wynosi 27,7% i jest wyższy od średniej wojewódzkiej wynoszącej 23,7%. Uzupełnieniem obszarów leśnych są obszary dolinne, zajęte przez łąki o różnym stopniu naturalności i wartości przyrodniczej.

W układzie funkcjonalno – przestrzennym wyróżnić można:

- lasy wschodniej i środkowej części gminy wchodzi w skład systemu terenów chronionych województwa – obszar chronionego krajobrazu – „Dąbrowy Krotoszyńskie, Baszków – Rochy” i objęte są ochroną przed działaniami mogącymi wpłynąć negatywnie na równowagę przyrodniczą środowiska.
- lasy południowo – wschodniej części gminy, wchodzi również w skład obszarów chronionych, pełnią funkcję lasów wodochronnych – obszar zasilania zbiornika wód czwartorzędowych,
- systemy łąkowe o różnym stopniu zachowanej naturalności przebiegające w układzie południkowym, stanowią naturalne drogi obiegu materii i energii – tzw. korytarze ekologiczne i drobniejsze odgałęzienia – tzw. Sieć gacze ekologiczne.

Z uwagi na pełnione funkcje, formy konserwatorskiej ochrony przyrody wymagają tereny:

- rezerwaty przyrody „Miejski Bór” i „Dąbrowa Smoszew”,
- pomniki przyrody,
- zabytkowe parki wiejskie (Baszyny, Dzierżanów, Brzoza, Chwaliszew, Kobierno, Ustków, Wielowieś).
- wystąpienia zieleni śródpolnej, zadrzewienia przydrożne, pojedyncze starodrzewy spełniające funkcje naturalnych wzbogaceń, regulatorów środowiskowych i urozmaiceń krajobrazu.

Wszystkie wyżej wymienione formy i struktury przestrzenne stanowią podstawę gminnego systemu ekologicznego i wymagają szczególnej ochrony.

- c) uwarunkowania hydrogeologiczne – gmina położona jest w obrębie dwóch zasadniczych poziomów wodonośnych, z których czwartorzędowy cechuje się powszechnością występowania i zasobnością wody, stanowi bazę zaopatrzenia w wodę dla miasta i gminy. Obszar ten wchodzi w skład Obszaru Najwyższej Ochrony (ONO) jakościowo – ilościowej wód podziemnych.

Poziom wód gruntowych kształtuje się:

- I strefa o zaleganiu wody do 1,0 m p.p.t. są to obszary dolinne rzek zbudowane z utworów łatwoprzepuszczalnych akumulacji rzecznej,
- II strefa o zaleganiu wody od 1,0 m do 2,0 m p.p.t. są to obszary bezpośrednio sąsiadujące z dolinami rzecznyymi,
- III strefa o zaleganiu wody od 2,0 m do 5,0 m p.p.t. są to obszary sandrowe, zbudowane z utworów wodonośnych głównie piasków i żwirów, obejmujące południową i południowo – zachodnią część gminy,
- IV strefa o zaleganiu wody od 5,0 m do 10,0 m p.p.t. są to obszary wydymowe (pasma wydym w południowej części gminy).

Zróżnicowanie mechaniczne warstw nadkładu stwarza możliwość przenikania zanieczyszczeń w głąb gruntu.

- d) uwarunkowania wynikające z istniejących zagrożeń środowiska przyrodniczego w szczególności zaś:

- niedorozwoju gospodarki ściekowej przejawiającego się brakiem zorganizowanych systemów kanalizacyjnych terenów wiejskich jednostek osadniczych (poza wsiami: Kobierno, Tomice, Durzyn, Lutogniew),
- rolniczego zagospodarowania ścieków hodowlanych w strefach o znacznej podatności do przenikania do wód podziemnych,

- emisji znacznych ładunków zanieczyszczeń skutkujących zanieczyszczeniem wód powierzchniowych (spływy powierzchniowe z przydomków kompostowych i gnojowników usytuowanych w pobliżu cieków wodnych),
- emisji zanieczyszczeń atmosferycznych, w szczególności na terenie miasta przez:
 - Kotłownię ZEC,
 - Wytwórnię Sprzętu Mechanicznego,
 - Okręgową Spółdzielnię Mleczarską,
 - Zakłady Mięsne,
 - niskie źródła zanieczyszczeń,
- emisji hałasu przemysłowego (Zakłady Przemysłu Drzewnego, Browar) i komunikacyjnego (drogi krajowe),
- eksploatacji surowców mineralnych przejawiającej się wyłączeniem gruntów z użytkowania rolnego i przekształceń powierzchni ziemi (eksploatowane złoża Nr 1 i 2 w północno – wschodniej części miasta i tereny poeksploatacyjne złóż Nr 3 i 4 w rejonie ulicy Ceglarskiej).

Uwarunkowania te oprócz stwarzania zagrożenia stanu środowiska stanowią źródła obniżenia jakości używanej powierzchni.

2.3. Uwarunkowania demograficzne.

2.3.1. Bariery demograficznego rozwoju.

Podstawowymi barierami rozwoju gminy z punktu widzenia potencjału ludzkiego mogą stać się:

- deformacja struktur demograficznych na wsi, zwłaszcza występujący podczas defeminizacji – wyrażający się przewagą mężczyzn w wieku 20 – 40 lat w stosunku do kobiet. Szacuje się, że na wsi na 100 mężczyzn w wieku 20 – 40 lat przypada 88 kobiet. Stan taki nie sprzyja właściwej reprodukcji ludności na terenach wiejskich. W mieście na 100 mężczyzn przypada 105 kobiet.
- proces starzenia się ludności przejawiającej się wzrostem ludności w wieku produkcyjnym z 12,7% w roku 1988 do 13,2% w 1996 r. w tym dla wsi z 13,7% do 14,2% w 1996 r.
- stały niewielki odpływ ludności wiejskiej.
Konsekwencją tych zjawisk jest prognozowany niski przyrost ludności gminy jako całości.
Konsekwencją tych zjawisk jest prognozowany niski przyrost ludności dla gminy jako całości.

2.3.2. Prognoza rozwoju ludności.

Perspektywiczny rozwój demograficzny gminy uwarunkowany jest przede wszystkim dotychczasowymi procesami rozwojowymi i ukształtowaną już strukturą ludności. Wskazane uwarunkowania nie są zbyt korzystne dla terenów wiejskich. Prognozuje się, iż w najbliższych latach nastąpi utrzymanie dotychczasowych tendencji w liczbie urodzeń i zgonów, dzietności kobiet oraz migracji.

Generalnie wystąpi:

- w mieście umiarkowany rozwój ludności, w wyniku którego zaludnienie wzrośnie z 29 132 osób w 1996 r. do 33 000 w 2010 roku.
- na terenach wiejskich – powolny odpływ ludności – wskutek czego zaludnienie zmaleje z 11 294 osób w 1996 roku do 11 000 w 2010 roku.
(Prognoza Demograficzna – GUS – 1997r.).

Równocześnie następują istotne zmiany w strukturze ludności według wieku. Zmiany te będą wynikały zarówno z przyszłych terenów zjawisk

demograficznych takich jak: urodzenia i zgony, będą także konsekwencją falowania dotychczasowej struktury i polegać będą:

- w grupie przedprodukcyjnej na obniżeniu ludności:
 - w mieście z 29,6% w 1996 r. do 27,1% w 2010 r.
 - na wsi z 30,9% w 1996 r. do 29,5% w 2010 r.
- w grupie produkcyjnej na niewielkim wzroście liczebności:
 - w mieście z 57,6% w 1996 r. do 58,7% w 2010 r.
 - na wsi z 54,9% w 1996 r. do 55,4% w 2010 r.
- w grupie poprodukcyjnej na zwiększeniu ludności:
 - w mieście z 12,8% w 1996 r. do 14,2% w 2010 r.
 - na wsi z 14,2% w 1996 r. do 15,1% w 2010 r.

W najbliższym horyzoncie czasowym do roku 2000 w związku z trwającymi w dalszym ciągu przekształceniami strukturalnymi w gospodarce (własnościowe, organizacyjne) oraz przyrostem ludności wchodzącej w wiek aktywizacji zawodowej (roczniki ostatniego wyżu demograficznego w początku lat 80 – tych) – należy liczyć się z tendencją wzrostową skali bezrobocia. Powyższe przesłanki stanowiąc mogą barierę rozwojową. Polityka władz samorządowych w aspekcie gospodarki przestrzennej winna brać pod uwagę promocję aktywności gospodarczej poprzez:

- wyznaczanie w planach zagospodarowania terenów inwestycyjnych o wielofunkcyjnym przeznaczeniu, które swą atrakcyjnością mogłyby przyciągnąć potencjalnych i pożądaných z punktu widzenia interesu gminy i miasta inwestorów.
- stosowanie preferencji dla wielofunkcyjnego rozwoju gospodarczego terenów wiejskich w szczególności przetwórstwa rolno – spożywczego i agroturystyki.

2.3.3. Pożądane kierunki zmian.

Dla powstrzymania niekorzystnego przebiegu procesów demograficznych działania winny zmierzać w kierunku:

- powstrzymania odpływu ludności ze wsi poprzez tworzenie lepszych warunków bytu mieszkańców wsi. Maksymalny odpływ nie powinien przekraczać poziomu przyrostu naturalnego,
- zapewnienie warunków dla prawidłowego przebiegu procesów reprodukcji ludności (utrzymanie wskaźnika dzietności kobiet na optymalnym poziomie 2,1 – 2,15). Warunkiem koniecznym jest zahamowanie odpływu ludności wiejskiej,
- systematycznego podnoszenia kondycji zdrowotnej społeczeństwa (ograniczenie śmiertelności niemowląt, nadumieralności mężczyzn, chorób zawodowych, zakaźnych itp.)
- aktywizacja nowych rozwiązań w zakresie polityki zatrudnienia w celu ograniczenia skali bezrobocia.

2.4. Uwarunkowania przestrzenno – funkcjonalne.

2.4.1. Sieć osadnicza.

Bariery rozwoju osadnictwa w aspekcie gospodarki przestrzennej.

- obowiązujące miejscowe plany ogólne zagospodarowania przestrzennego miasta Krotoszyna i gminy Krotoszyn, sporządzane w trybie poprzedniej ustawy o planowaniu przestrzennym, wykazują znaczny stopień dezaktualizacji wynikający z odmiennych realiów ustrojowych i wynikająca stąd ograniczona możliwość skoordynowania bieżącego zaspokojenia potrzeb inwestycyjnych ludności podmiotów gospodarczych i gminy,
- brak terenów w pełni uzbrojonych (szczególnie na obszarach wiejskich),
- niepełny standard środowiska zamieszkania na obszarach wiejskich,
- znaczny stopień zużycia technicznego zabudowy mieszkaniowej – 40%,

- brak systemu odprowadzania ścieków na terenach wiejskich (poza wsiami Kobierno, Tomnice, Durzyn, Lutogniew),
- brak sieci gazowej na terenach wiejskich,
- nierównomierny podział telefonizacji gminy (niedoinwestowanie wsie: Kobierno, Benice, Orpiszew),
- niepełny poziom wyposażenia w elementy infrastruktury społecznej w zakresie oświaty, zdrowia, kultury i wypoczynku (zwłaszcza na terenach wiejskich),
- wartość rolniczej przestrzeni produkcyjnej ograniczająca możliwość swobodnego zagospodarowania na cele inne niż rolnicze użytków rolnych

2.4.1.1. Warunki rozwoju obszarów osadniczych

Rozwój rozumiany jako wzrost ilościowy i jakościowy (przede wszystkim) jednostek osadniczych, dokonywać się może dzięki:

- 1) ożywieniu gospodarczemu regionu, głównie poprzez rozwój bazy przetwórstwa rolno spożywczego,
- 2) stworzenie szans rozwoju funkcji pozarolniczych, w tym dopuszczenia do przekształceń zabudowy zagrodowej, umożliwiającej adaptację lub realizację obiektów służących zaspokojeniu potrzeb bytowych (placówki handlowe, gastronomiczne, usługowe, rzemieślnicze – nie oddziałujących negatywnie na stan środowiska).
- 3) poprawie jakości życia mieszkańców, w tym:
 - zapewnienie lepszej dostępności do wyposażenia w elementy infrastruktury technicznej, a w szczególności:
 - przystąpienia do dalszej realizacji programu odprowadzania i oczyszczania ścieków sanitarnych z obszarów wiejskich (poza wsiami: Kobierno, Tomnice, Durzyn, Lutogniew),
 - przystąpienie do budowy sieci gazowniczej dla jednostek wiejskich,
 - rozbudowa sieci telekomunikacyjnej (szczególnie na terenach wiejskich).
 - poprawa dostępności i sprawności funkcjonowania usług podstawowych a zwłaszcza:
 - poprawa stanu technicznego obiektów szkół podstawowych – remonty, rozbudowa i modernizacje (Lutogniew, Biadki, Kobierno),
 - uzupełnienie placówek oświatowych do pełnego standardu – budowa sal gimnastycznych, budowa sanitariatów (sala gimnastyczna SP Nr 3, rozbudowa SP Nr 7 i 8),
 - odtworzenie i poprawa działalności klubów i świetlic wiejskich,
 - zwiększenie dostępności do podstawowej usługi medycznej, poprzez wprowadzenie instytucji lekarza rodzinnego,
 - usprawnienie układu komunikacyjnego, w tym:
 - budowa obwodnicy miejskiej na ciągach dróg krajowych nr 324 i 440,
 - *budowa obwodnicy miejskiej w ciągu dróg krajowych nr 15 i 36 (zmiana numerów dróg wg obecnie obowiązującej numeracji i klasyfikacji),*
 - modernizacja dróg wojewódzkich,
 - ulepszenie nawierzchni dróg gminnych,
 - połączenie funkcji rolniczej z rekreacją projektowanych zbiorników retencyjnych na rzece Orli „Unisław” i rzece Czarna Woda „Sulmierzyce” (szansa rozwoju budownictwa letniskowego i usług obsługi ruchu turystycznego – wieś Chwaliszew),

- wygenerowanie funkcji turystyczno – rekreacyjnej na bazie kompleksów leśnych poprzez stworzenie warunków dla rozwoju agroturystyki (wieś Dzierżanów i Roszki), realizacji obiektów i urządzeń służących turystyce myśliwskiej (kompleks leśny Jasne Pole),
- planowaniu i realizacji zadań służących poprawie warunków zamieszkania (w odniesieniu do elementów infrastruktury społecznej i technicznej o znaczeniu ponadlokalnym) w ramach powiatu, związku lub porozumienia komunalnego gmin (zbiornik retencyjny „Unisław”, wysypisko śmieci – rejon wsi Benice względnie w mieście Sulmierzyce lub w gminie Kobylin), w ramach porozumienia gmin.

2.4.2. Uwarunkowania kulturowe wynikające z cech środowiska kulturowego.

2.4.2.1. Miasto Krotoszyn

Miasto i gmina Krotoszyn nie posiada opracowanego studium urbanistyczno – konserwatorskiego i co za tym idzie – wytycznych konserwatorskich. Władze samorządowe powinny rozpatrzyć możliwość sporządzenia takiego studium, gdyż określiłoby ono szczegółowo lokalne wartości krajobrazu kulturowego, w tym także strefy ochrony konserwatorskiej. Miasto Krotoszyn swoją tożsamość kulturową zawdzięcza rozwojowi, który odbywał się na kanwie miasta lokacyjnego z początku XV wieku. Obiekty, którymi wzbogacono układ urbanistyczny i walory architektoniczne miasta lokowane były z poszanowaniem starego układu dróg, ulic w obrębie miasta średniowiecznego. Pozwoliło to na wykształcenie i zachowanie czytelnego rozplanowania miasta. Zespoły i obiekty szczególnie wartościowe zostały wpisane do rejestru zabytków woj. kaliskiego. Postuluje się jednak objąć ochroną dodatkowe obiekty przeważnie pochodzące z przełomu XIX i XX wieku (kamienice późnoklasykistyczne, secesyjne itp.), założenia urbanistyczne (place miejskie, eksponowane pierzeje), cmentarze, które kształtują unikatowy krajobraz kulturowy miasta. W wyniku wizji terenowej w marcu 1998 r. ustalono następujące obiekty o szczególnych wartościach dla środowiska kulturowego m. Krotoszyna, a dotychczas nie objęte ochroną konserwatorską:

Domy mieszkalne:

- ul. Rawicka 8 – dawny arsenał: zbudowany w 1823 r. późnoklasykistyczny, murowany z cegły, otynkowany, piętrowy, siedmioosiowy, z dwiema parterowymi późniejszymi przybudówkami, dach dwuspadowy z naczółkami, kryty dachówką,
- Rynek nr 1,
- Rynek nr 2 – zbud. I poł. XIX w. narożnikowy, murowany, otynkowany, piętrowy. Fasady: sześć i siedmioosiowa, boniowane z pozornymi ryzalitami na osiach środkowych,
- Rynek nr 3,
- Rynek nr 7,
- Rynek nr 9,
- Rynek nr 12,
- Rynek nr 13,
- Rynek nr 14,
- Rynek nr 23,
- Rynek nr 25,

- Rynek nr 27,
- Rynek nr 29,
- Rynek nr 30,
 Budynki o numerach 23, 25, 29 i 30 z I poł. wieku XIX, konstrukcji szkieletowej lub murowane, otynkowane, kalenicowe, piętrowe, trzy- lub pięcioksiowe, dachy dwuspadowe lub naczółkowe.
- Plac 1 Maja nr 4/5 – z ok. 1850 r. późnoklasycystyczny, murowany, tynkowany, z boniowaniem, piętrowy z mieszkalnym poddaszem, dach dwuspadowy z wystawką,
- ul. Powstańców Wielkopolskich nr 3 – z 1783 r.,
- ul. Powstańców Wielkopolskich nr 8 – z 1783 r.,
- ul. Powstańców Wielkopolskich nr 45 – z 1783 r.,
- ul. Powstańców Wielkopolskich nr 52 – z 1833 r.,
 Szczytowe konstrukcji szkieletowej, tynkowane, parterowe, szczyty z okapami wspartymi na rysiach, nr 52 bez okapu, dachy dwuspadowe, kryte gontem,
- ul. Powstańców Wielkopolskich nr 44 z 1815 r. Kalenicowy, murowany, tynkowany, parterowy, dach naczółkowy, strop belkowany,
- ul. Powstańców Wielkopolskich nr 4 z I poł. XIX wieku, dawny czworak, murowany, otynkowany, piętrowy, podpiwniczony, dach naczółkowy z okienkiem powiekowym, kryty dachówką,
- ul. Powstańców Wielkopolskich nr 5,
- ul. Powstańców Wielkopolskich nr 6,
- ul. Powstańców Wielkopolskich nr 9,
- ul. Powstańców Wielkopolskich nr 10
- ul. Powstańców Wielkopolskich nr 11,
- ul. Powstańców Wielkopolskich nr 13 (ob. Szkoła Podstawowa nr1),
- ul. Powstańców Wielkopolskich nr 29,
- ul. Powstańców Wielkopolskich nr 31,
- ul. Powstańców Wielkopolskich nr 35,
- ul. Rynkowa nr 2,
- ul. Rynkowa nr 7,
- ul. Rynkowa nr 10,
 Budynek ul. Rynkowa 10 z końca w. XVIII, konstrukcja szkieletowa, murowany, tynkowany, parterowy, z mieszkaniem poddaszowym, dach dwuspadowy, kryty gontem, z drewnianą wystawką,
- ul. Piastowska nr 35 (budynek obecnie poczty),
- Mały Rynek nr 2
 Hotel Pod Białym Orłem

Założenia urbanistyczne:

- czworoboczny rynek z siedmioma wylotami ulic i ratuszem pośrodku,
- za blokiem rynkowym od zachodu kościół i klasztor potrynitarski, na miejscu pierwotnego kościoła parafialnego, na południowy wschód od rynku kościół parafialny (dawny zbór Braci Czeskich),
- w części południowej miasta założenie pałacowe związane z osią wschód – zachód (obecnie ul. Lipowa) z dawnym zbozem ewangelickim,

- na północy, poza obszarem miasta średniowiecznego kościół św. Fabiana i Sebastiana,
- na zachodzie kościół paraf. Św. Andrzeja Boboli oraz ulicy Powstańców Wielkopolskich,

Cmentarze:

- cmentarz przy ul. Raszkowskiej (m. in. groby powstańców styczniowych, nagrobki z 1863 r.)

Infrastruktura przemysłowa i komunalna.

- nie postuluje się

W „Studium...” proponuje się orientacyjne strefy ochrony konserwatorskiej:

- Strefa „A” – pełnej ochrony konserwatorskiej pierwotny obszar XV-wiecznego miasta ograniczony ulicami: od. pd. ul. 56-go Pułku Piechoty, od wschodu, ul. Kościuszki potem ul. Domki Farne aż do Al. Powstańców Wlkp. i dalej ku północy do ul. Kaszarskiej, od pn ul. Słodowa do zach. granic Pl. Mały Rynek, granica powinna obejmować Pl. Mały Rynek aż do ul. Piastowskiej i ku południowi do ul. 56-go Pułku Piechoty,
- Strefa „B” – ochrony konserwatorskiej. ul. Koźmińska do ul. Raszkowskiej, Al. Powstańców Wlkp., ul. Ostrowską do Zdunowskiej, ul. Zdunowską do skrzyżowania z ul. Sienkiewicza i Łąkową,
- Strefa „E” – ochrony ekspozycji:
 - teren wokół kościoła św. Andrzeja Boboli,
 - teren otaczający kościół św. Fabiana i Sebastiana – ciąg zieleni,
- Strefa „W” – ochrony archeologicznej i obserwacji:
 - w centralnej, północno-zachodniej i południowo-zachodniej części miasta,
 - tereny w śródmieściu w rejonie lokacji miasta.

Ww. wymienione obiekty i obszary nie dotyczą zmiany studium.

2.4.2.2. Gmina Krotoszyn.

Wsie gminy Krotoszyn swoją tożsamość kulturową zawdzięczają rozwojowi, który odbywał się na przestrzeni wieków (patrz rozdział I Diagnoza),

Z poszczególnych faz rozwoju wytworzyły się następujące typy wsi:

- ulicówki (Biadki, Chwaliszew),
- łańcuchówki (Wielowieś, Lutogniew, Kobierno, lokowane nad rzekami, Roszki – zlokalizowane na terenach leśnych),
- wielodrożnice (Orpiszew, Bożacin)
- owalnicówki (owalny charakter pierwotnie miała wieś Gorzupia)
- folwarki (Ustków, Benice, Baszyny, Biadki, Chwaliszew, Dzierżanów, Gorzupia, Kobierno, Orpiszew, Wielowieś, Wronów),
- poparcelacyjne kolonie – liczne rządówki (Różopole, Jasne Pole, Brzoza, Kolonia Salnia).

Obiekty szczególnie wartościowe zostały wpisane do rejestru zabytków województwa kaliskiego (patrz Diagnoza). W „Studium...” proponuje się orientacyjne strefy konserwatorskie ze względu na wartości krajobrazu kulturowego:

- Baszyny - wokół zespołu dworskiego
- Benice - wokół zespołu dworskiego
- Brzoza - wokół zespołu dworskiego
- Chwaliszew - wokół zespołu dworskiego wraz z kościołem
- Dzierżaków - wokół zespołu dworskiego
- Kobierno - wokół zespołu dworskiego
- Lutogniew - wokół zespołu dworskiego

- Orpiszew - wokół zespołu dworskiego
- Ustków - wokół zespołu dworskiego
- Wielowieś - wokół zespołu dworskiego
- Wronów - wokół zespołu dworskiego

Postuluje się:

Wpisanie do rejestru zabytków następujących obiektów we wsiach:

- Wronów - czworaki
- Wielowieś - kuźnia
- Ustków - dwór
- Dzierżaków - spichlerz, kapliczka neogotycka
- Chwaliszew - kościół p.w. św. Mikołaja
- Kobierno - kościół p. w. św. Wojciecha

Orientacyjne strefy ochrony widokowej we wsiach:

- Wielowieś - wokół zespołu dworskiego
- Wielowieś - wokół zespołu sakralnego

Ze względu na duże nasycenie stanowiskami archeologicznymi – strefy ochrony archeologicznej i obserwacji w rejonach wsi:

- Brzoza, Kobierno, Durzyn, Tomnice, Dzierżanów, Lutogniew, Chwaliszew, Roszki, Orpiszew.

Problematykę środowiska kulturowego przedstawiono na planszach, które obejmują obiekty, założenia, strefy (orientacyjne) ochrony konserwatorskiej, prawnie chronione jak i postulowane do objęcia ochroną.

Postulaty od Wojewódzkiego Konserwatora Zabytków.

- Nie wpłynęły
- *Inwestycje naruszające strukturę gruntu wymagają uzgodnień z urzędem konserwatorskim. Na etapie sporządzania planu miejscowego należy sporządzić analizę architektoniczno-urbanistyczną określającą oddziaływanie elektrowni wiatrowych na otoczenie zabytku z uwzględnieniem osi widokowych i przestrzeni krajobrazowych.*

2.4.3. Uwarunkowania w sferze gospodarki turystycznej i rekreacyjnej.

- 1) Potencjał przyrodniczy opisano w rozdziale II.3.3. Rekreacja – w którym dokonano waloryzacji obszaru dla celów rekreacji.
- 2) Baza obiektów i urządzeń. W chwili obecnej w gminie nie funkcjonują obiekty i urządzenia zorganizowanej turystyki i rekreacji.
- 3) Możliwości rozwoju funkcji turystyczno rekreacyjnej.

Rozwój funkcji turystycznej w gminie może dokonywać się w oparciu o naturalną przydatność terenów leśnych ze względów siedliskowo – klimatycznych. Tereny te mogą spełniać rolę lokalnego obszaru turystycznego głównie w zakresie turystyki świątecznej o charakterze wypoczynkowym i poznawczym. Warunkiem niezbędnym jest jednak rozwój infrastruktury technicznej głównie w sferze obsługi turystyki samochodowej (parkingi, miejsca postojowe, pola biwakowe), myśliwskiej (lasy), rowerowej i pieszej – wsie Dzierżanów i Roszki. Rozwój funkcji rekreacyjnej w mieście może dokonywać się w oparciu o istniejące lasy komunalne położone w południowej części miasta. Wymagane nakłady na remonty istniejących dróg, urządzenie ścieżek rowerowych, oczyszczenie stawów, likwidacja zastoisk wodnych, wyznaczenie miejsc biwakowych i polan. Szansą generującą rozwój funkcji może być budowa zbiornika retencyjnego „Unisław” o mieszanej funkcji gospodarczej, przeciwpowodziowej i rekreacyjno – turystycznej oraz budowa zbiornika retencyjnego „Sulmierzyce” na Czarnej Wodzie.

2.4.4. Uwarunkowania rozwoju sfery produkcyjnej

2.4.4.1. Uwarunkowania zewnętrzne.

- polityka gospodarcza państwa w tym prywatyzacja gospodarki i otwarcie na rynki zagraniczne,
 - polityka fiskalna państwa,
 - ogólna kondycja gospodarki kraju.
- 2.4.4.2. Uwarunkowania wewnętrzne.
- rolniczy charakter regionu (wysokie walory przestrzeni produkcyjnej),
 - brak bazy surowców naturalnych sprzyjających rozwojowi przemysłu ciężkiego,
 - struktura branżowa przemysłu, w której dominuje przemysł rolno – spożywczy związany z bazą surowcową (Zakłady Mięsne, Browar, Elmlłyn),
 - dostęp do zasobów wód dobrej jakości, możliwych do wykorzystania w celach produkcji przemysłu spożywczego,
 - koncentracja przemysłu na terenie miasta,
 - wysoka skala zatrudnienia w dziale produkcyjnym (ponad 53% ogółu zatrudnionych),
 - wyższa niż przeciętnie w województwie, dla terenów wiejskich aktywność gospodarcza mieszkańców gminy wyrażająca się liczbą osób zatrudnionych w działalności gospodarczej (średni wskaźnik dla woj. 37,4%, gmina Krotoszyn 42,6%),
 - rezerwy terenów przeznaczonych pod lokalizacje funkcji przemysłowych na terenie miasta, w rejonie terenów kolejowych i północno – wschodniej części miasta,
 - dogodne położenie komunikacyjne,
- 2.4.5. Uwarunkowania w sferze gospodarki rolnej i żywnościowej,
- wysoka przydatność potencjału przyrodniczego do produkcji rolnej, o czym świadczy wysoki wskaźnik waloryzacji rolniczej przestrzeni produkcyjnej – 82,1 punktów, na który składają się:
 - ukształtowanie powierzchni nie stwarzające żadnych trudności przy mechanicznej uprawie pól,
 - dogodne warunki klimatyczne,
 - korzystne stosunki wodno – powietrzne (generalnie przeważają gleby optymalnie uwilgotnione),
 - gleby bardzo dobre, dobre i średnie stanowią 73,2% gruntów ornych oraz użytki zielone 61,6%,
 - znaczny odsetek (ca 9%), użytków zielonych, stanowiących źródło najtańszej paszy dla bydła,
 - stosunkowo czyste środowisko, położone poza obszarem zagrożenia ekologicznego,
 - korzystna struktura obszarowa gospodarstw indywidualnych, w której gospodarstwa ponad 10,0 ha stanowią 45,4% ogólnej liczby gospodarstw,
- 2.4.6. Uwarunkowania rozwoju komunikacji,
- 2.4.6.1. Układ drogowy
- Bariery rozwoju:
- brak jednoznacznego systemu finansowania budowy i utrzymania dróg krajowych i wojewódzkich,
 - brak możliwości wprowadzania zmiany geometrii ulic głównych i wydzielenia ulic tranzytowych ze względu na istniejącą zabudowę,
 - ograniczona ilość miejsc obsługi podróżnych: 2 stacje benzynowe, ok. 870 miejsc postojowych, brak stacji obsługi pojazdów z pełnym zakresem usług, brak miejsc postojowych dla samochodów ciężarowych,
- Pożądane kierunki przebudowy układu drogowego:

- a) w zakresie dróg krajowych
- budowa obwodnicy miasta na kierunku pn – pd w ciągu drogi krajowej nr 440 i wsch – zach w ciągu drogi krajowej nr 324,
 - *budowa obwodnicy zachodniej miasta w ciągu drogi krajowej nr 15 i południowej w ciągu drogi krajowej nr 36 (zgodnie z obecnie obowiązującą numeracją i klasyfikacją) wg opracowanej w 2004 r. koncepcji (warianty),*
 - budowa półobwodnic na kierunku północ – południe,
 - budowa obejścia miejscowości Bożacin,
 - budowa zatok autobusowych w ciągu drogi krajowej nr 324 (Ostrowska – Raszkowska – Mickiewicza – Kobylińska) i nr 440 (Kozmińska – Sienkiewicza – Zdunowska),
 - lokalizacja MOP- u na kierunku dróg krajowych,
 - lokalizacja stacji benzynowej przy drodze 440 w kierunku północnym,
 - poprawa nawierzchni,
 - budowa utwardzonych poboczy na terenach zamiejskich
- b) w zakresie dróg wojewódzkich (zbiorczych):
- poprawienie geometrii skrzyżowań z ulicami głównymi:
 1. ul. Kobylińska z ul. Mickiewicza,
 2. ul. Kobylińska z ul. Piastowską – Zaciszem – Zamkowym Folwarkiem,
 3. ul. Rawicka z ul. Sienkiewicza i Kołłątaja,
 4. ul. Ofiar Katynia z ul. Kozmińska, Raszkowską i Witosa,
 5. ul. Osadnicza z ul. Kobylińska,
 6. ul. Grudzielskiego z ul. Kobylińska,
 7. ul. Młyńska z ul. Ogrodowskiego,
 8. ul. Staszica z ul. Zdunowską.
 Numeracja oznacza kolejność realizacji.
 - korekta łuków dróg w miejscowościach:
 - Wróżewy - w ciągu drogi Kaczagórka – Krotoszyn,
 - Roszki – w ciągu drogi Raszków – Krotoszyn,
 - Tomnice,
 - poprawa nawierzchni dróg, likwidacja kolein.
- c) w zakresie dróg gminnych:
- poprawa parametrów dróg zwłaszcza przechodzących przez tereny zabudowane,
 - konserwacja i naprawa nawierzchni,
- d) w zakresie miejsc obsługi podróżnych:
- budowa parkingów w rej. ul. Magazynowej i nasypu kolejowego, ul. Witosa za cmentarzem (po przeprowadzeniu ruchu przez teren obecnych ogródków działkowych), ul. Zamkowy Folwark przy targowisku miejskim, ul. Transportowej na terenie obwodu drogowego,
 - budowa stacji obsługi pojazdów o pełnym zakresie usług,
 - budowa miejsc postojowych dla samochodów ciężarowych.

2.4.6.2. Układ kolejowy.
Przewiduje się adaptację istniejącego układu kolejowego ze stopniową modernizacją torowisk, trakcji elektrycznej i urządzeń sterowniczo – sygnalizacyjnych.

2.4.7. Uwarunkowania rozwoju gospodarki wodno – ściekowej.

2.4.7.1. Ocena obecnego wykorzystania zasobów wodnych i warunki eksploatacji.

Z analizy istniejących zatwierdzonych zasobów wodnych wynikają następujące wnioski:

a) w zakresie wód podziemnych:

- na obszarze najzasobniejszego zbiornika wód czwartorzędowych, stanowiącego główne źródło zaopatrzenia gminy w wodę doliny kopalnej Zduny – Chwaliszew – Smoszew, wyliczone zasoby wody wynoszą 1 119 m³/h, w tym największe to ujęcie „Smoszew” - Q = 709 m³/h i wchodzące w jego skład ujęcie Chwaliszew - Q = 189 m³/h oraz ujęcie „Zduny” - Q = 410 m³/h.

Pozwolenia wodno – prawne określiły wielkość poboru wód dla ujęć :

- „Zduny”- Q_{sr.} – h/300 m³
- „Smoszew”- Q_{sr.} – h/250 m³
- „Chwaliszew”- Q_{sr.} – h/150 m³

Ujęcie wód „Osusz” – zatwierdzone zasoby eksploatacyjne oraz pozwolenie wodno – prawne na pobór wód wynosi 24,5 m³/h. Ujęcie wody „Baszyny” – odpowiednio 75 m³/h, oraz Raciborów – 25 m³/h. Analiza powyższych materiałów pozwala na stwierdzenie, iż generalnie na obszarze gminy Krotoszyn istnieją rezerwy zasobowe wód. Duży rezerwuuar do wykorzystania stanowią zasoby wód trzeciorzędowych, które wymagają uzdatniania (wykazują brunatne zabarwienie),

- dla wszystkich użytkowników ujęć zlokalizowanych na obszarze gminy należy skorygować i urealnić wielkość zapotrzebowania na wodę, z uwzględnieniem planowanych inwestycji, a następnie dokonać weryfikacji pozwoleń wodno – prawnych,
- nowi użytkownicy mogą budować ujęcia zaspakajające ich potrzeby na wodę z uwzględnieniem obowiązujących przepisów i zasad dokumentowania,
- w stosunku do wszystkich użytkowników a zwłaszcza zakładów przemysłowych, należy poprawić wszelkie działania mające na celu oszczędną gospodarkę wodami podziemnymi: likwidacja marnotrawstwa wody, zamykania obiegów, wprowadzanie nowych niewodochłonnych technologii. Nowe zakłady przemysłowe (szczególnie na terenie miasta) winny korzystać z poziomu wód trzeciorzędowych, wykorzystując najnowsze technologie jej uzdatniania,
- jednym z najpilniejszych zadań jest rozwiązanie problemu ochrony jakości wód podziemnych poprzez:
 - szybkie uporządkowanie gospodarki wodno – ściekowej na terenach wiejskich, szczególnie w granicach zlewni rzeki Czarnej Wody,
 - podjęcie działań zmierzających do stworzenia realnych możliwości pełnego przestrzegania zakazów i nakazów wynikających z rozporządzenia ministra OŚZNiL z 5 lipca 1991 roku w sprawie zasad ustanawiania stref ochronnych źródeł i ujęć wody,
- obok stałego nadzoru władz terenowych nad stanem sanitarnym ujęć należy wprowadzić program monitoringu lokalnego i regionalnego wód podziemnych. Monitorowaniem powinny być objęte ujęcia komunalne oraz wody wszystkich poziomów wodonośnych, a szczególnie doliny Czarnej Wody wchodzącej w skład obszaru

najwyższej ochrony ilościowej i jakościowej wód podziemnych „ONO”

b) w zakresie wód powierzchniowych

- ze względu na nizinny charakter rzek zagrożenie powodzią jest niewielkie, niemniej występuje (Orla i Czarna Woda), Budowa zbiornika na rzece Orli pozwoli na zdecydowane ograniczenie tego zagrożenia. Decyzja o realizacji zbiornika retencyjnego będzie miała dość istotny wpływ na zagospodarowanie przestrzenne gminy. Możliwość wykorzystania gromadzonych w zbiorniku zasobów dla potrzeb rolniczych może być czynnikiem stymulującym rozwój intensywnej gospodarki rolnej oraz będzie stwarzało obiektywne przesłanki dla rozwoju rekreacji,
- obecny stan zanieczyszczenia wód powierzchniowych, cieków przepływających przez teren gminy (przeciętna jakość wód waha się między klasą III a nie odpowiadającą kryteriom dopuszczalnym dla wód powierzchniowych „NON”) ogranicza możliwości ich gospodarczego wykorzystania jak również stwarza niebezpieczeństwo pogarszania jakości wód podziemnych, których zasilanie odbywa się m. in. przez infiltrację wód powierzchniowych,
- jednym z najpilniejszych zadań dla poprawy jakości tych wód jest:
 - realizacja opracowanej koncepcji kanalizacji i oczyszczalni ścieków dla wiejskich jednostek osadniczych,
 - rozbudowa istniejącej oczyszczalni ścieków w mieście
 - niedopuszczenie do wzrostu ładunków zanieczyszczeń odprowadzanych do wód powierzchniowych przez istniejących lub przyszłych użytkowników, w sposób niezgodny ze standardami wynikającymi z rozporządzenia ministra OŚZNiL z dnia 5 11.1991 r. w sprawie warunków, jakim powinny odpowiadać ścieki odprowadzane do wód i ziemi,
 - stałe ograniczenie ponadnormatywnych ładunków pochodzących z drobnych źródeł zanieczyszczeń (indywidualne gospodarstwa rolne, zakłady produkcyjno – usługowe, zwłaszcza małe ubojnie we wsiach np. we wsi Bożacin, w mieście przy ul. Kamiennej, Ogrodowskiego, Ostrowskiej) i przystąpienie do konsekwentnego przeciwdziałania zanieczyszczeniom obszarowym (rolnicze zagospodarowanie ścieków hodowlanych i produkcyjnych),
 - dla pełniejszej kontroli w celu umożliwienia oceny wpływu odprowadzanych ścieków na jakość wód należy zapewnić korelacje pomiarów jakości wód ciekowych z pomiarami jakości ścieków odprowadzanych przez głównych użytkowników oraz rozszerzyć obecną sieć punktów pomiarowo – kontrolnych i zapewnić systematyczne pomiary jakości wód na głównych ciekach.

2.4.7.2. Pożądane kierunki rozwoju infrastruktury technicznej w zakresie zaopatrzenia w wodę i odprowadzania ścieków,

Zaopatrzenie w wodę.

Stopień wyposażenia terenów zainwestowanych w gminie w sieć wodociągową jest wysoki. Ze zbiorowego zaopatrzenia w wodę korzysta ponad 90% mieszkańców, zamieszkałych w 29 wiejskich jednostkach osadniczych i w mieście Krotoszyn. To stawia gminę relatywnie wysoko w stosunku do innych gmin województwa kaliskiego. Miasto czeka wymiana wielu odcinków starych rur ołowianych na bardziej wytrzymałe z tworzywa, co znacznie ograniczy awaryjność sieci wodociągowej.

Proponowane rozwiązanie odprowadzania i oczyszczania ścieków sanitarnych.

Największym zagrożeniem dla jakości wód podziemnych i powierzchniowych na terenie gminy są braki w zakresie systemów odprowadzania i oczyszczania ścieków sanitarnych na obszarach wiejskich (poza wsiami: Kobierno, Tomnice, Durzyn, Lutogniew). Zagrożenie to wzrasta, biorąc pod uwagę dysproporcję między rozwojem systemów zaopatrzenia w wodę a rozwojem systemów zbierania i oczyszczania ścieków. Objęcie jednak wszystkich jednostek wiejskich grupowymi systemami kanalizacji i oczyszczania ścieków z terenu gminy nie jest możliwe. Biorąc pod uwagę przede wszystkim uwarunkowania topograficzne, warunki glebowo - wodne , nierównomierność przestrzennego zaludnienia, zaproponowano w gminie wariantowe rozwiązanie gospodarki ściekowej. Na terenie gminy przewiduje się, że celowa , technicznie i ekonomicznie uzasadniona jest budowa 5 lokalnych oczyszczalni ścieków we wsiach:

- Chwaliszew o przepustowości 165,0 m³/d
- Świnków 425,0 m³/d
- Biadki 235,0 m³/d
- Dzierżanów 100,0 m³/d
- Wielowieś 400,0 m³/d

Doprowadzenie ścieków do w/w oczyszczalni projektuje się system sieci kanalizacyjnej grawitacyjno – ciśnieniowej.

Biadki – dla wsi przewiduje się sieć kanalizacji zbiorczej grawitacyjnej z odpływem w kierunku południowo – wschodnim gdzie lokalizuje się mechaniczno – biologiczną oczyszczalnię ścieków.

Chwaliszew – z całej zabudowy wsi wraz z przysiółkiem Piaski przewiduje się budowę sieci kanalizacji sanitarnej zbiorczej z doprowadzeniem ścieków grawitacyjnie do oczyszczalni mechaniczno – biologicznej zlokalizowanej w południowej części wsi.

Świnków – przewiduje się wykonanie zbiorczych sieci kanalizacyjnych dla wsi: Roszki, Orpiszew, Baszyny, Świnków. Z uwagi na nieznaczne oddalenie w/w miejscowości przewiduje się lokalizację grupowej oczyszczalni na terenie wsi Świnków. Do oczyszczalni doprowadzone zostaną ścieki (grawitacyjnie) ze wsi Orpiszew. Do Orpiszewa będą doprowadzane ścieki ze wsi Roszki. Ze wsi Baszyny ścieki przetłaczane będą lokalną przepompownią. Oczyszczalnia w Świnkowie przyjmować będzie także ścieki dowożone ze wsi Duszna Górka i Janów. Odbiornikiem oczyszczonych ścieków będzie Rów Orpiszewski.

Wielowieś – przewiduje się wykonanie zbiorczych sieci kanalizacyjnych dla wsi: Benice, Wielowieś, Wronów, Unisław. Grupową oczyszczalnię ścieków mechaniczno – biologiczną projektuje się na terenie wsi Wielowieś. Ze wsi Benice ścieki do oczyszczalni doprowadzone będą rurociągiem tłocznym z lokalnej przepompowni.

Dzierżanów – przewiduje się budowę sieci kanalizacji zbiorczej, oczyszczalnia zlokalizowana we wsi Dzierżanów w dolinie Żydowskiego Potoku.

Dla miejscowości położonych na obrzeżach miasta przewiduje się:

- z miejscowości Smoszew, Gorzupia, Bożacin i Lutogniew ścieki zostaną przetłoczone lokalnymi przepompowniami do sieci kanalizacyjnej miasta,
- z miejscowości Tomnice, Kobierno, Durzyn ścieki tłoczone są do sieci kanalizacji miejskiej,
- z miejscowości Brzoza i Nowy Folwark ścieki mogą być doprowadzone do kolektora miejskiego grawitacyjnie,

- z miejscowości Jasne Pole, Różopole, Wróżewy, Salnia przewiduje się dowóz ścieków do oczyszczalni w Krotoszynie, bądź alternatywnie można rozpatrywać budowę lokalnych mini oczyszczalni.

Alternatywnie dopuszcza się także możliwość budowy w obrębie gminy indywidualnych przydomowych biologicznych oczyszczalni ścieków. Budowa i użytkowanie wszystkich obiektów prowadzone winno być w warunkach określonych prawem budowlanym i pozwoleniem wodno – prawnym.

2.4.8. Uwarunkowania rozwoju energetyki.

Obecnie zapotrzebowanie mocy szczytowej przez odbiorców gminy pokrywane jest bez przeciążeń linii istniejących. Odbiorcy energii elektrycznej całej gminy zaopatrywani są z dwóch istniejących Głównych Punktów Zasilania położonych na terenie miasta (ul. Zdunowska i ul. Wiśniowa), zasilanych dwoma liniami energetycznymi 110kV z kierunku Ostrowa Wlkp. i Jarocina. Przez północno – wschodni skraj gminy przewiduje się przebieg tranzytowej linii 400kV relacji Broszęcín – Garaszewo. W ramach reelektryfikacji wsi przewiduje się wymianę linii starych i mocno awaryjnych na nowe. Również część stacji transformatorowych zostanie wymieniona, część zmodernizowana. Na terenie miasta przewiduje się likwidację części linii napowietrznych 15kV na linie kablowe, przez co również poprawi się estetykę krajobrazową. *Dopuszcza się lokalizację elektrowni wiatrowych w rejonie miejscowości: Wielowieś, Unisław, Benice, Bożacin, Nowy Folwark, Brzoza, Lutogniew, Wróżewy, Wronów, Ustków, Raciborów.*

2.4.9. Uwarunkowania rozwoju gazownictwa.

Wykorzystanie gazu do celów grzewczych jest technologią szeroko propagowaną ze względu na ochronę środowiska. Obecnie tylko mieszkańcy miasta korzystają z gazu. Dla zapewnienia możliwości doprowadzenia gazu mieszkańcom gminy w najbliższym okresie opracowano studium zasilania w gaz. Opracowane studium przewiduje następujące rozwiązania: istniejący gazociąg w/c o średnicy DN-80-DN100-DN 80 relacji Zduny – Krotoszyn – Koźmin pozwala na zasilanie tylko kilku wsi. W celu gazyfikacji gminy należy wybudować gazociąg w/c o średnicy DN150 relacji Sulmierzyce - Jasne Pole (wpięcie do istniejącego gazociągu w/c DN 500 w okolicy Sulmierzyc) oraz budowa 3 nowych stacji redukcyjno – pomiarowych 1-go stopnia.

Gmina Krotoszyn zasilana będzie z 4 stacji redukcyjno – pomiarowych 1-ego stopnia:

- wpięcie do gazociągu Zduny Krotoszyn – Koźmin nastąpi do istniejącego króćca odgałęźnego przy drodze Bożacin – Benice. Z tej stacji będą zasilane następujące miejscowości: Dzierżanów, Romanów, Wróżewy, Bożacin, Benice, Wielowieś, Unisław, Ustków oraz część Lutogniewa,
- wymiana istniejącej stacji redukcyjno – pomiarowej 1-go stopnia, która zasila obecnie miasto, została ona przewidziana do zasilania miasta Krotoszyna i miejscowości Osusz, Salnia oraz pozostałą część wsi Lutogniew,
- wpięcie do projektowanego gazociągu w/c DN 150 relacji Sulmierzyce – Jasne Pole nastąpi przy drodze Chwaliszew – Biadki. Z tej stacji zasilane będą następujące miejscowości: Chwaliszew, Biadki, Świnków, Janów, Baszyny, oraz część wsi Orpiszew, Roszki, Gorzupia,
- ze stacji zlokalizowanej przy skrzyżowaniu dróg Gorzupia – Jasne Pole i Tomnice – Jasne Pole. Z tej stacji zasilane będą: Smoszew,

Duszna Górka, Jasne Pole, Tomnice, Durzyn, Kobierno, Nowy Folwark, Brzoza, Różopole, i pozostała część wsi: Orpiszew, Roszki, Gorzupia, część miasta Krotoszyna.

2.4.10. Uwarunkowania rozwoju ciepłownictwa.

Istniejąca kotłownia rejonowa przy ul. 1-go Stycznia należąca do Zakładu Energetyki Ciepłej Sp. z o. o. posiada możliwości dociążenia. Proponowane kierunki przesyłu energii ciepłej to ul. Fabryczna (obiekty WSM Krotoszyn), ul. Mickiewicza (budynek szkoły, szpital) ul. Floriańska – Mickiewicza, potencjalnie również Elmlyn przy ul. Koźmińskiej. Rozbudowa sieci grzewczej będzie następowała sukcesywnie.

2.4.11. Uwarunkowania rozwoju telekomunikacji.

W chwili obecnej gmina nie posiada ograniczeń dla rozwoju sieci abonenckiej, wynika to z przebiegającej przez teren gminy sieci światłowodowej. Zapewnienie telefonów wszystkim chętnym, szczególnie na terenach wiejskich, uzależnione jest od modernizacji i rozbudowy sieci rozdzielczej.

2.4.12. Gromadzenie i usuwanie odpadów.

Współczesne wymogi ochrony środowiska i sanitarne narzucają konieczność budowy, a przede wszystkim eksploatacji wysypiska *składowiska* w sposób ograniczający do minimum emisje zanieczyszczeń. Obecne wymagania powodują, że wysypisko *składowisko* jest obiektem inżynierskim o stosunkowo dużym nasyceniu uzbrojenia i wyposażenia technologicznego. Jest więc obiektem wymagającym dużych nakładów inwestycyjnych. Eksploatowane na terenie miasta wysypisko odpadów komunalnych zlokalizowane jest przy ul. Ceglarskiej. Wysypisko posiada pozytywną opinię lokalizacyjną wydaną przez wydział Gospodarki Terenowej i Ochrony Środowiska Urzędu Wojewódzkiego w Kaliszu oraz Państwowego Terenowego Inspektora Sanitarnego w Krotoszynie. Powierzchnia składowania ca 8,7 ha, jest to wyrobisko pocegielniane. Teren ogrodzony jest płotem betonowym, wokół istnieje zielen izolacyjna naturalna. Dla potrzeb wysypiska doprowadzona jest energia elektryczna i sieć wodociągowa. Zabezpieczenie środowiska stanowi podłoże naturalne – gliniaste, odwodnione – rowem opaskowym, odcieki od wysypiska odprowadzane są do stawu, a następnie przepompowywane do kanalizacji miejskiej. Chłonność wysypiska wystarczy do 2013 r. ewentualne zwiększenie chłonności możliwe jest poprzez zwiększenie współczynnika zagęszczenia odpadów. W 1988 r. Przedsiębiorstwo Geologiczno – Fizjograficzne i Geodezyjne Budownictwa „Geoprojekt” Wrocław przedstawiło „Opracowanie fizjograficzne problemowe dotyczące możliwości lokalizacji wylewisk i wysypisk w świetle warunków naturalnych gminy Krotoszyn woj. kaliskie”. Rozpoznanie dotyczyło oceny elementów środowiska naturalnego takich jak rzeźba terenu, hydrografia, gleby, lasy, geologia, i hydrogeologia oraz możliwości lokalizacyjnych w świetle obowiązujących przepisów prawnych.

W świetle powyższych uwarunkowań, uwzględniając najkorzystniejsze warunki dla lokalizacji wysypisk występujących na terenach posiadających grunty trudnoprzepuszczalne, woda gruntowa występuje tylko w postaci niewielkich sączek. Są to tereny położone na terenie wsi Benice oraz na terenie położonym na południowy wschód od wsi Orpiszew. Dla ewentualnej lokalizacji wysypiska winna być opracowana koncepcja obejmująca docelowo teren składowiska o pojemności maksymalnej. Projekt składowiska winien obejmować równocześnie projekt rekultywacji istniejącego wysypiska.

Składowisko odpadów komunalnych w Krotoszynie zakończyło działalność w 2006 r. (ze względu na brak możliwości dostosowania do obowiązujących przepisów), składowisko jest w trakcie rekultywacji. W celu stworzenia możliwości odbioru odpadów komunalnych Przedsiębiorstwo Gospodarki Komunalnej i Mieszkaniowej w Krotoszynie (Spółka Gminna),

właściciel składowiska, pobudował na terenie składowiska punkt przeładunku odpadów stałych. W punkcie tym odpady poddawane są procesowi oddzielenia części mineralnej na sicie płaskim. Pozostałe po odsianiu odpady są transportowane poza teren gminy Krotoszyn.

W punkcie przeładunkowym w Krotoszynie przyjmowane są również selektywnie zebrane surowce wtórne, zużyty sprzęt elektroniczny, baterie, akumulatory, odpady wielkogabarytowe.

W krotoszyńskich aptekach prowadzona jest zbiórka przeterminowanych leków. Gmina Krotoszyn jest członkiem Związku Gmin Górnej Baryczy. Związek z momentem rejestracji przejmuje zadania gmin w zakresie, dla którego został powołany. ZGZGB w Krotoszynie planuje budowę zakładu zagospodarowania odpadów dla gmin członkowskich w Wałkowie Gm. Koźmin Wlkp. Związek też opracował „Plan gospodarki odpadami” dla całego związku, w tym i dla gminy Krotoszyn.

2.4.13. Uwarunkowania wynikające z prawa własności.

Analiza stanu władania nieruchomości gruntowych wykazała (stan: maj 1998 r.), że gmina w zasobach komunalnych posiada 460 ha gruntów. W skład zasobów komunalnych wchodzi grunty użytkowane rolniczo (w tym ogrody działkowe), tereny budowlane, place, tereny rekreacyjno – sportowe, wody stojące, lasy komunalne, parki, drogi, rowy, itp. Na terenach miejskich własność gminna niezabudowana, skoncentrowana jest przede wszystkim we wschodniej części miasta, a więc na terenach rozwojowych miasta. Należy dążyć do pozyskania do zasobów komunalnych dalszych terenów w tym rejonie miasta oraz w kierunku południowym (kierunkowe tereny zainwestowania miejskiego). Przestrzenne rozmieszczenie gruntów komunalnych na terenie miasta zawiera opracowana plansza „M. Krotoszyn 1:10 000 Studium uwarunkowań i kierunków zagospodarowania przestrzennego – stan władania”. Stan zasobów gruntów komunalnych na terenach wiejskich jest niewielki. W celu realizacji inwestycji publicznych (oczyszczalnie ścieków, przepompownie, stacje redukcyjno – pomiarowe gazu, itp.) należy dążyć do pozyskania gruntów do zasobów komunalnych.

3. Waloryzacja obszaru dla funkcji użytkowych związanych z przestrzennym rozwojem gminy.

Na podstawie przeprowadzonej diagnozy środowiska dokonano kwalifikacji terenu dla podstawowych funkcji użytkowych:

- gospodarki rolnej,
- zabudowy mieszkaniowej,
- rekreacji

3.1. Gospodarka rolna.

Wartość obszaru dla celów gospodarki rolnej przeprowadzono, uwzględniając:

- bonitację użytków rolnych,
- zróżnicowanie warunków przestrzenno – wodnych,
- warunki klimatyczne.

W jej wyniku wydzielono:

- obszary wysoczyzny o korzystnych warunkach glebowych, powietrzno – wodnych i klimatycznych. Występujące gleby zaliczane są do klas III i IV bonitacji, pod względem przydatności rolniczej zaliczane do kompleksu 2-go pszennego dobrego i 4-go żytniego bardzo dobrego. Są to w przewadze gleby brunatne, bielcowe, czarne ziemie, wytworzone z pyłów, glin i piasków gliniastych, z dobrze rozwiniętym poziomem próchnicznym, na ogół optymalnych stosunkach powietrzno – wodnych. Stanowią podstawową bazę produkcji rolnej,

- obszary wysoczyzny o średnio przydatnych i mniej przydatnych warunkach glebowych, powietrzno – wodnych i klimatycznych. Gleby wytworzone z piasków gliniastych, ubogie w związki próchnicze oraz o zaburzonych stosunkach powietrzno – wodnych. Zaliczane są do V i VI klasy bonitacyjnej oraz do 6-go i 7-go kompleksu żytniego słabego i bardzo słabego. Utrzymanie produkcji rolnej na dość wysokim poziomie wymaga wysokich nakładów finansowych,
- obszary dolin rzecznych, charakteryzują się obniżonymi walorami użytkowymi ze względu na gorsze warunki klimatyczne (nadmierna wilgotność, zastoiska chłodnego powietrza, inwersje termiczne). Gleby o składzie mechanicznym gleb lekkich i średnich pylastych, użytkowane są jako łąki i pastwiska. Pod względem bonitacyjnym zaliczane są do IV klasy gruntów ornych oraz V i VI użytków zielonych, kompleks 2z średni i 3z słaby. Strefy dolinne pełnią funkcje wspomagające podstawowy układ ekologiczny gminy.

3.2. Osadnictwo.

Waloryzacja terenu dla celów osadnictwa sporządzona została przy uwzględnieniu dostępnych materiałów z zakresu morfologii, geologii i warunków klimatycznych.

Na jej podstawie wyróżniono:

- strefę korzystną dla celów osadniczych bezpośrednio stykającą się z terenami zainwestowanymi, grunty na ogół nośne, o korzystnych warunkach wodnych
- strefę korzystną dla celów osadniczych, występującą na terenach wysoczyznowych, poza zwartą zabudową. Grunty nośne korzystne dla celów inwestycyjnych z głębokim poziomem wód gruntowych. Z uwagi na walory produkcyjne realizacja zabudowy winna być ograniczona tylko do niezbędnego minimum, wynikające z obsługi rolnictwa.
- obszary o mało korzystnych warunkach do zabudowy położone w dolinkach rzecznych. Grunty w podłożu nośne, z płytkim poziomem zalegania wody gruntowej. Warunki klimatyczne z uwagi na zastoiska chłodnego powietrza, gorsze warunki przewietrzania niekorzystne dla celów osadnictwa. Na terenach sąsiadujących z funkcjami przemysłowymi (Krotoszyn), głównymi ciągami komunikacyjnymi, oczyszczalnią ścieków oraz wysypiskiem występują lokalne pogorszenia warunków higieniczno – sanitarnych. Strefy te wymagają wyłączenia z przeznaczenia na cele budownictwa mieszkaniowego. W ich otoczeniu należy prowadzić działania zmierzające do ograniczenia funkcji uciążliwych.

3.3. Rekreacja.

Waloryzacja dla celów rekreacji przeprowadzona została dla terenów leśnych z uwagi na ich naturalną przydatność dla tych celów.

Ze względów siedliskowo – klimatycznych można wyróżnić:

- obszary o cechach korzystnych – siedliska lasu świeżego, lasu mieszanego świeżego, boru mieszanego świeżego i miejscami boru świeżego z drzewostanem ponad 50 letnim. Podszyty i runo leśne liczne i dobrze rozwinięte. Cechuje je korzystne warunki klimatyczne. Mniejsza wilgotność siedliska stwarza korzystne warunki rekreacyjne. Są to lasy przydatne do turystyki i penetracji wnętrza. Obejmuje obszary uroczysk Teresiny, Łówkowiec i Helenpol.
- obszary o mniej korzystnych cechach – są to uprawy, młodniki i tyczkowina o wieku do 40 lat. Podszyty i runo leśne bardzo słabo rozwinięte. Lasy te podlegają czasowej ochronie ze względu na zniszczenia mechaniczne i duży stopień zagrożenia pożarowego. Niewielkie obszary tych lasów znajdują się na terenie uroczysk Teresiny i Łówkowiec.

- obszary o cechach niekorzystnych – siedliska wilgotne, obejmują bór mieszany wilgotny, las wilgotny, lokalnie ols. Duża wilgotność powietrza i gleb stwarza niekorzystne warunki klimatyczne i rekreacyjne. Penetracja wnętrza ograniczona. Turystyka możliwa po drogach i duktach leśnych. Są to niewielkie obszary leśne położone na terenie uroczyska Helenpol oraz w rejonie leśniczówki Chmielnik.
Pozostałe tereny otwarte, w szczególności w strefie brzeżnej lasu, stwarzają dogodne warunki rozwoju aktywnych form rekreacyjnych o charakterze krótkotrwałym.

Cennymi walorami dla rozwoju rekreacji, szczególnie dla mieszkańców miasta, charakteryzują się lasy komunalne położone w południowej części miasta. Wymagają jednak pewnych nakładów na rozwój infrastruktury technicznej (modernizacja dróg, urządzenie pól namiotowych, polan, ścieżek rowerowych). Potencjalne możliwości rozwoju funkcji wypoczynkowych o charakterze pobytowym stwarzają projektowane zbiorniki retencyjne „Unisław” i „Sulmierzyce”

4. Proponowane kierunki zagospodarowania przestrzennego – główne elementy układu przestrzennie - funkcjonalnego.

Występujące uwarunkowania wynikające głównie z cech środowiska przyrodniczego i stanu zainwestowania określają sposoby użytkowania i funkcjonowania obszarów. Analiza możliwości rozwoju wskazuje obszary predystynowane do pełnienia funkcji :

- przyrodniczych,
- osiedleńczych,
- produkcyjnych,
- retencji wód powierzchniowych,
- rekreacyjno – wypoczynkowych,
- obsługi komunalnej,
- komunikacyjnych,
- głównych ciągów infrastrukturalnych.

Generalnie zakłada się zachowanie obecnej struktury funkcjonalno – przestrzennej. Miasto nadal pełnić będzie funkcje ośrodka obsługującego mieszkańców gminy. W mieście zachowuje się złożoność funkcji z preferencjami dla rozwoju usług (rozwój jakościowy i ilościowy) i funkcji wytwórczych (modernizacja, restrukturyzacja, rozwój drobnego przemysłu i przetwórstwa rolno – spożywczego). W obszarze wiejskim dominującą funkcją pozostanie rolnictwo. Preferowanymi funkcjami uzupełniającymi winny być: rozwój drobnej wytwórczości (np. przetwórstwo rolno – spożywcze) oraz turystyka i rekreacja, którą należy rozwijać w oparciu o w miarę atrakcyjne pod względem walorów przyrodniczo – krajobrazowych, tereny obszaru chronionego krajobrazu, kompleksy leśne oraz w oparciu o projektowane zbiorniki retencyjne „Unisław” i „Sulmierzyce”.

4.1. Obszary funkcji przyrodniczej tworzące lokalny system ekologiczny.

W wyniku przeprowadzonych analiz zasobów i struktur środowiska przyrodniczego proponuje się wydzielenie lokalnego systemu ekologicznego gminy. Prawdopodobnie wyznaczony i zagospodarowany układ ekologiczny jest w stanie utrzymać względną równowagę przyrodniczą na terenach włączonych w system oraz wywierać korzystny wpływ na tereny do niego przyległe. Dzięki utrzymaniu wysokich walorów przyrodniczych tereny te oprócz funkcji ochronnych mogą służyć rekreacji, produkcji żywności a także działalności gospodarczej nie powodując nadmiernej eksploatacji i obciążenia środowiska.

W oparciu o struktury gminnego systemu ekologicznego uwzględniono następujące elementy:

- walory środowiska i stopień naturalności wydzielenia,
- wielkość obszaru występowania,
- przydatność do tworzenia lokalnego systemu przyrodniczego,
- walory krajobrazowe,
- istniejące i proponowane formy obszarowej ochrony krajobrazu oraz ochrony zachowawczej.

Na proponowany gminny system ekologiczny składają się:

- tereny leśne stanowiące obszar zasilania układów w materię i energię. Pomimo pewnego zróżnicowania wewnętrznego walorów naturalności i odporności drzewostanów posiadają podstawowe znaczenie dla funkcjonowania systemu i pełnienia funkcji biotopotwórczej, klimatotwórczej, wodochronnej i rekreacyjnej. W ramach wzmacniania i uodporniania na presję zewnętrzne wymaga prowadzenia prac związanych z kierunkową przebudową drzewostanu.
- ciągi dolinne Czarnej Wody, Rowu Orpiszewskiego, Kurocha, Potoku Żydowskiego i Orli stanowią układy liniowe w formie korytarzy ekologicznych zapewniających przepływ materii organicznej w układach regionalnych oraz lokalnych (tzw. sięgacze ekologiczne bocznych dopływów). Formy te stanowią układ wiążący izolowane formy przestrzenne o różnych wartościach w jedną funkcjonalną całość. Obok funkcji podstawowej pełnią funkcje uzupełniające: wodo – i glebochronne, klimatyczne i krajobrazowe. Ciągi te mogą pełnić również funkcje zasilania w materię najbliższego otoczenia.
- tereny otwarte stanowiące układ zróżnicowanych ekosystemów żywicielskich przemieszanych z terenami o funkcjach ekologicznych. Oprócz funkcji podstawowych spełniają funkcję uzupełniającą: klimatyczne, krajobrazowe i biotopotwórcze. Funkcje biotopotwórcze są zróżnicowane w zależności od stopnia zachowania i walorów szczególnie wartościowych zespołów (kompleksy łąk wilgotnych w dolinie Czarnej Wody w rejonie wsi Chwaliszew) poprzez kompleksy łąk przekształconych i intensywnie użytkowanych.

Na ekologiczny układ wieloprzestrzenny gminy nakłada się zespół form drobnoprzestrzennych o wysokich walorach przyrodniczych, podlegających ochronie konserwatorskiej. W jego skład wchodzi:

- rezerwat częściowo leśny „Dąbrowa Smoszew”, obiekt ma na celu ochronę dobrze wykształconego grądu środkowoeuropejskiego i fragmentów lasu łąkowego. Z osobliwości florystycznych na uwagę zasługuje występowanie gatunków górskich. Wysoki do 30m drzewostan rezerwatu buduje głównie dąb bezszypułkowy w wieku ca 140 lat i w miejscach wilgotnych olsza czarna. Występuje też m. in. sosna, modrzew, grab, wiąz, buk i klon polny oraz dość liczne gatunki krzewów.
- rezerwat częściowo florystyczny „Miejski Bór”. Panują w nim sztuczne drzewostany sosnowe w wieku ponad 100 lat. Sośnie towarzyszą dorodne osobniki modrzewia europejskiego i brzozy brodawkowej, a w niższej warstwie dęby, świerki i porost drzew liściastych. W silnie rozwiniętej warstwie krzewów dominują: jarzębina, częściowo chroniona kruszyna, leszczyna, czeremcha amerykańska. W warstwie tej występują dwa gatunki będące przedmiotem ochrony: wawrzynek wilczełyko i wiciokrzew pomorski. Występuje tu również inny okaz rośliny chronionej, wspinający się wysoko na drzewa bluszcz. W runie dominują jeżyny oraz: wrzos, borówki, miejscami dobrze rozwinięta jest warstwa mszysta. Z innych interesujących roślin występują atlantycki gatunek pięciornika oraz ciepłolubna trawa – kłosownica pierzasta.
- projektowany rezerwat archeologiczny – leśny „Dąbrowa z kurhanem”. Celem tego rezerwatu jest ochrona jednego z ostatnich na tym terenie

fragmentu pomnikowego drzewostanu dębowego, w wieku około 240 lat, a także będącego obiektem badań archeologicznych starego kurhanu. Występują tu dobrze rozwinięte fitocenozy acidofilnej dąbrowy trzcinnikowej oraz suboceaniczny dla „Płyty Krotoszyńskiej” acidofilny las grabowo – dębowy. Dużą rolę w tym zespole odgrywa warstwa mszysta. Oba zespoły leśne, tak znamienne dla tego terenu, nie są dotąd chronione w formie rezerwatowej.

- projektowany rezerwat częściowo leśny „Różopole” położony w rejonie leśniczówki Stare Budy. Występuje także ca 140 letni drzewostan dębowy z udziałem znacznie starszych pomnikowych drzew. Jeden z rosnących tam dębów szypułkowych, będący prawnie zabezpieczonym pomnikiem przyrody posiada obwód 565 cm. Celem rezerwatu „Różopole” ma być ochrona dobrze rozwiniętych fitocenz niskiego grądu oraz fragmentów łągu jesionowo – wiązowego.
- Projektowany rezerwat częściowy leśny „Trześlicowa Dąbrowa” położony w rejonie leśniczówki Jelonek. Celem rezerwatu winna być ochrona fitocenz wilgotnej, acidofilnej dąbrowy trześlicowej oraz fragmentów acidofilnego lasu grabowo - dębowego i grądu środkowoeuropejskiego. Drzewostan tworzy dąb szypułkowy z domieszką brzozy, świerka oraz osiki. Rezerwat ten skupiłby w zasadzie wszystkie charakterystyczne dla lasów „Płyty Krotoszyńskiej” zespoły leśne,
- Projektowany rezerwat częściowy leśny „Miłowiec” położony w leśnictwie Miłowiec. Jego zadaniem byłaby ochrona unikatowych starodrzewi mieszanych z udziałem buka, dębu, sosny, świerka z domieszką graba, brzozy, i jarzębiny. Drzewostany te rozwinęły się w typie siedliskowym boru mieszanego wilgotnego, lasu mieszanego i lasu świeżego.
- poszerzenie rezerwatu „Dąbrowa Smoszew”. Proponuje się poszerzenie istniejącego rezerwatu poprzez włączenie bardzo dobrze zadrzewionego fragmentu lasu grądowego, oraz rozważenie możliwości przyłączenia do rezerwatu całego fragmentu lasu olszowego.
- istniejące i projektowane pomniki przyrody (drzewa zabytkowe, głązy narzutowe),
- istniejące zabytkowe parki podlegające ochronie prawnej Wojewódzkiego Konserwatora Zabytków (Krotoszyn) i Wojewódzkiego Konserwatora Przyrody (Baszyny, Dzierżanów) i projektowane (Brzoza, Chwaliszew, Kobierno, Ustków, Wielowieś).

Uzupełnieniem form ochrony konserwatorskiej są powszechnie występujące zespoły zieleni połęgowej wzdłuż cieków wodnych oraz zieleni śródpolnej. Wystąpienia te, z uwagi na pełnione funkcje ekologiczne, wymagają zachowania w dotychczasowej formie, a nawet na obszarach kompleksów leśnych powinny podlegać rozbudowie. Uzupełnieniem systemu ekologicznego gminy są tereny ogrodów działkowych i ogrodów przydomowych.

Na terenie gminy przewiduje się utrzymanie dwóch jednostek funkcjonalnych (dotyczących ekologii, środowiska przyrodniczego).

- Obszar chronionego krajobrazu „Dąbrowy Krotoszyńskie, Baszków Rochy” – tereny ochrony umiarkowanej, na których funkcja ochronna jest funkcją dominującą, której powinien być podporządkowany sposób realizacji innych funkcji. Są to obszary o znacznych walorach przyrodniczych i zachowanej względnej równowadze ekologicznej, tereny te mogą pozytywnie oddziaływać na przyległe tereny. Obszar ten stanowi element zasilający otoczenie w materię organiczną. Jego zachowanie stanowi warunek utrzymania równowagi przyrodniczej na terenie gminy, a pośrednio również na terenie województwa. Z uwagi na istniejące walory oraz pełnione funkcje (wodochronne, klimatotwórcze) działalność ochronna

winna dominować nad funkcją gospodarczą. Funkcja rekreacyjna możliwa jest do rozwoju na siedliskach borów mieszanych, a ograniczona na siedliskach wilgotnych.

Obszar chronionego krajobrazu „Dąbrowy Krotoszyńskie, Baszków, Rochy” obejmuje tereny o najłagodniejszym reżimie ochronnym, prowadzącym się do racjonalnego gospodarowania w harmonii ze środowiskiem. Obszar ten ma za zadanie zapewnić ciągłość systemu, niezbędne otuliny dla obszarów chronionych oraz poprawić warunki na terenach przyległych. Przemieszczenie terenów otwartych – uprawnych i łąkowych z dużą ilością remiz ochronnych, zadrzewień śródpolnych i śródłąkowych sprawia, iż spełniają one funkcje korytarzy ekologicznych. Zasilanie terenów przyległych odbywa się poprzez mniejsze formy linijne o charakterze sięgaczy ekologicznych. W obrębie tych dwóch form przestrzennych zlokalizowane są mniejsze formy podlegające ochronie konserwatorskiej.

- *Europejska sieć ekologiczna Natura 2000 tworzona jest z tzw. Specjalnych Obszarów Ochrony(SOO) na podstawie Dyrektywy Siedliskowej i Dyrektywy Ptasiej. Część terenu gminy Krotoszyn położona jest w Obszarze Specjalnej Ochrony (OSO) na podstawie Dyrektywy Ptasiej pod nazwą „Dąbrowy Krotoszyńskie” obejmujący obszar specjalnej ochrony ptaków (kod obszaru PLB300007) i potencjalny obszar ochrony siedlisk (kod obszaru PLH300002) na podstawie Dyrektywy Siedliskowej. Obejmuje tereny występowania i istotne dla zachowania zagrożonych wyginięciem rzadkich gatunków ptaków, roślin, zwierząt lub ich siedlisk.*

4.2. Obszary funkcji osiedleńczej.

Koncentracja mieszkalnictwa i terenów usługowych następować będzie przede wszystkim w mieście. Przewiduje się rozwój zabudowy mieszkaniowej w kierunku wschodnim i południowym miasta.

Chłonność terenów wynosi:

- dla zabudowy o niskiej intensywności (0,3 – 0,5 zabudowa jednorodzinna) od 4000 do 5000 osób.
- dla zabudowy o intensywności netto powyżej 0,8 (dominujący typ zabudowy wielorodzinnej – max 5-kondygnacyjnej) – około 8000 osób.

Potrzeby mieszkaniowe na okres perspektywy są ściśle powiązane z rozwojem ilościowym ludności, istniejącym deficytem mieszkań, jakością zasobów mieszkaniowych (wiek i stopień zużycia technicznego) oraz aspektami ekonomicznymi wynikającymi z polityki gospodarczej i społecznej państwa (zamożność społeczeństwa, dostępność do kredytów mieszkaniowych, miejsca pracy). Prognozowany rozwój demograficzny jest niewielki, natomiast chłonność terenów pod lokalizację funkcji mieszkaniowych wskazuje, iż miasto posiada znaczne rezerwy kierunkowe (przy obecnej skali rozwoju ilościowego, założonej likwidacji deficytu mieszkań i wymianie zużytej technicznie substancji mieszkaniowej na nową). Obecnie rozwój mieszkalnictwa będzie sprowadzał się głównie do uzupełnienia istniejącej substancji mieszkaniowej poprzez remonty, rozbudowy, wymianę zużytej technicznie zabudowy na nową oraz podnoszenie standardów wyposażenia w instalacje.

Przyjmuje się zasadę wyposażenia terenów mieszkaniowych w niezbędne obiekty i urządzenia infrastruktury społecznej dopuszczając realizację usług (oświatowych, lecznictwa otwartego, kultury oraz usług bytowych, gastronomii, drobnego rzemiosła) w granicach obszarów mieszkaniowych w formie obiektów wbudowanych lub wolnostojących.

Działania samorządu w odniesieniu do programu usług winny uwzględniać zasadę, iż rozwój urzędów usługowych nie powinien posiadać ograniczeń. Usługi o wymiarze subregionalnym (administracja, sądownictwo, szkolnictwo ponadpodstawowe, lecznictwo zamknięte i specjalistyczne, kultura i sztuka) winny być lokalizowane na terenach wyznaczonych.

Centrum miasta z już wykształconą funkcją mieszkaniowo – usługową będzie koncentrować i rozwijać usługi typu lokalnego głównie dzięki wykorzystywaniu dla potrzeb usług i handlu parterów domów. Poza tym przewiduje się możliwość koncentracji programu usług na głównych kierunkach rozwojowych miasta.

Priorytetowym problemem stojącym przed władzami samorządowymi w odniesieniu do zadań w obszarze gospodarki mieszkaniowej to:

- w kategorii niezbędnych potrzeb:
 - utrzymanie zasobu mieszkań komunalnych dla ludności najuboższej i przekwaterowanej w związku z remontem, modernizacją lub wyburzeniem starej substancji,
- w kategorii potrzeb uznaniowych:
 - wspieranie indywidualnego i społecznego budownictwa realizującego małe zespoły mieszkaniowe poprzez między innymi pozyskiwanie terenów pod skoncentrowane budownictwo mieszkaniowe oraz uzbrojenie terenów i popieranie inicjatyw społecznych zakładania małych spółdzielni,
- w kategorii rozwoju:
 - tworzenie rezerwy terenów uzbrojonych z uporządkowanym statusem prawnym,
 - tworzenie zasobów mieszkaniowych jako oferty rozwojowej.

Uwarunkowaniami dla rozwoju miasta w kierunku wschodnim i południowym jest utrzymanie rezerw terenowych, w tym niedopuszczanie do lokalizowania funkcji innych niż mieszkaniowe, zwłaszcza, że obowiązujący plan ogólny miasta określa przeznaczenie tych terenów jako tereny zabudowy mieszkaniowej jedynie do 2000 r. Z tą datą wszystkie plany zagospodarowania przestrzennego (sporządzone w trybie poprzedniej ustawy o planowaniu przestrzennym z 1984 r.) tracą moc prawną. W związku z tym należy liczyć się z możliwością pojawienia się presji na udostępnienie tych terenów dla doraźnych jednostkowych interesów.

4.3. Obszary funkcji produkcyjnych.

Rozwój funkcji wytwórczych w mieście należy koncentrować w zachodniej oraz północnej części miasta, posiadających wyraźnie zarysowaną fizjonomię przemysłową (skupienie terenów przemysłowo – składowych, urządzeń technicznych i bocznic kolejowych) oraz na terenach wsi: Tomnice, Kobierno, Nowy Folwark i Durzyn (ze względu na rozwiniętą infrastrukturę techniczną i bliskość miasta).

W polityce gospodarczej (w aspekcie przestrzennym) należy dążyć do;

- intensyfikacji wykorzystania terenów przemysłowych,
- dopuszczenia do lokalizacji nowych funkcji przestrzennych, w tym również mogących pogorszyć stan środowiska w wydzielonych strefach w oparciu o procedurę ocen oddziaływania na środowisko. Strefa ta winna rozwijać się po zachodniej i północnej stronie torów kolejowych w mieście oraz we wsiach: Tomnice, Kobierno, Nowy Folwark i Durzyn,
- dopuszczenia możliwości przekształceń funkcji pierwotnych w funkcje wytwórczo – składowe np. obiektów po byłych SKR-ach baz produkcji zwierzęcej i roślinnej,
- tworzenia oferty dla lokalizacji działalności gospodarczej.

4.4. Obszary retencji wód powierzchniowych.

Lokalizację zbiornika retencyjnego o powierzchni 392,0 ha przewiduje się w dolinie rzeki Orli, w rejonie wsi Unisław. Realizacja zbiornika jest pożądana głównie ze względu na występujące okresowo niedobory wody dla potrzeb rolnictwa. Ponadto zbiornik umożliwi regulację stosunków wodnych w tej części gminy, zapobiegnie niebezpieczeństwu powodzi oraz stworzy szanse rozwoju funkcji rekreacyjno – wypoczynkowych.

4.5. Obszary rekreacyjno – wypoczynkowe.

Obszarami preferowanymi do koncentracji funkcji rekreacyjno – wypoczynkowych są:

- wschodnia część miasta z istniejącymi już terenami i obiektami sportowo – rekreacyjnymi (stadion, kryta pływalnia, staw „Błonie”, ogrody działkowe),
- ogrody działkowe na terenie całego miasta,
- lasy komunalne o powierzchni ponad 100 ha położone w południowej części miasta,
- tereny przyległe do projektowanego zbiornika retencyjnego „Unisław” gdzie możliwy byłby rozwój budownictwa letniskowego i podstawowych obiektów obsługi ruchu turystycznego,
- tereny wsi Chwaliszew – możliwy rozwój budownictwa letniskowego na bazie projektowanego zbiornika retencyjnego „Sulmierzyce”,
- tereny wsi Dzierżanów i Roszki – funkcja rekreacyjna w formie penetracji turystycznej lasów i zbierania płodów leśnych (Roszki – agroturystyka, obszar chronionego krajobrazu – zdrowa żywność).

5. Synteza uwarunkowań rozwoju.

Wynikiem rozpoznania zasobów rzeczowych i ludzkich oraz zjawisk i procesów, w tym ich skali i tempa jest poniższe zestawienie podstawowych słabości (zagrożeń) i sił (szans) gminy, w przekroju poszczególnych sfer tj. społecznej, gospodarczej, ekonomicznej i infrastrukturalnej (tabela 5.1)

**Zestawienie podstawowych słabości (zagrożeń) i sił (szans) gminy Krotoszyn
w przekroju sfer: społecznej, gospodarczej, ekologicznej i łączącej je infrastrukturalnej.**

Tabela 5.1

Sfera	Słabości (zagrożenia)	Sily (szanse)
SPOŁECZNA	<ul style="list-style-type: none"> • deformacja struktur demograficznych (defeminizacja) • proces starzenia się ludności • odpływ ludności z terenów wiejskich • dość wysoka stopa bezrobocia (ca 13 %) • znaczny stopień zużycia technicznego budynków mieszkalnych (ca 40 %) • niski stopień wyposażenia technicznego mieszkań w urządzenia i instalacje (szczególnie na terenach wiejskich) • brak rozwiniętej bazy infrastruktury społecznej w zakresie wypoczynku i turystyki 	<ul style="list-style-type: none"> • korzystniejsze przebiegi procesów demograficznych niż przeciętne w woj. kaliskim, w tym: <ul style="list-style-type: none"> - wyższy przyrost naturalny – 2,1 ‰ (średnia dla województwa – 1,3 ‰) - niższy od przeciętnego wskaźnik zgonów o 0,8 ‰ • dobrze rozwinięta sieć szkolnictwa ponadpodstawowego • dobrze rozwinięta sieć usług lokalnych i ponadlokalnych zwłaszcza w mieście
GOSPODARCZA	<ul style="list-style-type: none"> • niższa niż przeciętnie w województwie aktywność gospodarcza wyrażająca się niższymi dochodami na mieszkańca • stosunkowo duża liczba pracujących na 100 UR (gospodarstwa indywidualne) 	<ul style="list-style-type: none"> • struktura branżowa przemysłu i jego związanie z bazą surowcową (produkty rolne, iły ceramiczne, drewno) • wysoka jakość i konkurencyjność wyrobów (Zakłady Mięsne, KZCB, WSM i OSM) • wartość rolniczej przestrzeni produkcyjnej • korzystna struktura gospodarstw rolnych • możliwość produkcji zdrowej żywności (Obszar

		<p>Chronionego Krajobrazu)</p> <ul style="list-style-type: none"> • dostęp do zasobów wód podziemnych dobrej jakości • nasycenie obszaru gminy zabytkami kultury materialnej • atrakcyjność kompleksów leśnych • rezerwy terenów przeznaczonych pod lokalizację funkcji przemysłowych na terenie miasta w części północnej i wschodniej • możliwość intensyfikacji zagospodarowania istniejących terenów przemysłowych • korzystnie rozbudowana sieć komunikacyjna
EKOLOGICZNA	<ul style="list-style-type: none"> • brak pełnego zorganizowanego systemu oczyszczania ścieków na terenach wiejskich (poza wsiami: Kobierno, Tomnice, Durzyn, Lutogniew) • uciążliwość komunikacyjna (hałas i spaliny) • słabo rozbudowana sieć ciepłownicza 	<ul style="list-style-type: none"> • występowanie obszaru chronionego krajobrazu (atrakcyjność krajobrazowa) • <i>występowanie obszaru Natura 2000 (obszar specjalnej ochrony ptaków i potencjalny specjalny obszar ochrony siedlisk)</i> • atrakcyjność rezerwatów przyrody • stosunkowo duży udział lasów w ogólnej powierzchni gminy (27 %) • korzystna struktura użytkowania zapewniająca równowagę biocenoz (pola, łąki, lasy) • duży procent gleb wysokich klas • stosunkowo niewielkie zanieczyszczenie środowiska
INFRASTRUKTURALNA	<ul style="list-style-type: none"> • brak zorganizowanego systemu oczyszczania ścieków na terenach wiejskich (z sieci kanalizacyjnej miejskiej poprzez kolektor korzystają mieszkańcy wsi Kobierna, Tomnic, Durzyna i Lutogniewa) • brak sieci gazowniczej na terenach wiejskich 	<ul style="list-style-type: none"> • zasilanie wszystkich jednostek osadniczych w wodę z sieci wodociągowej • możliwość budowy sieci gazowej na terenach wiejskich w oparciu o przebiegający gazociąg Zduny – Krotoszyn – Koźmin (zachodnia część gminy)

	<ul style="list-style-type: none"> • słabo rozwinięta sieć telekomunikacyjna zwłaszcza na terenach wiejskich • brak obejść miasta na ciągach dróg krajowych • niewielka ilość miejsc obsługi podróżnych (parkingi, stacje obsługi, motele) • brak zbiorników retencyjnych z możliwością wykorzystania wód dla celów rolnictwa i rekreacji 	<ul style="list-style-type: none"> • rozbudowa i modernizacja sieci telekomunikacyjnej w oparciu o przebiegający przez gminę kabel światłowodowy • dwustronne zasilanie gminy w energię elektryczną • <i>budowa elektrowni wiatrowych</i> • potencjalna możliwość rozbudowy oczyszczalni miejskiej
--	---	--

6. Identyfikacja podstawowych problemów do rozwiązania.

Na podstawie przeprowadzonej diagnozy stanu istniejącego, analizy uwarunkowań zewnętrznych i wewnętrznych oraz oczekiwań społecznych – zidentyfikowano poniżej zestawienie podstawowe problemy rozwoju gminy (Tabela 6.1)

Identyfikacja podstawowych problemów do rozwiązania

Tabela 6.1

Sfera działań	Problem	Źródło problemu	Stopień utrwalania	Oczekiwania społeczne rozwiązania problemu
SPOŁECZNA	1. Potencjalna depopulacja terenów wiejskich 2. Bezrobocie mieszkańców 3. Niezadawalający poziom warunków zamieszkiwania i zaspokojenia potrzeb bytowych	<ul style="list-style-type: none"> • głębokie zmiany systemowe gospodarki krajowej • niedoinwestowanie infrastrukturalne jednostek wiejskich • dekapitalizacja substancji mieszkaniowej 	tendencja stała stabilizacja stopy bezrobocia na dość wysokim poziomie około 13 % zjawisko powszechne w jednostkach wiejskich i starej zabudowie śródmiejskiej (40 % technicznego zużycia substancji)	<ul style="list-style-type: none"> • konieczne powstrzymanie niekorzystnych procesów • konieczność tworzenia miejsc pracy na bazie przemysłu rolno – spożywczego • wspieranie działań w zakresie przedsiębiorczości • podnoszenie kwalifikacji bezrobotnych • pożądaný wzrost, w tym: <ul style="list-style-type: none"> - podniesienie standardów mieszkaniowych - dostępność do różnorodnych usług - wyposażenie w elementy infrastruktury technicznej - obsługi komunikacyjnej

GOSPODARCZA	<p>1. Restrukturyzacja przemysłu-dostosowanie do lokalnych warunków i wymagań rynku</p> <p>2. Niska aktywność gospodarcza mieszkańców</p> <p>3. Przemiany struktury agrarnej gospodarstw rolnych</p>	<ul style="list-style-type: none"> • głębokie przemiany systemowe w gospodarce kraju, w tym: - proces dostosowania do reguł gospodarki rynkowej • słaba kondycja ekonomiczna (brak kapitałów) • względne rozdrobnienie gospodarstw rolnych 	<p>procesy w trakcie wdrażania</p> <p>proces przemiany struktury w kierunku tworzenia dużych gospodarstw farmerskich oraz małych specjalistycznych w fazie inicjalnej</p>	<ul style="list-style-type: none"> • pożądane zasilanie kapitałowe • wdrażanie nowoczesnych metod zarządzania i nowych technologii • pożądane pozyskanie kapitału zagranicznego • stworzenie klimatu i warunków dla potencjalnych inwestorów • edukacja rynkowa społeczeństwa • wspieranie przemian, w tym: - umożliwienie dostępu do tanich kredytów - rozwój doradztwa - podnoszenie kwalifikacji rolników - promocja produkcji zdrowej żywności i agroturystyki
EKOLOGICZNA	1. Zagrożenie stanu sanitarnego	<ul style="list-style-type: none"> • brak w pełni zorganizowanego systemu odprowadzania i unieszkodliwiania ścieków komunalnych i 		<ul style="list-style-type: none"> • konieczność przywrócenia i utrzymania stanu zadowalającego, w tym: - budowa oczyszczalni

		poprodukcyjnych (rolnych na terenach wiejskich)		ścieków i sieci kanalizacyjnej na terenach wiejskich - rozwiązanie problemu perspektywicznego składowania i zagospodarowanie odpadów
INFRASTRUKTURY TECHNICZNEJ KOMUNIKACJI	I 1. Wyprowadzenie ruchu tranzytowego na drogach krajowych poza teren zabudowy miasta 2. Budowa lokalnej infrastruktury	<ul style="list-style-type: none"> • niewydolność (pozametrowa) istniejącego układu centrum miasta • konflikt z zabudową mieszkaniową • brak środków na sfinansowanie 		<ul style="list-style-type: none"> • konieczność budowy obwodnic na drogach krajowych nr 324 i 440 • <i>konieczność budowy obwodnic na drogach krajowych nr 15 i 36</i> • rozwój infrastruktury komunikacyjnej • pożądaný rozwój, w tym: <ul style="list-style-type: none"> - skanalizowanie terenów wiejskich - gazyfikacja jednostek wiejskich - modernizacja sieci telefonicznej - reelektryfikacja wsi - rozwój sieci ciepłowniczej

**KIERUNKI ZAGOSPODAROWANIA PRZESTRZENNEGO.
STREFY POLITYKI PRZESTRZENNEJ.**

III. KIERUNKI ZAGOSPODAROWANIA PRZESTRZENNEGO. STREFY POLITYKI PRZESTRZENNEJ.

Spis treści:

- 1. cele rozwoju gminy Krotoszyn**
 - 1.1. cel nadrzędny
 - 1.2. cele cząstkowe
- 2. kierunki zagospodarowania**
- 3. strefy polityki przestrzennej**
- 4. strefy polityk szczegółowych**
- 5. zadania służące realizacji celów publicznych**
 - 5.1. zadania rządowe
 - 5.2. zadania własne gminy
- 6. obszary dla których wymagane jest sporządzenie miejscowych planów zagospodarowania przestrzennego**
 - 6.1. obszary dla których przewiduje się zadania dla realizacji lokalnych celów publicznych
 - 6.2. obszary funkcjonalne ze względu na przepisy szczególne
 - 6.3. obszary ze względu na występujące uwarunkowania.

1. Cele rozwoju gminy Krotoszyn.

Zestawienie potrzeb i aspiracji z możliwościami i ograniczeniami tkwiącymi w stanie istniejącym gminy, wyznacza cele rozwoju gminy. Sformułowane cele są podstawą określenia kierunków rozwoju i możliwych sposobów ich realizacji. Studium uwzględnia uwarunkowania cele i kierunki polityki przestrzennej państwa na obszarze województwa.

1.1. Cel nadrzędny

Wszechstronny zrównoważony, proekologiczny rozwój przestrzenny, uwzględniający cele strategiczne gminy:

- zagwarantowanie mieszkańcom źródeł utrzymania,
- kształtowanie pożądaných warunków zamieszkania,
- racjonalne kształtowanie środowiska przyrodniczego,
- ochrona dziedzictwa kulturowego,
- świadome kształtowanie struktury osadniczej.

1.2. Cele cząstkowe, w tym sposoby realizacji i działania dotyczące zagospodarowania przestrzennego.

Cele cząstkowe	Sposoby realizacji	Działania dotyczące zagospodarowania przestrzennego
1	2	3
<p>I. CELE EKONOMICZNE</p> <p>1. Rozwój lokalnego rynku pracy</p> <p>2. Podniesienie atrakcyjności lokalizacyjnej</p> <p>3. Wspieranie i promowanie inwestycji proekologicznych wykorzystujących lokalne zasoby i lokalną siłę roboczą</p>	<ol style="list-style-type: none"> 1. Rozwój bazy przetwórstwa rolno – spożywczego 2. Rozwój nowych małych i średnich przedsiębiorstw usługowych i produkcyjnych 3. Rozwój funkcji pozarolniczych na wsiach 4. Rozwój bazy obsługi rolnictwa 5. Rozwój budownictwa mieszkaniowego (wytwórczość i usługi) 6. Edukacja prorynkowa społeczeństwa 7. Zachowanie rolniczego charakteru wsi 8. Tworzenie komunalnego zasobu terenów inwestycyjnych dla inwestorów gospodarczych, korzystnie zlokalizowanych 9. Tworzenie komunalnego zasobu terenów dla komunalnych obiektów użyteczności publicznej 10. Uzbrojenie tych terenów 11. Ulgi podatkowe 12. Udostępnienie terenów 	<ul style="list-style-type: none"> • dopuszczenie do lokalizowania obiektów (przetwórni) w strefach rolno - osadniczych • dopuszczenie przekształceń zabudowy zagrodowej i mieszkaniowej i umożliwienie zlokalizowania funkcji produkcyjnych (nie pogarszających stanu środowiska), usługowych, obsługi rolnictwa, turystyki, handlu, gastronomii i drobnego rzemiosła • wyznaczenie terenów potencjalnej aktywności gospodarczej w miejscowych planach zagospodarowania przestrzennego

<p>4. Rozwój usług ponadlokalnych a zwłaszcza kulturowych, oświatowych, sportowo – rekreacyjnych, turystycznych</p>	<p>13. Kulturowe (muzeum regionalne, szkoła muzyczna, imprezy ponadlokalne)</p> <p>14. Bazy sportowo – rekreacyjne, turystyczne, (basen, rozbudowa hali sportowej, zagospodarowanie kompleksu sportowo – rekreacyjnego na Błoniu, tworzenie taniej bazy noclegowej, infrastruktury rekreacyjnej i turystycznej na terenie wsi (Wielowieś, Wronów, Unisław, Dzierżanów, Roszki)</p> <p>15. Oświatowe: szkolnictwo ponadpodstawowe (nowy obiekt po WSM, adaptacja warsztatów ZSZ nr 1 przy ulicy Mickiewicza)</p>	
<p>II. CELE SPOŁECZNE</p> <p>1. Poprawa jakości życia mieszkańców - podniesienie standardów zamieszkania, środowiska pracy i wypoczynku</p>	<p>1. Zapewnienie lepszej dostępności do wyposażenia w elementy infrastruktury technicznej, a w szczególności:</p> <ul style="list-style-type: none"> • budowa lewobrzeżnego kolektora sanitarnego dokończenie skanalizowania miasta • przystąpienie do realizacji programu odprowadzania i oczyszczania ścieków z terenów wiejskich • budowa sieci gazowniczej dla jednostek wiejskich • rozbudowa zasięgu sieci ciepłowniczej • rozbudowa sieci telekomunikacyjnej • wymiana zużytych sieci (wodociągowej w Biadkach i 	<ul style="list-style-type: none"> • wyznaczenie obszarów, dla których przewiduje się wprowadzenie zorganizowanej gospodarki ściekowej • realizacja zasad rozbudowy sieci gazowniczej zgodnie z opracowanym studium programowym • ochrona źródeł i zasobów wód podziemnych –

	<p>Chwaliszewie)</p> <ul style="list-style-type: none"> • wymiana i skablowanie zużytych napowietrznych sieci elektroenergetycznych <p>2. Poprawa dostępności i funkcjonowania usług podstawowych, zwłaszcza:</p> <ul style="list-style-type: none"> • poprawa stanu technicznego obiektów szkół podstawowych (remonty, modernizacje, rozbudowy) np. w Lutogniewie, Benicach, Biadkach, Kobiernie • uzupełnienie placówek do pełnego standardu – np. budowa sali gimnastycznej w SP nr 3, rozbudowa sal gimnastycznych w SP nr 7, 8 • zwiększenie dostępności do podstawowych usług medycznych poprzez wprowadzenie instytucji lekarza rodzinnego <p>3. Utrzymanie i rozwój elementów infrastruktury społecznej o znaczeniu ponadlokalnym:</p> <ul style="list-style-type: none"> • rozbudowa i restrukturyzacja szkolnictwa ponadpodstawowego • restrukturyzacja szpitala • budowa całodobowego domu opieki społecznej <p>4. Rozwój bazy sportowo – rekreacyjnej, turystycznej, wypoczynkowej</p> <ul style="list-style-type: none"> • zagospodarowanie kompleksu sportowo - rekreacyjnego na Błoniu 	<p>utrzymanie i wyznaczenie stref ochronnych</p> <ul style="list-style-type: none"> • opracowanie miejscowych planów zagospodarowania przestrzennego jednostek wiejskich w pierwszej kolejności wsi największych • dopuszczenie do lokalizowania i przekształceń zabudowy umożliwiającej adaptację lub realizację obiektów służących zaspakajaniu potrzeb bytowych
--	---	--

	<ul style="list-style-type: none"> • zagospodarowanie parku Wojska Polskiego • budowa placów zabaw i boisk na obrzeżach osiedli mieszkaniowych • budowa ścieżek rowerowych • utrzymanie pasa zieleni tzw. Promenada ul. Koźmińska tereny rekreacyjne na Błoniu • na bazie lasów i zbiornika retencyjnego na Orli we wsiach: Unisław, Wielowieś, Wronów, Dzierżanów i Roszki <p>5. Usprawnienie układu komunikacyjnego, przede wszystkim przez:</p> <ul style="list-style-type: none"> • budowa obwodnicy miejskiej na kierunku drogi krajowej nr 440 i nr 324 • <i>budowa obwodnicy miejskiej na kierunku drogi krajowej nr 15 i nr 36</i> • budowa obejścia miejscowości Bożacin na kierunku drogi krajowej nr 440 • modernizacja i poprawa geometrii skrzyżowań ulic zbiorczych z ulicami głównymi (patrz Diagnoza i uwarunkowania) • modernizacja dróg wojewódzkich na terenie gminy poprzez utwardzenie poboczy głównie na terenach osiedleńczych 	<ul style="list-style-type: none"> • wymagane wynegocjowane z wojewodą Kaliskim wprowadzenie zadania do programu wojewódzkiego i wojewódzkiego rejestru zadań służących realizacji ponadlokalnych celów publicznych
--	---	--

<p>2. Zapewnienie terenów pod rozwój funkcji mieszkaniowych, produkcyjnych, skoncentrowanych usług, terenów rekreacyjno – wypoczynkowych i usług komunalnych</p> <p>3. Ochrona dziedzictwa kulturowego</p>	<ul style="list-style-type: none"> • Wróżewy <ol style="list-style-type: none"> 1. Pozyskiwanie terenów do zasobów gruntów komunalnych 1. Opracowanie studium urbanistyczno – konserwatorskiego ze specjalistycznymi wytycznymi dla obszaru miasta i gminy (szczególnie historycznego centrum miasta) 2. Podjęcie działań rewaloryzacyjnych obiektów zabytkowych zagrożonych dekapitalizacją 	<ul style="list-style-type: none"> • określenie sposobu użytkowania obszarów funkcjonalnych (opracowanie m.p.z.p.) • dopuszczenie lokalizacji funkcji nie kolidujących z ochroną dziedzictwa kulturowego • <i>uzgodnienie realizacji inwestycji naruszających strukturę gruntu z urzędem konserwatorskim oraz sporządzenie analizy urbanistyczno-architektonicznej, o której mowa w pkt 2.4.2.2.</i> • wprowadzenie wytycznych konserwatorskich do sporządzenia miejscowych planów zagospodarowania
<p>III. CELE EKOLOGICZNE</p> <ol style="list-style-type: none"> 1. Utrzymanie zdolności systemów do odtworzenia zasobów przyrody 2. Ochrona istniejącego układu naturalnych powiązań przyrodniczych jako warunek ciągłości przestrzennej oraz przepływu materii 3. Zachowanie i przywracanie równowagi ekologicznej na drodze dostosowania ekosystemów do 	<ol style="list-style-type: none"> 1. Ochrona przed zainwestowaniem w obrębie terenów aktywnych biologicznie 2. Utrzymanie wykształconego systemu ekologicznego ze szczególnym uwzględnieniem gleb, lasów, dolin rzecznych jako korytarzy przepływu materii 3. Ochrona terenów leśnych poprzez stosowanie zabiegów hodowlanych gwarantujących zachowanie i dostosowanie drzewostanów do warunków siedliska i presji zewnętrznych 4. Utrzymanie i wzbogacenie bioróżnorodności terenu 	<ul style="list-style-type: none"> • wyznaczenie stref, zachowanie istniejących form ochrony • wyznaczenie stref działań zmierzających do objęcia ochroną • określenie zasad użytkowania (sposoby podstawowe i dopuszczalne)

<p>lokalnych warunków środowiskowych</p> <p>4. Wzmocnienie naturalnej odporności środowiska</p> <p>5. Przeciwdziałanie czynnościom antropopresji negatywnego wpływu na środowisko</p> <p>6. Racjonalne wykorzystanie zasobów środowiska</p>	<p>5. Racjonalne użytkowanie terenu w obrębie obszaru chronionego krajobrazu „Dąbrowy Krotoszyńskie, Baszków – Rochy” <i>i obszarów Natura 2000 „Dąbrowy Krotoszyńskie”, zgodnie z warunkami określonymi w stosownych uregulowaniach prawnych</i></p> <p>6. Ochrona prawna istniejących i projektowanych konserwatorskich form ochrony przyrody, w tym pomników i rezerwatów</p> <p>7. Ochrona ekosystemów łąkowych</p> <p>8. Zachowanie i pomnażanie zasobów zieleni śródpolnej</p> <p>9. Przeciwdziałanie zanieczyszczeniom powietrza atmosferycznego (preferowanie czystych nośników energii cieplnej, eliminacja ponadnormatywnych emisji pyłów i gazów – <i>np. budowa elektrowni wiatrowych</i>) i zanieczyszczeniom wód powierzchniowych i podziemnych (kanalizacja terenów wiejskich)</p> <p>10. Przeciwdziałanie zanieczyszczeniom środowiska odpadami (recykulacja gospodarcza odpadów, likwidacja odpadów poubojowych w małych masarniach), negocjacje z gminami ościennymi o lokalizacji międzygminnego wysypiska</p> <p>11. Ochrona kompleksów najlepszych gleb</p> <p>12. Zalesienie najsłabszych gruntów rolnych i nieużytków</p>	<ul style="list-style-type: none"> • stosowanie zakazu lokalizacji inwestycji prowadzących do istotnych zmian środowiska • lokalizowanie nowych funkcji o charakterze produkcyjnym mogących pogorszyć stan środowiska w wydzielonych strefach gospodarczych w oparciu o procedurę ocen oddziaływania na środowisko • wyznaczenie strefy rolnej wyłączonej z możliwości zabudowy • wprowadzenie granicy polno – leśnej do miejscowych planów zagospodarowania przestrzennego – wymagane negocjacje z Wojewodą Kaliskim wprowadzenie zadania do programu wojewódzkiego i wojewódzkiego rejestru zadań służących realizacji ponadlokalnych celów publicznych
---	--	---

<p>IV. CELE PRZESTRZENNE</p> <ol style="list-style-type: none"> 1. Kształtowanie sprawnej funkcjonalnie struktury terenów otwartych i zabudowanych 2. Podniesienie ładu przestrzennego 3. Racjonalne wykorzystanie terenów 4. Kształtowanie struktury osadniczej adekwatnej do lokalnych warunków środowiska przyrodniczego 	<ol style="list-style-type: none"> 1. Utrzymanie wykształconej struktury funkcjonalno - przestrzennej miasta (kier. wschodni i południowy zainwestowanie mieszkaniowe, zachodni – tereny magazynowo – składowe i nieuciążliwy przemysł, północno – wschodni – inwestycje przemysłowe, południowy - baza rekreacyjna) z dopuszczeniem układu drogowego i lokalizacji nowej funkcji tj. retencja wód powierzchniowych na rzece Orli w rejonie wsi Unisław 2. Wyznaczenie stref o określonych sposobach zagospodarowania i użytkowania przestrzeni oraz konsekwentne przestrzeganie zasad realizacji ustaleń 3. Ograniczenie rozwoju przestrzennego do zwartych kompleksów osadniczych 4. Wykorzystanie istniejących zasobów na cele mieszkaniowe (obiekty po byłej Jednostce Wojskowej ul. 56 – Pułku Piechoty) 5. Wykorzystanie na budownictwo mieszkaniowe terenów uzbrojonych (między ul. Raszkowską, Koźmińską, Kobierską,) dokończenie osiedla Dąbrowskiego i Sikorskiego 6. Intensyfikacja zabudowy w lukach 7. Realizacja nowych obiektów na zasadzie wymiany kubatury w lukach zabudowy lub na zasadzie ograniczonego ekonomicznie uzasadnionego uzupełniania struktur osadniczych z uwzględnieniem ochrony gruntów rolnych i zawartości struktur osadniczych 	

	<p>8. Rehabilitacja budynków lub wymiana obiektów będących w złym stanie technicznym (zachęty i ulgi dla właścicieli podejmujących w/w zadania)</p> <p>9. Rozwój zorganizowanej gospodarki ściekowej i odpadowej na drodze rozwiązań zbiorowych i lokalnych</p>	
--	---	--

2. Kierunki zagospodarowania.

Dla realizacji wypracowanych celów rozwoju gminy, wyznacza się trzy podstawowe obszary funkcjonalno - przestrzenne, wynikające z istniejącego i pożądanego zagospodarowania oraz uwarunkowań środowiska przyrodniczego.

W ramach obszarów funkcjonalno – przestrzennych wydzielono strefy polityki przestrzennej:

- I Obszar miejski – w tym:
 - I A strefa śródmiejska,
 - I B strefa mieszkalnictwa północno – zachodnia,
 - I C strefa przemysłowa północna,
 - I D strefa wielofunkcyjna,
 - I E strefa mieszkalnictwa południowa,
 - I F strefa przemysłowa zachodnia,
- II Obszar wiejski w tym:
 - II W strefy wypoczynkowo – rolnicze,
 - II G strefy aktywizacji gospodarczej,
 - II R strefa rolnicza,
- III Obszar leśny – w tym:
 - III L 1 strefa lasów północno – wschodnich,
 - III L 2 strefa lasów południowych,

3. Strefy polityki przestrzennej.

Na terenie gminy Krotoszyn ustala się podstawowe kierunki działań, dotyczących kształtowania poszczególnych terenów funkcjonalnych w ramach wyznaczonych stref, w zakresie dopuszczalnym i preferowanym.

**KIERUNKI ZAGOSPODAROWANIA PRZESTRZENNEGO
STREFY POLITYKI PRZESTRZENNEJ**

OBSZAR I – MIEJSKI

Strefa	Podstawowe przeznaczenie	Podstawowe kierunki działań	Zakres działań	
			Dopuszczalne	Preferowane
1	2	3	4	5
<p>I A. STREFA ŚRÓDMIEJSKA ograniczona ulicami od zach. i półn. - torami kolejowymi, od wsch. ul. Witosza, Ostrowską i Ceglarską, od południa ul. Staszica</p>	<p>I A 1. – teren koncentracji usług i mieszkalnictwa</p>	<ol style="list-style-type: none"> Zachowanie istniejących i projektowanych form ochrony: <ul style="list-style-type: none"> • średniowiecznego układu urbanistycznego • obiektów dziedzictwa kulturowego • parku zabytkowego • ciągu ekologicznego Eliminacja ruchu drogowo – tranzytowego Kształtowanie nowej zabudowy w ramach strefy dopuszczalnego zainwestowania Uzupełnienie plomb w zabudowie zwartej Zachowanie, uzupełnienie i wymiana niezbędnego zakresu usług Rozbudowa systemu 	<ul style="list-style-type: none"> • modernizacje, remonty, rozbudowy i wymiana zużytej technicznie zabudowy z dostosowaniem formy architektonicznej do otaczającej zabudowy pod nadzorem służb architektoniczno – budowlanych • przekształcenia funkcjonalno – przestrzenne na obszarze układu urbanistycznego w uzgodnieniu z Wojewódzkim Konserwatorem Zabytków • lokalizowanie funkcji niesprzecznych z podstawowym przeznaczeniem terenu • lokalizowanie zakładów usługowych wbudowanych lub wolnostojących nie pogarszających stanu środowiska • przebudowa i modernizacja 	<ul style="list-style-type: none"> • lokalizowanie nowej zabudowy mieszkaniowej w pierwszej kolejności w plombach • ograniczenie dominacji paliw węglowych • rozbudowa zdalnego systemu grzewczego • tworzenie nowych enklaw zieleni (skwery) • docelowa likwidacja uciążliwych form użytkowania terenu (np. Browar) • ochrona wszelkich form zieleni (parki, skwery, zieleńce) • wydzielenie tras rowerowych • niezabudowanie tzw. „Promenady”

		infrastruktury technicznej i komunikacyjnej	elementów układu komunikacyjnego	
	<p>I A 2. – teren zabudowy mieszkaniowej i usług</p>	<ol style="list-style-type: none"> 1. Kształtowanie nowej zabudowy mieszkaniowej w ramach terenu dopuszczalnego zainwestowania w oparciu o optymalne wskaźniki intensywności zabudowy, dostosowanie brył obiektów do zabudowy sąsiedniej w celu integracji z otoczeniem 2. Uzupełnienie plomb w zabudowie zwartej 3. Eliminacja ruchu drogowo – tranzytowego 4. Uzupełnienie niezbędnego zakresu usług 5. Rozbudowa istniejącego lub budowa nowego systemu infrastruktury technicznej i komunikacyjnej 6. Ochrona przed zmianą użytkowania obszarów o walorach ekologicznych <ul style="list-style-type: none"> • cieków wodnych wraz z otuliną • zadrzewień i zakrzewień 	<ul style="list-style-type: none"> • modernizacja, remonty, rozbudowa i wymiana zużytej technicznie zabudowy z dostosowaniem formy architektonicznej do otaczającej zabudowy pod nadzorem służb architektoniczno – budowlanych • lokalizacje funkcji niesprzecznych z podstawowym przeznaczeniem terenu • lokalizowanie zakładów usługowych wbudowanych w bud. mieszk. lub wolnostojących nie pogarszających stanu środowiska • przebudowa i modernizacja elementów układu drogowego 	<ul style="list-style-type: none"> • rozwój zabudowy niskiej intensywności (od 0,3 – 0,5) • lokalizowanie nowej zabudowy mieszkaniowej w pierwszej kolejności w lukach • stosowanie niskoemisyjnych źródeł ciepła • docelowa likwidacja uciążliwych form użytkowania terenu (np. WSM, Tartak) • adaptacja istniejących i tworzenie nowych enklaw zieleni (skwery, parki, zieleńce, ogrody działkowe) • ochrona obiektów dziedzictwa kulturowego • parawanowanie zabudowy mieszkaniowej np. zielenią od torów kolejowych, dróg • wydzielenie tras rowerowych

<p>I B. STREFA MIESZKALNICTWA PÓLN. – ZACH. ograniczona od zachodu i północy granicą miasta od wschodu ul. Koźmińską, od południa torami kolejowymi</p>	<p>I B 1. –Teren mieszkalnictwa jednorodzinnego.</p>	<ol style="list-style-type: none"> 1. Kształtowanie nowej zabudowy w granicach dopuszczalnego zainwestowania 2. Adaptacja, uzupełnienie i porządkowanie istniejącego sposobu użytkowania terenu 3. Uzupełnienie niezbędnego zakresu infrastruktury społecznej (np. oświaty) 4. Rozbudowa istniejącego lub budowa nowego systemu infrastruktury technicznej (np. sieć gazownicza) 5. Sukcesywna likwidacja obiektów powodujących stałą lub okresową uciążliwość dla otoczenia 	<ul style="list-style-type: none"> • modernizacje, remonty, rozbudowa i wymiana zużytych technicznie obiektów pod nadzorem służb architektoniczno – budowlanych • lokalizowanie funkcji niesprzecznych z podstawowym przeznaczeniem terenu • lokalizowanie zakładów usługowo – produkcyjnych, handlowych wbudowanych w budynki mieszkalne lub wolnostojących nie pogarszających stanu środowiska, przede wszystkim w strefie oddziaływania oczyszczalni ścieków • rozbudowa i modernizacja elementów układu drogowego 	<ul style="list-style-type: none"> • lokalizowanie nowej zabudowy mieszkaniowej z <i>możliwością lokalizacji usług towarzyszących</i>, w pierwszej kolejności w plombach. • stosowanie materiałów i form architektonicznych charakterystycznych dla otoczenia • adaptacja istniejących i tworzenie nowych enklaw zieleni (skwery, zieleń osiedlowa, ogródki działkowe) • ograniczenie zabudowy mieszkaniowej w strefie oddziaływania oczyszczalni ścieków • stosowanie niskoemisyjnych źródeł ciepła
	<p>I B 2. –Teren rolniczej przestrzeni produkcyjnej</p>	<ol style="list-style-type: none"> 1. Ochrona przed zmianą użytkowania gruntów o wysokich klasach bonitacyjnych i organicznych zgodnie z ustawą o ochronie gruntów rolnych i leśnych 2. Ochrona przed zmianą 	<ul style="list-style-type: none"> • lokalizowanie zabudowy zagrodowej • lokalizowanie zabudowy szklarniowej • lokalizowanie obiektów 	<ul style="list-style-type: none"> • stosowanie biologicznych i technicznych środków ochrony roślin • ograniczenie do minimum stosowania chemicznych środków ochrony roślin w pasie

		<p>użytkowania obszarów o szczególnych walorach ekologicznych</p> <ul style="list-style-type: none"> • ciągów dolinnych cieków – korytarzy ekologicznych • ciągów bocznych dopływów – sięgaczy ekologicznych <p>3. Prowadzenie gospodarki rolnej zgodnie z wymogami ochrony przyrody, środowiska i walorów krajobrazu</p> <p>4. Utrzymanie istniejących zadrzewień i zakrzewień</p>	<p>mogących pogorszyć stan środowiska związanych z produkcją rolną pod warunkiem stosowania rozwiązań techniczno – technologicznych ograniczających ich uciążliwość do granic działek lokalizacyjnych</p> <ul style="list-style-type: none"> • lokalizowanie wzdłuż istniejących dróg zabudowy mieszkaniowej i obiektów nieuciążliwej działalności gospodarczej (handel, usługi) • utrzymanie istniejących urządzeń i obiektów o funkcjach niesprzecznych z podstawowym przeznaczeniem terenu • lokalizowanie urządzeń sportowych, rekreacyjnych otwartych w pasie doliny cieku wodnego • modernizacja i budowa systemów infrastruktury technicznej 	<p>ciągu ekologicznego</p> <ul style="list-style-type: none"> • stosowanie wykorzystania ścieków i odpadów hodowlanych dla celów nawożenia gleb w dostosowaniu do chłonności terenu • tworzenie zadrzewień i zakrzewień śródpolnych i przydrożnych
<p>I C. STREFA PRZEMYSŁOWA PÓLNOĆNA ograniczona od</p>	<p>I C – Teren koncentracji przemysłu.</p>	<p>1. Kształtowanie nowej zabudowy w ramach strefy dopuszczalnego zainwestowania</p>	<ul style="list-style-type: none"> • modernizacja, rozbudowa i wymiana zużytych technicznie obiektów pod nadzorem służb architektoniczno - budowlanych 	<ul style="list-style-type: none"> • stosowanie niskoemisyjnych źródeł ciepła

<p>zachodu ul. Koźmińską, od północy i wschodu granicą miasta od południa torem kolejowym</p>		<p>2. Intensyfikacja zagospodarowania terenów</p> <p>3. Adaptacja, uzupełnienie i porządkowanie istniejącego zainwestowania w kierunku ochrony środowiska</p> <p>4. Rozbudowa istniejącego lub budowa nowego systemu infrastruktury technicznej</p> <p>5. Zachowanie form ochrony istniejących udokumentowanych złóż kopalin – ilów</p>	<ul style="list-style-type: none"> • lokalizacja inwestycji mogących pogorszyć stan środowiska pod warunkiem stosowania rozwiązań technicznych i technologicznych ograniczających ich uciążliwość • modernizację i budowę systemów infrastruktury technicznej • eksploatację udokumentowanych złóż surowców ilastych • lokalizację zabudowy mieszkaniowej w sąsiedztwie istniejącego osiedla zabudowy wielorodzinnej • lokalizację obiektów usługowych, handlowych i komunikacyjnych 	<ul style="list-style-type: none"> • ograniczenie hałasu do wielkości określonych w planie akustycznym miasta • rekultywacja terenów poeksploatacyjnych • tworzenie pasów zieleni izolacyjnej • proponowana korekta granic miasta • budowa trasy rowerowej
<p>I D. STREFA WIELOFUNKCYJNA ograniczona od północy torami kolejowymi, od wschodu i południa granicą miasta, od zachodu ul. Ceglarską,</p>	<p>I D 1. – Tereny mieszkalnictwa i usług</p>	<p>1. Kształtowanie nowej zabudowy mieszkaniowej jednorodzinnej i wielorodzinnej w ramach terenu dopuszczalnego zainwestowania w oparciu o optymalne wskaźniki intensywności zabudowy, dostosowanie brył do obiektów sąsiednich w celu</p>	<ul style="list-style-type: none"> • modernizacje, remonty, rozbudowy i wymiana zużytej technicznie zabudowy z dostosowaniem formy architektonicznej do otaczającej zabudowy • lokalizację funkcji 	<ul style="list-style-type: none"> • adaptacja i rozwój budownictwa mieszkaniowego <i>z możliwością lokalizacji usług towarzyszących</i> • stosowanie niskoemisyjnych

Ostrowską i Witosa		<p>integracji z otoczeniem. Rezerwy terenów pod budownictwo mieszkaniowe jedno i wielorodzinne</p> <p>2. Uzupelnienie niezbędnego zakresu usług podstawowych</p> <p>3. Rozbudowa istniejącego i budowa nowego systemu infrastruktury technicznej</p> <p>4. Ochrona przed zmianą użytkowania terenów o walorach ekologicznych (ogrody działkowe, zadrzewienia, zakrzewienia)</p>	<p>niesprzecznych z podstawowym przeznaczeniem terenu</p> <ul style="list-style-type: none"> • przekształcenie istniejącej zabudowy zagrodowej do funkcji pozarolniczej • lokalizowanie zakładów usługowych, handlowych i produkcyjnych nie pogarszających stanu środowiska 	<p>źródeł ciepła</p> <ul style="list-style-type: none"> • utrzymanie oraz tworzenie nowych zadrzewień i zakrzewień • rozbudowa sieci kanalizacji sanitarnej i sieci gazowej • wytyczenie tras rowerowych • niezabudowywanie tzw. „Promenady”
	I D 2. –Tereny koncentracji zieleni miejskiej	<p>1. Ochrona przed zmianą sposobu użytkowania terenów o walorach ekologicznych:</p> <ul style="list-style-type: none"> • cmentarza • ogrodów działkowych • zbiornika wodnego • cieku wodnego wraz z otuliną biologiczną • zadrzewień i zakrzewień <p>2. Prowadzenie gospodarki rolnej zgodnie z wymogami ochrony przyrody i środowiska (wdrażanie metod rolnictwa ekologicznego)</p>	<ul style="list-style-type: none"> • lokalizację urządzeń turystyki, rekreacji, wypoczynku i sportu • utrzymanie, modernizację i rozbudowę istniejących obiektów i urządzeń o funkcjach niesprzecznych z podstawowym przeznaczeniem terenu • budowa systemów infrastruktury technicznej i komunikacyjnej 	<ul style="list-style-type: none"> • rozwiązanie gospodarki wodno – ściekowej • wzmocnienie odporności biologicznej terenu, tworzenie nowych zadrzewień i zakrzewień • stosowanie pasów zieleni izolacyjnej od terenów kolejowych i parawanowanie układu komunikacji drogowej zielenią wysoką i niską

	<p>I D 3. – Teren rolniczej przestrzeni produkcyjnej</p>	<ol style="list-style-type: none"> 1. Ochrona przed zmianą przeznaczenia gruntów pochodzenia organicznego i najwyższych klas bonitacyjnych zgodnie z ustawą o ochronie gruntów rolnych i leśnych 2. Ochrona przed zmianą użytkowania terenów o walorach ekologicznych: <ul style="list-style-type: none"> • cieki wodne • zadrzewienia i zakrzewienia 3. Ochrona przed lokalizacją obiektów kubaturowych nie związanych z produkcją rolną 4. Prowadzenie gospodarki rolnej zgodnie z wymogami ochrony przyrody i środowiska 	<p>Za wyjątkiem terenów podlegających szczególnej ochronie dopuszcza się:</p> <ul style="list-style-type: none"> • lokalizowanie inwestycji związanych z produkcją rolną (zabudowa zagrodowa, ośrodki produkcji rolnej i przetwórstwa rolno - spożywczego) • lokalizowanie funkcji mogących pogorszyć stan środowiska związanych z gospodarką rolną pod warunkiem stosowania rozwiązań techniczno – technologicznych ograniczających ich uciążliwość do granic działek lokalizacyjnych oraz wymaganych stref sanitarnych z zachowaniem procedury ocen oddziaływania na środowisko. W przypadku obiektów hodowlanych wymagane jest zapewnienie bezpiecznego zagospodarowania ścieków hodowlanych • lokalizowanie zabudowy mieszkaniowej jednorodzinnej wraz z usługami podstawowymi wzdłuż istniejących dróg 	<ul style="list-style-type: none"> • stosowanie biologicznych i technicznych środków ochrony roślin • ograniczenie do minimum stosowania chemicznych środków ochrony roślin • dolesienia na glebach o najsłabszych wartościach produkcyjnych • rozbudowa zadrzewień i zakrzewień śródpolnych
	<p>I D 4. – Tereny</p>	<ol style="list-style-type: none"> 1. Ochrona przed zmianą sposobu 	<ul style="list-style-type: none"> • lokalizację obiektów drobnej 	<ul style="list-style-type: none"> • docelowa likwidacja wysypiska

	aktywizacji gospodarczej	<p>użytkowania obszarów o szczególnych walorach ekologicznych</p> <ul style="list-style-type: none"> • dolin cieków • zadrzewień i zakrzewień <p>2. Zachowanie form ochrony istniejących udokumentowanych złóż kopalin – ilów</p> <p>3. Kształtowanie nowej zabudowy w ramach strefy dopuszczalnego zainwestowania</p> <p>4. Ochrona terenów przed zagrożeniami sanitarnymi (wysypisko odpadów) –</p> <ul style="list-style-type: none"> • przed gospodarczym użytkowaniem strefy w zakresie ogrodnictwa i sadownictwa • przed lokalizacją obiektów produkcji i magazynowania żywności oraz budownictwa mieszkaniowego <p>5. Adaptacja i remonty istniejącej zabudowy mieszkaniowej</p>	<p>wytwórczości, składy, hurtownie, bazy gospodarki komunalnej, urzędzenia i obiekty komunikacji</p> <ul style="list-style-type: none"> • lokalizację innych funkcji mogących pogorszyć stan środowiska pod warunkiem stosowania rozwiązań technicznych ograniczających ich uciążliwość do granic władania terenem z zachowaniem procedur ocen oddziaływania na środowisko • zabudowę zagrodową • zabudowę mieszkaniową zraz z usługami podstawowymi wzdłuż istniejących dróg • modernizację i budowę systemów infrastruktury technicznej • rekultywację terenów poeksploatacyjnych • tworzenie zadrzewień i zakrzewiwn 	<p>na rzecz punktu przeładunkowego i segregacji odpadów</p> <ul style="list-style-type: none"> • dolesienia na glebach o najsłabszych wartościach produkcyjnych • wzmocnienie odporności biologicznej ciągów ekologicznych (zadrzewienia i zakrzewienia) • stosowanie niskoemisyjnych źródeł ciepła • rozwiązanie gospodarki wodno – ściekowej
	I D 5. – Teren zasilania ekologicznego miasta	<p>1. Zachowanie istniejącej funkcji lasu – wodochronnej</p>	<ul style="list-style-type: none"> • lokalizowanie urządzeń i obiektów gospodarki leśnej 	<ul style="list-style-type: none"> • wzmocnienie odporności biologicznej lasu

		2. Prowadzenie gospodarki leśnej według operatów urzędniowych gospodarstw leśnych	<ul style="list-style-type: none"> • lokalizowanie otwartych urządzeń turystyki i rekreacji 	<ul style="list-style-type: none"> • zakaz lokalizacji jakichkolwiek obiektów nie związanych z gospodarką leśną (obszar struktury hydrogeologicznej najwyższej ochrony ONO) • stałe utrzymanie terenu w stanie zadrzewienia • budowa obejścia drogowego na drodze krajowej • wytyczenie ścieżek rowerowych
<p>I E STREFA MIESZKALNICTWA POŁUDNIOWA ograniczona od północy ul. Staszica, od wschodu ul. Ceglarską, od południa granicą miasta i od zachodu torem kolejowym i zapleczem zach. strony ul. Zdunowskiej</p>	<p>I E 1. – Teren rolniczej przestrzeni produkcyjnej</p>	<p>1. Prowadzenie gospodarki rolnej zgodnie z wymogami ochrony przyrody i środowiska</p> <p>2. Ochrona przed zmianą przeznaczenia gruntów o najwyższych klasach bonitacyjnych</p> <p>3. Ochrona przed zmianą użytkowania terenów o wartościach ekologicznych:</p> <ul style="list-style-type: none"> • cieków wodnych • zadrzewienia i zakrzewienia 	<p>Za wyjątkiem terenów wyłączonych z możliwości zabudowy podlegających ochronie, dopuszcza się:</p> <ul style="list-style-type: none"> • lokalizowanie zabudowy zagrodowej • lokalizowanie funkcji mogących pogorszyć stan środowiska związanych z gospodarką rolną pod warunkiem stosowania rozwiązań technicznych i technologicznych ograniczających ich uciążliwość do granic działek lokalizacyjnych 	<p>Stosowanie metod produkcyjnych rolnictwa ekologicznego, w tym:</p> <ul style="list-style-type: none"> • stosowanie biologicznych i technicznych środków ochrony roślin • ograniczenie stosowania chemicznych środków ochrony roślin i nawożenia gleb, szczególnie na obszarze struktury hydrogeologicznej najwyższej ochrony (ONO) • tworzenie zalesień na glebach o niskich walorach przyrodniczych i użytkowych

			<ul style="list-style-type: none"> • utrzymanie, modernizacje i rozbudowę istniejących urzędów i obiektów o funkcjach niesprzecznych z podstawowym przeznaczeniem terenu 	<ul style="list-style-type: none"> • rozbudowa zadrzewień i zakrzewień śródpolnych i przydrożnych • <i>budowa obejścia drogowego w ciągu drogi krajowej</i>
	I E 2 – Teren potencjalnego rozwoju mieszkalnictwa i usług	<ol style="list-style-type: none"> 1. Adaptacja, uzupełnienie i porządkowanie istniejącego sposobu użytkowania terenu 2. Kształtowanie nowej zabudowy mieszkaniowej jednorodzinnej w ramach terenu dopuszczalnego zainwestowania 3. Uzupełnienie niezbędnego zakresu usług podstawowych 4. Rozbudowa istniejącego systemu infrastruktury technicznej, komunikacyjnej 5. Ochrona przed zmianą użytkowania terenów o walorach ekologicznych <ul style="list-style-type: none"> • cieków wodnych • zadrzewienia i zakrzewienia 6. Ochrona przed skutkami awarii urządzeń i sieci związanych z przesyłaniem energii oraz ograniczenia możliwości przebywania ludności w zasięgu 	<ul style="list-style-type: none"> • modernizacje, remonty, rozbudowy i wymiany zużytej technicznie zabudowy • lokalizacja funkcji niesprzecznych z podstawowym przeznaczeniem terenu • lokalizowanie zabudowy rezydencjonalnej ze znacznym udziałem zieleni towarzyszącej (ul. Bolewskiego) • przekształcenie zabudowy zagrodowej do funkcji pozarolniczych • lokalizowanie zakładów usługowych i produkcyjnych nie pogarszających stanu środowiska • lokalizowanie funkcji mogących pogorszyć stan środowiska pod warunkiem stosowania rozwiązań technicznych 	<ul style="list-style-type: none"> • rozwój budownictwa mieszkaniowego o niskiej intensywności (od 0,3 – 0,5) <i>z możliwością lokalizacji usług towarzyszących</i>. Preferowane działki rezydencjonalne o pow. 1000 – 2000 m² ze znacznym udziałem zieleni towarzyszącej • stosowanie niskoemisyjnych źródeł ciepła • zintensyfikowanie zagospodarowania terenów działalności gospodarczej (ulica Transportowa) • rozwiązanie gospodarki ściekowej • tworzenie pasów zieleni izolacyjnej od źródeł emisji zanieczyszczeń i hałasu • wzmocnienie odporności biologicznej terenów o wartościach ekologicznych

		oddziaływania	<p>ograniczających ich uciążliwość do granic własnej działki z zachowaniem procedur i normatywów</p> <ul style="list-style-type: none"> • rozbudowa, przebudowa i modernizacja elementów układu drogowego 	<ul style="list-style-type: none"> • ochrona obszaru struktury hydrogeologicznej najwyższej ochrony (ONO) • <i>budowa obejścia drogowego na drodze krajowej</i>
	I E 3 – Tereny zasilania ekologicznego miasta	<ol style="list-style-type: none"> 1. Zachowanie istniejących form i ochrona przed zmianą sposobu użytkowania terenów o walorach ekologicznych: <ul style="list-style-type: none"> • lasu komunalnego • cieków wodnych wraz z otuliną biologiczną • łąk i obniżeń wraz z zakrzewieniami 2. prowadzenie gospodarki leśnej według operatów urzędzeniowych gospodarstw leśnych 	<ul style="list-style-type: none"> • lokalizowanie urzędzeń turystyki, rekreacji, wypoczynku i sportu • lokalizowanie urzędzeń i obiektów gospodarki leśnej 	<ul style="list-style-type: none"> • wzmocnienie odporności biologicznej lasów • tworzenie nowych zalesień na glebach o najniższych walorach przyrodniczych i użytkowych • wytyczenie ścieżek rowerowych • <i>budowa obejścia drogowego w ciągu drogi krajowej</i>
I F STREFA PRZEMYSŁOWA ZACHODNIA ograniczona od zachodu, północy i wschodu torami kolejowymi, od południa drogą do wsi Salsia	I F – Teren koncentracji przemysłu	<ol style="list-style-type: none"> 1. Kształtowanie nowej zabudowy w ramach strefy dopuszczalnego zainwestowania 2. Adaptacja, uzupełnienie i porządkowanie istniejącego zainwestowania w kierunku ochrony środowiska 3. Rozbudowa istniejącego i budowa nowego systemu 	<ul style="list-style-type: none"> • modernizacja, rozbudowa i wymiana zużytych technicznie obiektów pod nadzorem służb architektoniczno - budowlanych • lokalizowanie obiektów działalności produkcyjnej mogących pogorszyć stan środowiska pod warunkiem stosowania rozwiązań 	<ul style="list-style-type: none"> • podłączenie do zdalnych systemów grzewczych • ograniczenie poziomu hałasu do wielkości określonych w planie akustycznym miasta • tworzenie pasów zieleni izolacyjnej od źródeł emisji zanieczyszczeń i hałasu

		<p>infrastruktury technicznej</p> <p>4. Zakaz zabudowy mieszkaniowej</p>	<p>technicznych i technologicznych ograniczających ich uciążliwość do granic działek lokalizacyjnych</p> <ul style="list-style-type: none"> • lokalizowanie baz, hurtowni i terenów składowych • modernizację i budowę systemów infrastruktury technicznej 	<ul style="list-style-type: none"> • docelowa likwidacja funkcji sprzecznych z podstawowym przeznaczeniem terenu (zabudowa mieszkaniowa, ogrody działkowe) • intensyfikacja zagospodarowania terenu
--	--	--	--	---

OBSZAR II – WIEJSKI

Strefa	Podstawowe przeznaczenie	Podstawowe kierunki działań	Zakres działań	
			Dopuszczalne	Preferowane
1	2	3	4	5
II W STREFA WYPOCZYNKOWO – ROLNICZA	II W 1 – Tereny wypoczynku, osadnictwa i rolniczej przestrzeni produkcyjnej wieś Chwaliszew	1. Lokalizowanie bazy rekreacyjno – wypoczynkowej w oparciu o projektowany zbiornik retencyjny „Sulmierzyce” 2. Przestrzeganie zasad ochrony środowiska na obszarze chronionego krajobrazu „Dąbrowy Krotoszyńskie, Baszków – Rochy”, wynikających z Rozporządzenia Nr 6 Wojewody Kaliskiego z dnia 22 stycznia 1993 r. <i>i obszarze Natura 2000 „Dąbrowy Krotoszyńskie” oraz zasad zagospodarowania tych obszarów, zgodnie z ustaleniami zawartymi w stosownych uregulowaniach prawnych</i> 3. Ochrona przed zmianą sposobu użytkowania terenów o szczególnych walorach ekologicznych <ul style="list-style-type: none"> • ciągu dolinnego Czarnej Wody – korytarz • ciągów bocznych dopływów 	<ul style="list-style-type: none"> • lokalizowanie urzędzeń rekreacji, wypoczynku i sportu • lokalizowanie urzędzeń gospodarki wodnej • utrzymanie, modernizację i rozbudowę istniejących obiektów i urzędzeń o funkcjach niesprzecznych z podstawowym przeznaczeniem terenu • utrzymanie, modernizację i rozbudowę istniejącej zabudowy mieszkaniowej • lokalizowanie nowej zabudowy na terenach dopuszczalnego zainwestowania • przekształcenia zabudowy zagrodowej do funkcji pozarolniczych • lokalizowanie zakładów usługowych i produkcyjnych nie 	<ul style="list-style-type: none"> • ochrona zabytkowych obiektów kultury materialnej (Kościół, zespół dworski) • rozwój zabudowy niskiej intensywności • preferowanie stosowania niskoemisyjnych źródeł ciepła • rozwiązanie gospodarki ściekowej • stosowanie biologicznych i technicznych środków ochrony roślin • ograniczenie do minimum stosowania chemicznych środków ochrony roślin • rozbudowa zadrzewień i zakrzewień śródpolnych i przydrożnych • wzmocnienie odporności

		<p>– sięgaczy</p> <p>4. Prowadzenie gospodarki rolnej zgodnie z wymogami ochrony przyrody, środowiska i walorów krajobrazu</p> <p>5. Adaptacja uzupełnienie i porządkowanie istniejącego sposobu użytkowania terenu</p> <p>6. Kształtowanie nowej zabudowy w ramach terenów dopuszczalnego zainwestowania</p> <p>7. Rozbudowa urządzeń infrastruktury technicznej</p>	<p>pogarszających stanu środowiska</p> <ul style="list-style-type: none"> • lokalizowanie zabudowy letniskowej 	<p>biologicznej ciągów ekologicznych poprzez zieleń łągową, zadrzewienia i zakrzewienia</p> <ul style="list-style-type: none"> • ochrona istniejącego ujęcia wody (obszar ONO) • realizacja projektowanego gazociągu wc – Sulmierzyce – Jasne Pole • zalesienie gruntów o niskich walorach produkcyjnych
	<p>II W 2(1) Tereny wypoczynku, osadnictwa i rolniczej przestrzeni produkcyjnej</p> <p>wieś Dzierżanów</p>	<p>1. Zachowanie form ochrony obszaru chronionego krajobrazu „Dąbrowy Krotoszyńskie, Baszków – Rochy” wynikających z Rozporządzenia Nr 6 Wojewody Kaliskiego z dnia 22 stycznia 1993 r. <i>i obszarze Natura 2000 „Dąbrowy Krotoszyńskie” oraz zasad zagospodarowania tych obszarów, zgodnie z ustaleniami zawartymi w stosownych uregulowaniach prawnych</i></p> <p>2. Ochrona przed zmianą użytkowania terenów o walorach ekologicznych</p> <ul style="list-style-type: none"> • dolina Żydowskiego Potoku 	<ul style="list-style-type: none"> • lokalizowanie urządzeń turystyki i wypoczynku • lokalizowanie nowej zabudowy zagrodowej i mieszkaniowej jednorodzinnej • przekształcenie zabudowy zagrodowej do funkcji pozarolniczych • adaptacja i lokalizowanie nowych zakładów usługowo – produkcyjnych nie pogarszających stanu środowiska 	<ul style="list-style-type: none"> • promowanie istniejących zasobów dziedzictwa kulturowego (zespół dworski, kapliczka neogotycka) • tworzenie nowych zalesień, zadrzewień i zakrzewień • wzmocnienie odporności biologicznej lasów • preferowanie stosowania niskoemisyjnych źródeł ciepła • rozwiązanie gospodarki ściekowej

		<ul style="list-style-type: none"> – korytarz • ciągów bocznych dopływów – sięgacze <p>3. Prowadzenie gospodarki leśnej według operatów urzędniowych gospodarstw leśnych</p> <p>4. Wdrażanie rolnictwa ekologicznego</p> <p>5. Kształtowanie nowej zabudowy w ramach terenów dopuszczalnego zainwestowania</p> <p>6. Uzupelnienie niezbędnego zakresu usług</p> <p>7. Rozbudowa istniejącego lub budowa nowego systemu infrastruktury technicznej</p> <p>8. Ochrona gleb o najwyższych wartościach produkcyjnych</p> <p>9. Ochrona parku wiejskiego zgodnie z postanowieniami Uchwały Nr 189/87 WRN w Kaliszu z dn. 29.04.1987 r.</p>	<ul style="list-style-type: none"> • budowa systemów infrastruktury technicznej i komunikacyjnej 	<ul style="list-style-type: none"> • stosowanie metod produkcyjnych rolnictwa ekologicznego • rozwój budownictwa niskiej intensywności zabudowy • stosowanie materiałów i form architektonicznych charakterystycznych dla otoczenia • docelowa likwidacja uciążliwych form użytkowania terenów
	I W 2(2) Tereny wypoczynku, osadnictwa i	<p>1. Przestrzeganie zasad ochrony środowiska na obszarze chronionego krajobrazu</p>	<ul style="list-style-type: none"> • lokalizowanie urzędzeń turystyki, rekreacji i wypoczynku 	<ul style="list-style-type: none"> • promowanie rozwoju agroturystyki

<p>rolniczej przestrzeni produkcyjnej</p> <p>wieś Roszki</p>	<p>„Dąbrowy Krotoszyńskie, Baszków – Rochy”, wynikających z Rozporządzenia Nr 6 Wojewody Kaliskiego z dnia 22 stycznia 1993 r. <i>i obszarze Natura 2000 „Dąbrowy Krotoszyńskie” oraz zasad zagospodarowania tych obszarów, zgodnie z ustaleniami zawartymi w stosownych uregulowaniach prawnych</i></p> <p>2. Ochrona przed zmianą użytkowania terenów o walorach ekologicznych:</p> <ul style="list-style-type: none"> • doliny Rowu Orpiszewskiego – korytarz • ciągów bocznych dopływów – sięgacze <p>3. Wdrażanie rolnictwa ekologicznego</p> <p>4. Kształtowanie zabudowy w ramach terenów dopuszczalnego zainwestowania</p> <p>5. Uzupelnienie istniejącego zakresu usług</p> <p>6. Rozbudowa systemu infrastruktury technicznej</p>	<ul style="list-style-type: none"> • lokalizowanie nowej zabudowy zagrodowej i mieszkaniowej jednorodzinnej • przekształcenie zabudowy zagrodowej do funkcji pozarolniczej • lokalizowanie zakładów usługowych i produkcyjnych nie pogarszających stanu środowiska • budowa systemu infrastruktury technicznej i komunikacyjnej • lokalizowanie zabudowy letniskowej 	<ul style="list-style-type: none"> • produkcja zdrowej żywności • realizacja obiektów i urządzeń służących turystyce myśliwskiej • promowanie turystyki pieszej i rowerowej • rozwiązanie gospodarki ściekowej • preferowanie stosowania niskoemisyjnych źródeł ciepła • stosowanie materiałów i form architektonicznych charakterystycznych dla otoczenia • tworzenie nowych zadrzewień i zakrzewień • wzmocnienie odporności biologicznej lasów • ochrona istniejących pomników przyrody i projektowanych rezerwatów przyrody

<p>II G STREFA AKTYWIZACJI GOSPODARCZEJ</p>	<p>II G 1 – Teren działalności gospodarczej, osadnictwa i rolniczej przestrzeni produkcyjnej</p> <p>wieś Osusz i półn. teren wsi Salnia</p>	<ol style="list-style-type: none"> Ochrona terenów przed zagrożeniami sanitarnymi – (istn. oczyszczalnia ścieków) <ul style="list-style-type: none"> przed gospodarczym użytkowaniem strefy w zakresie ogrodnictwa i sadownictwa przed lokalizowaniem obiektów produkcji i magazynowania żywności Ochrona przed zmianą użytkowania terenów o wartościach ekologicznych <ul style="list-style-type: none"> dolina cieków Jawnik - korytarz ciągów bocznych dopływów – sięgacze Kształtowanie nowego zainwestowania w ramach strefy dopuszczalnego zainwestowania Rozbudowa i budowa systemu infrastruktury technicznej Przestrzeganie zakresu, zakazów i ograniczeń w obrębie strefy ochrony pośredniej ujęcia wód 	<ul style="list-style-type: none"> lokalizację obiektów drobnej wytwórczości, składowiska, hurtownie, bazy gospodarki komunalnej, urządzenia i obiekty komunikacji lokalizacje innych funkcji mogących pogorszyć stan środowiska pod warunkiem stosowania rozwiązań technicznych i technologicznych ograniczających ich uciążliwość do granic władania z zachowaniem procedury ocen oddziaływania na środowisko lokalizowanie zabudowy zagrodowej przekształcenie zabudowy zagrodowej do funkcji pozarolniczych lokalizacje zabudowy mieszkaniowej jednorodzinnej wraz z usługami podstawowymi 	<ul style="list-style-type: none"> zintensyfikowanie zagospodarowania istniejących terenów działalności gospodarczej <i>budowa zachodniego obejścia miasta</i> preferowanie stosowania niskoemisyjnych źródeł ciepła rozwiązanie gospodarki ściekowej tworzenie nowych zadrzewień i zakrzewień
	<p>II G 2 –Tereny działalności gospodarczej,</p>	<ol style="list-style-type: none"> Adaptacja, uzupełnienie i porządkowanie istniejącego sposobu użytkowania terenu 	<ul style="list-style-type: none"> lokalizację obiektów drobnej wytwórczości, składowiska, 	<ul style="list-style-type: none"> wzmocnienie odporności biologicznej doliny Czarnej

<p>osadnictwa i rolniczej przestrzeni produkcyjnej</p> <p>wsie: Tomnice, Kobierno, Nowy Folwark, Durzyn</p>	<p>2. Przestrzeganie zasad ochrony środowiska na obszarze chronionego krajobrazu „Dąbrowy Krotoszyńskie, Baszków – Rochy” wynikających z Rozporządzenia Nr 6 Wojewody Kaliskiego z dnia 22 stycznia 1993 r.</p> <p>3. Kształtowanie zabudowy w ramach terenów dopuszczalnego zainwestowania</p> <p>4. Rozbudowa systemu infrastruktury technicznej</p> <p>5. Ochrona gleb o najwyższych wartościach produkcyjnych</p> <p>6. ochrona ciągu ekologicznego – dolina Czarnej Wody</p>	<p>hurtownie, magazyny, urzędnia i obiekty komunikacji</p> <ul style="list-style-type: none"> • lokalizacje innych funkcji mogących pogorszyć stan środowiska pod warunkiem stosowania rozwiązań technicznych i technologicznych ograniczających ich uciążliwość do granic władania z zachowaniem procedur ocen oddziaływania na środowisko • lokalizacje zabudowy zagrodowej • przekształcenie zabudowy zagrodowej do funkcji pozarolniczych • lokalizacje zabudowy mieszkaniowej jednorodzinnej wraz z usługami podstawowymi • wyklucza się zabudowę wielorodzinną • lokalizacja cmentarza dla m. Krotoszyna • lokalizacje urzędzeń i obiektów rekreacyjno - wypoczynkowych na bazie istniejących terenów 	<p>Wody (zielen łągowa, zadrzewienia i zakrzewienia)</p> <ul style="list-style-type: none"> • ochrona zabytkowych obiektów dziedzictwa kulturowego (np. wieś Kobierno) • preferowane stosowania niskoemisyjnych źródeł ciepła • stosowanie materiałów i form architektonicznych charakterystycznych dla otoczenia • rozwój przetwórstwa rolno – spożywczego w oparciu o lokalne surowce • rozwój zabudowy niskiej intensywności • tereny preferowane do lokalizacji ferm (Kobierno, Nowy Folwark) • zalesienie gruntów o niskich wartościach produkcyjnych
---	---	--	---

			zalesionych i zbiornika wód stojących (wieś Kobierno)	
II R STREFA ROLNICZA	R – Tereny osadnictwa i rolniczej przestrzeni produkcyjnej wsie: Benice, Baszyny, Biadki, Bożacin, Brzoza, Duszna Górka, Gorzupia, Janów, Jasne Pole, Lutogniew, Orpiszew, Raciborów, Różopole, Romanów, Świnków, Smoszew, Ustków, Unisław, Wróżewy, Wielowieś, Wronów	1. Ochrona przed zmianą sposobu użytkowania terenów o walorach ekologicznych (doliny cieków wodnych, zadrzewienia, zakrzewienia) 2. Utrzymanie mozaikowości w strukturze pól uprawnych, łąk, zadrzewień i zakrzewień 3. Przestrzeganie zasad ochrony środowiska na obszarze chronionego krajobrazu „Dąbrowy Krotoszyńskie, Baszków – Rochy” wynikających z Rozporządzenia Nr 6 Wojewody Kaliskiego z dnia 22 stycznia 1993 r. <i>o obszarze „Natura 2000” oraz zasad zagospodarowania tych obszarów, zgodnie z ustaleniami zawartymi w stosownych uregulowaniach prawnych</i> 4. Kształtowanie nowej zabudowy w ramach terenu dopuszczalnego zainwestowania 5. Ochrona gleb o najwyższych walorach produkcyjnych	<ul style="list-style-type: none"> • lokalizowanie obiektów związanych z produkcją rolną (zabudowa zagrodowa, ośrodki produkcji rolniczej i przetwórstwa rolno – spożywczego oraz baz obsługi technicznej rolnictwa) z zaleceniem sytuowania wzdłuż istniejących dróg • lokalizowanie funkcji mogących pogorszyć stan środowiska pod warunkiem stosowania rozwiązań techniczno – technologicznych ograniczających ich uciążliwość do granic działek lokalizacyjnych oraz wymaganych stref sanitarnych z zachowaniem procedur ocen oddziaływania na środowisko • <i>lokalizowanie elektrowni wiatrowych</i> • przekształcenie zabudowy zagrodowej do funkcji pozarolniczych • lokalizowanie zabudowy mieszkaniowej jednorodzinnej 	<ul style="list-style-type: none"> • porządkowanie, utrzymanie i rozwój funkcji żywieniowej • ochrona istniejących zabytkowych obiektów, założeń kultury materialnej • preferowanie stosowania niskoemisyjnych źródeł ciepła • gazyfikacja obszarów wiejskich • rozwiązanie gospodarki ściekowej • rozwój zabudowy niskiej intensywności • stosowanie materiałów i form architektonicznych charakterystycznych dla otoczenia • budowa zbiornika retencyjnego „ Unisław” na rzece Orli

		<p>6. Prowadzenie gospodarki rolnej zgodnie z wymogami ochrony przyrody, środowiska i walorów krajobrazu</p> <p>7. Prowadzenie gospodarki leśnej według operatów urzędniowych gospodarstw leśnych</p> <p>8. Wprowadzenie zadrzewień ochronnych, izolacyjnych oraz krajobrazowych wzdłuż dróg, cieków i obiektów uciążliwych</p> <p>9. Wprowadzenie w dolinach rzek, cieków zieleni łąkowej i zadrzewień</p> <p>10. Wprowadzenie zalesień na słabych gruntach rolnych</p> <p>11. Dalsza realizacja opracowanego programu gospodarki ściekowej</p> <p>12. Budowa obwodnic <i>zachodniej i południowej</i> na drogach krajowych</p> <p>13. Przebudowa sieci dróg wojewódzkich i gminnych</p> <p>14. Realizacja stacji paliw, obsługi samochodów i parkingów przydrożnych</p>	<p>wraz z usługami podstawowymi na terenach dopuszczalnego zainwestowania</p> <ul style="list-style-type: none"> • wyklucza się zabudowę wielorodzinną • porządkowanie, adaptacje, modernizacje istniejącej zabudowy 	
--	--	---	--	--

		<p>15. Realizacja programu gazyfikacji terenów wiejskich</p> <p>16. Ochrona przed skutkami awarii urządzeń i sieci związanych z przesyłem energii</p> <p>17. Przestrzeganie zakresów, zakazów i ograniczeń w obrębie stref ochrony pośredniej i bezpośredniej ujęć wód</p>		
--	--	--	--	--

OBSZAR III – LEŚNY

Strefa	Podstawowe kierunki działań	Zakres działań	
		Dopuszczalnych	Preferowanych
1	2	3	4
III L 1 – Tereny lasów – rejon północno – wschodni	1. Zachowanie istniejących form ochrony: <ul style="list-style-type: none"> • lasów ochronnych • pomników przyrody <ul style="list-style-type: none"> - drzew zabytkowych - głązów narzutowych 2. Rozszerzenie ochrony prawnej na projektowane rezerwaty przyrody: <ul style="list-style-type: none"> - „Miłowiec” - „Różopole” - „Trzęślicowa Dąbrowa” 3. Prowadzenie gospodarki leśnej według operatów urzędziowych gospodarstw leśnych	<ul style="list-style-type: none"> • lokalizowanie urządzeń i obiektów gospodarki leśnej • penetracja i zbieranie runa leśnego na obszarze z drzewostanem ponad 50 – letnim, dla obszarów z drzewostanem w wieku do 40 lat ruch turystyczny możliwy tylko po drogach i duktach leśnych • lokalizowanie miejsc postojowych – parkingi leśne, grzybki 	<ul style="list-style-type: none"> • ochrona lasów z drzewostanem nasiennym (Leśnictwo Jasne Pole) • wzmocnienie odporności biologicznej lasów • ochrona miejsc gniazdowania i żerowania ptaków (bocian czarny, kruk, kobuz, sowa) • ochrona terenów źródliskowych rzek
III L 2 – Tereny lasów - rejon południowy	1. Zachowanie istniejących form ochrony <ul style="list-style-type: none"> • obszaru chronionego krajobrazu • lasów ochronnych • rezerwatów przyrody • pomników przyrody • <i>obszaru „Natura 2000”</i> 2. Rozszerzenie ochrony prawnej na projektowane powiększenie rezerwatu „Dąbrowa Smoszew” i projektowanego	<ul style="list-style-type: none"> • lokalizowanie urządzeń i obiektów gospodarki leśnej • wymianę drzewostanu i zadrzewień celem porządkowania i prowadzenia właściwej gospodarki leśnej • penetracja i zbieranie runa leśnego • lokalizowanie miejsc postojowych – 	<ul style="list-style-type: none"> • ochrona lasów z drzewostanem nasiennym (Leśnictwo Smoszew) • ochrona lasów wodochronnych (Leśnictwo Smoszew) • wzmocnienie odporności biologicznej lasów • ochrona występujących na terenie

	<p>„Dąbrowa z kurhanem”</p> <p>3. Prowadzenie gospodarki leśnej według operatów urządzeniowych gospodarstw leśnych</p> <p>4. Przestrzeganie zakresu zakazów i ograniczeń w obrębie stref ochrony pośredniej ujęcia wód „Smoszew”</p>	<p>parkingi leśne, grzybki</p> <ul style="list-style-type: none"> • <i>orientacyjna lokalizacja południowego obejścia drogowego miasta (warianty)</i> 	<p>rezerwatu „Miejski Bór” krzewów o wysokich walorach glebotanicznych (wawrzynek wilczelyko, wiciokrzew pomorski)</p> <ul style="list-style-type: none"> • likwidacja składowiska odpadów utylizacyjnych • zalesienie gruntów o niskich walorach produkcyjnych
--	--	--	---

Strefa działań dotyczących ochrony zasobów środowiska kulturowego

Podstawowe kierunki działań	Zakres działań	
	Dopuszczalnych	Preferowanych
1	2	3
<p>1. Zachowanie i ochrona obiektów, zespołów i układów przestrzennych wraz z elementami środowiska przyrodniczego</p> <p>2. Porządkowanie i uzupełnianie układu urbanistycznego miasta z tradycyjną funkcją, formą architektoniczną i kompozycją przestrzenną obszaru w tym:</p> <ul style="list-style-type: none"> • utrzymanie rozplanowania • utrzymanie pierzei zabudowy ulic • zachowanie ulic i ich dotychczasowego przebiegu • utrzymanie mieszkaniowo - usługowego charakteru centrum miasta • ochrona przed lokalizowaniem obiektów typowych <p>3. Rewaloryzacja i rehabilitacja obiektów i zespołów zagrożonych dekapitalizacją</p> <p>4. Opracowanie studium konserwatorskiego z wytycznymi do miejscowego planu zagospodarowania przestrzennego</p>	<ul style="list-style-type: none"> • lokalizowanie funkcji niekolidujących z funkcją pierwotną • remonty, konserwacje oraz rekonstrukcja zabudowy i układu ulic pod nadzorem Wojewódzkiego Konserwatora Zabytków • ochrona i częściowa rozbudowa założeń parkowo – dworskich po uzgodnieniu z Wojewódzkim Konserwatorem Przyrody 	<p>1. Wyłączenie ruchu tranzytowego z zabytkowego śródmieścia na ciągu dróg krajowych</p> <p>2. Sukcesywna likwidacja indywidualnych źródeł ciepła zaopatrujących pojedyncze budynki</p> <p>3. Zaleca się lokalizowanie (na terenach wiejskich) w uzgodnieniu z Wojewódzkim Konserwatorem Zabytków poniższych funkcji:</p> <ul style="list-style-type: none"> • dla obiektów mieszkalnych funkcję mieszkaniową i usługową • dla zabudowań gospodarczych, obór, stodół, spichlerzy – funkcję gospodarczo-magazynową • dla obiektów użyteczności publicznej – funkcję usługową i mieszkaniową • dla parków zakłada się utrzymanie funkcji pierwotnej, bez możliwości wprowadzania funkcji degradujących zieleń

4. Strefy polityk szczegółowych.

- 1) Polityka dotycząca ochrony obszarów leśnych współtworzących system ekologiczny.

Obszary lasów wymagające szczególnej ochrony i uzupełnienia drzewostanu. Dopuszcza się wymianę drzewostanu i zadrzewień celem porządkowania i prowadzenia właściwej gospodarki leśnej.
- 2) Polityka dolesień obszarów uzupełniających system ekologiczny.

Obszary projektowanych dolesień użytków rolnych o niskich wartościach bonitacyjnych i użytkowych gleb. Zespoły projektowane tworzą powiększenie kompleksów leśnych lub przedłużenie ciągów ekologicznych. Projektuje się zieleń w postaci drzew liściastych, iglastych oraz krzewów.
- 3) Polityka szczególnej ochrony wartości przyrodniczych.

Obszary parków, rezerwatów przyrody oraz pojedynczych drzew (pomników przyrody) wymagają szczególnej ochrony. Należy je otoczyć opieką i zabezpieczyć przed usunięciem przez niepowołane osoby. Takie zespoły podlegają wygrodzeniu i zarejestrowaniu oraz opatrzeniu tablicami oznajmującymi wartości konserwatorskie. Usunięcie pojedynczych egzemplarzy wymaga zgody Konserwatora Przyrody i właściwej administracji.
- 4) Polityka zachowania ciągów ekologicznych i równowagi przyrodniczej.

Obszary zieleni leśnej, łąk, pastwisk i dolin rzecznych stanowiących ciągi ekologiczne, wymagają ochrony przed dewastacją, likwidacją, zanieczyszczeniem. Obszary wymagają uzupełnienia drzewostanu i krzewów oraz zieleni niskiej w postaci łąk i pastwisk.
- 5) Polityka ochrony pól uprawnych rolniczej przestrzeni produkcyjnej.

Obszary gruntów rolnych o najlepszych bonitacyjnie glebach klas II do IV oraz pochodzenia organicznego z przeznaczeniem pod uprawy polowe i intensywną gospodarkę rolną. Obszary podlegają ochronie szczególnej, zgodnie z ustawą z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych.
- 6) Polityka ochrony przed zanieczyszczeniem wód powierzchniowych.

Obszary wód powierzchniowych rzek i projektowanego zbiornika wodnego. W związku z tym, iż projektowany zbiornik będzie służył dla rolnictwa, gospodarki wodnej i usług turystyczno – wypoczynkowych wymagana jest ochrona wód przed zanieczyszczeniami – głównie ściekami sanitarnymi, gnojowicą i przemysłowymi ściekami. Głównie zanieczyszczenia pochodzą będą z gminy Koźmin. W tym celu należy inwestycje tę traktować jako zadanie ponadlokalne. W tym celu należy dążyć do budowy oczyszczalni ścieków dla miasta Koźmina, zachować prawidłowe strefy eliminujące maksymalne przedostawanie się zanieczyszczeń do ścieków i zbiornika wód, proponuje się budowę rowów opaskowych wokół zbiornika.
- 7) Polityka ochrony wartości kulturowych.

Do obiektów wartości kulturowych zaliczają się obiekty sakralne: kościoły, kapliczki, cmentarze, pałace, dwory, parki, stanowiska archeologiczne, itp. Obiekty wyżej wymienione wymagają szczególnej ochrony konserwatorskiej. Prace podejmowane przy remontowaniu i zabezpieczaniu, przebudowie *oraz przy pracach naruszających strukturę ziemi* wymagają uzgodnienia z Wojewódzkim Konserwatorem Zabytków lub Konserwatorem Przyrody. Przy remontach obiektów uzgadnia się pokrycie dachu, elewacje budynku, przekroje poziome i pionowe oraz detale architektoniczne i wnętrza pomieszczeń łącznie z piwnicami i poddaszem. W przypadku kościołów, dworów rozpatrywane jest również zagospodarowanie terenów wokół obiektów. *Na etapie sporządzania planu miejscowego, dla lokalizacji elektrowni wiatrowych ustala się konieczność wykonania analizy architektoniczno-urbanistycznej, która określi oddziaływanie planowanego przedsięwzięcia na otoczenie zabytków, z uwzględnieniem osi widokowych i przestrzeni krajobrazu kulturowego. Możliwość zlokalizowania poszczególnych obiektów będzie uzależniona m.inn. od wyników tej analizy.*
- 8) Polityka ochrony środowiska przyrodniczego parków wiejskich.

Obszary te podlegają szczególnej ochronie i służbom konserwatorskim. Obszary i obiekty winny być zabezpieczone, ogrodzone i zarejestrowane oraz opatrzone tabliczkami informacyjnymi. Dopuszcza się konserwację i usuwanie chorych egzemplarzy w uzgodnieniu z Wojewódzkim Konserwatorem Przyrody i Konserwatorem Zabytków.

- 9) Polityka zachowania chronionego krajobrazu *i obszaru Natura 2000.*
Obszary leśne o funkcjach regulatorów ekologicznych i klimatycznych - podstawowy składnik systemu naturalnych powiązań przyrodniczych. Drzewostany mieszane, iglasto – liściaste o zróżnicowanej strukturze wiekowej na siedliskach borowych i lasach. Funkcje gospodarcze należy podporządkować funkcjom ochronnym. Dopuszcza się wymianę drzewostanu i prowadzenia gospodarki leśnej z zachowaniem okazów drzew i roślinności oraz krzewów. Należy uzupełnić lasy o nowe nasadzenia drzew i krzewów, zachowując ciągłość systemu ekologicznego i klimatycznego. *Działania gospodarcze w obszarze Natura 2000 należy podporządkować zachowaniu zagrożonych wyginięciem rzadkich gatunków ptaków, roślin i zwierząt lub ich siedlisk.*
- 10) Polityka ochrony zlewni wód powierzchniowych.
Obszary ograniczone wododziałami stanowią zlewnię powierzchniowych wód opadowych. Gmina prawie w całości należy do zlewiska II rzędu rzeki Barycz, tylko niewielki obszar gminy (część północno – wschodnia) należy do zlewni rzeki Lutyni oraz rzeki Ołobok. Wszystkie zlewnie podlegają ochronie wód powierzchniowych. Na rzece Orli projektuje się zbiornik wodny dla celów gospodarczych: rolnictwa, gospodarki wodnej i rekreacji. Wody powierzchniowe rzek i cieków wykorzystywane będą do celów gospodarczych w związku z tym wymagana jest pełna ochrona przed ich zanieczyszczeniem. Projektowane oczyszczalnie ścieków i systemy kanalizacji dla poszczególnych jednostek osadniczych ograniczą możliwość skażenia wód powierzchniowych.
- 11) Polityka ochrony zasobów wód głębokich czwartorzędowych.
Ochrona złóż wód wglębnych wymaga ciągłej kontroli przed powstawaniem niewłaściwych rozwiązań technicznych gospodarką wodną oraz przedostawaniem się z powierzchni do wód gruntowych zanieczyszczeń odpadowych, poprodukcyjnych, skażonych środkami chemicznymi, olejami ropopochodnymi i innymi środkami toksycznymi. Lokalizowanie na tych terenach jakichkolwiek ośrodków produkcyjnych podlega ścisłej kontroli służby sanitarnej i ochrony środowiska. W tym celu każda działalność produkcyjna na tych terenach winna być uzgodniona i kontrolowana.
- 12) Polityka zachowania historycznego układu urbanistycznego miasta.
Nadrzędnym celem jest zachowanie historycznego układu miasta, utrzymanie pierzei zabudowy ulic oraz ochrona zabytkowych obiektów. Dla tego obszaru proponuje się opracowanie studium urbanistyczno – konserwatorskiego z wytycznymi konserwatorskimi do planu zagospodarowania przestrzennego. Wszelka działalność na tym terenie związana z remontami i konserwacją oraz rekonstrukcją zabudowy i układu ulic winna być uzgodniona z Wojewódzkim Konserwatorem Zabytków. Konserwacji podlega układ urbanistyczny ulic, zabudowa oraz detale i wystrój architektoniczny obiektów oraz wnętrza budynków z pokryciem włącznie. W „Studium ...” zaproponowano strefy ochrony konserwatorskiej. Na terenie miasta proponuje się opracowanie miejscowego planu zagospodarowania przestrzennego dla strefy „B” – ochrony konserwatorskiej. W celu ochrony tej zabudowy przed wstrząsami i niszczeniem należy dążyć do wyeliminowania ruchu tranzytowego z centrum miasta i wybudowanie obwodnicy.
- 13) Polityka zachowania i konserwacji zespołów dworskich i zabytków wpisanych do rejestru.
Obiekty dworskie oraz założenia parkowe podlegają służbie architektoniczno – konserwatorskiej i urbanistycznej. Wszelka działalność remontowa czy przebudowa lub zmiany układów przestrzennych i zagospodarowania winny być uzgadniane z Wojewódzkim Konserwatorem Zabytków i Wojewódzkim Konserwatorem Przyrody. Na terenach wiejskich występujące dwory, parki, obiekty gospodarcze, zabudowa mieszkalna oraz obiekty usługowe, sakralne, kapliczki, które podlegają ochronie należy zachować dawny ich charakter i wystrój architektoniczny. Zabrania się dokonywania samowolnych zmian w konstruowaniu zabudowy lub układów przestrzennych zieleni parkowej. Proponuje się opracowanie dla tych terenów szczegółowej inwentaryzacji i projektu rekonstrukcji uzgodnionej z Wojewódzkim Konserwatorem Zabytków. Obiekty dworskie winny być adaptowane dla celów usługowych, publicznych lub mieszkalnych celem zachowania ciągłości kontroli nad obiektami zabytkowymi.

14) Polityka ochrony i zabezpieczania stanowisk archeologicznych.

Wszystkie stanowiska objęte są ochroną konserwatorską. Zabudowa lub prace ziemne, za wyjątkiem upraw, muszą być każdorazowo poprzedzane badaniami wykopaliskowymi na koszt inwestora po uprzednim uzyskaniu zezwolenia Wojewódzkiego Konserwatora Zabytków. W „Studium ...” zaproponowano orientacyjne strefy ochrony archeologicznej i obserwacji. W ramach tych stref obowiązują wyżej wymienione ustalenia.

15) Polityka adaptacji i przekształceń zabudowy mieszkalnej, zagrodowej, jednorodzinnej i wielorodzinnej.

Wszelkie działania modernizacyjne, remontowe, adaptacyjne są dopuszczalne lecz wymagana jest kontrola i opinia służby architektoniczno – budowlanej. Wszelkie remonty, dobudowy, nadbudowy lub przebudowy winny w efekcie zachować cechy istniejącej tradycyjnej zabudowy. Wszelkie przebudowy lub rozbudowy muszą odpowiadać warunkom technicznym i przeciwpożarowym oraz estetycznym, konstrukcyjnym i funkcjonalnym. Należy zachować odległości sanitarne i ochronne od obiektów uciążliwych i szkodliwych dla mieszkalnictwa.

16) Polityka kształtowania i projektowania zabudowy rozwojowej (zagrodowej, jednorodzinnej i wielorodzinnej)

Obszary projektowanej zabudowy odpowiadają prawom zagospodarowania przestrzennego, prawom architektoniczno – budowlanym, konstrukcyjnym, przepisom przeciwpożarowym, sanitarnym i ochronnym. W zależności od rodzaju zabudowy należy poczynić odpowiednie działania. Należy uzyskać teren pod zabudowę i opracować projekt techniczny budynków oraz zagospodarowania i uzbrojenia terenu. Po zatwierdzeniu projektu i uzyskaniu pozwolenia na budowę, przystępuje się do budowy obiektów. Każdy rodzaj zabudowy wymaga innych warunków zabudowy oraz zagospodarowania terenów. Pod zabudowę zagrodową należy wybierać tereny w plombach zabudowy zagrodowej lub w odrębnych zespołach. Tereny wybrane pod zabudowę zagrodową winny mieć kontakt z terenami upraw polowych i terenami łąk. Dla tej zabudowy nie jest wymagana zgoda na przeznaczenie gruntów na cele nierolnicze. Tereny te natomiast muszą być określone w planie zagospodarowania przestrzennego. Adaptuje się istniejącą zabudowę zagrodową rozproszoną. Dopuszcza się wszelkie remonty, dobudowy, nadbudowy, rozbudowy istniejących obiektów oraz budowę nowych obiektów w granicach istniejącego zainwestowania. Tereny typowane pod zabudowę jednorodziną lub wielorodziną muszą uzyskać zgodę na przeznaczenie ich na cele nierolnicze i muszą być określone w planie zagospodarowania przestrzennego. Ze względu na inne uwarunkowania funkcjonalne i zagospodarowania, tereny takiej zabudowy mogą znajdować się w plombach lub w zespołach odrębnych z wyposażeniem w usługi i obiekty towarzyszące. Odpowiadać muszą warunkom technicznym, przeciwpożarowym oraz sanitarnym i ochronnym. Opracowuje się dla nich plany zagospodarowania terenu i uzbrojenia oraz plany podziałów geodezyjnych. Projekty podlegają również uzgodnieniom i zatwierdzeniom. Pod rozwój zabudowy jednorodzinnej i wielorodzinnej należy wybierać tereny nie związane z rolnictwem. Natomiast związane z zatrudnieniem w przemyśle i usługach tereny należy wybierać fizjograficznie korzystne dla zabudowy o dobrych warunkach klimatycznych. Tereny powinny być nasłonecznione, dobrze przewietrzane i funkcjonalne związane z miastem lub jednostką produkcyjną. W ramach terenów przeznaczonych pod zabudowę mieszkaniową mogą być lokalizowane usługi podstawowe i ogólnie miejskie niezbędne dla danego rejonu obsługi zabudowy, z wyjątkiem usług uciążliwych o charakterze przemysłowym lub rzemieślniczym. *Dla terenów przeznaczonych na zabudowę mieszkaniową objętych zmianą studium zakazuje się lokalizacji inwestycji, które są przedsięwzięciami mogącymi zawsze znacząco oddziaływać na środowisko. Usługi towarzyszące zabudowie mieszkaniowej na terenach objętych zmianą studium (zakłady produkcyjno-usługowe), nie pogarszające stanu środowiska to taki rodzaj działalności, który spełnia wymagania ochrony środowiska określone w przepisach odrębnych. Doprecyzowanie rodzaju tych inwestycji nastąpi w planie miejscowym. Dla części terenów objętych zmianą studium, przeznaczonych pod zabudowę mieszkaniową (IB1), ze względu na konieczność zachowania standardów ochrony akustycznej, należy zastosować dostępne organizacyjnie, technicznie i technologicznie środki ochrony akustycznej, np. poprawę stanu technicznego*

taboru kolejowego, tworzenie obszarów ograniczonego użytkowania, ekrany akustyczne, pasy zieleni izolacyjnej i inne. Wszystkie inne nieuciążliwe o charakterze usługowym mogą znajdować się w zespołach projektowanej zabudowy. W planach zagospodarowania przestrzennego ustala się linię zabudowy i gabaryty (zabudowa ekstensywna – wielkość działek min. 1000 m², intensywna min. wielkość działek 200 – 600 m², wysokość zabudowy wielorodzinnej 4 – kondygnacje, jednorodzinnej 2 – kondygnacje), funkcje obiektów, układ komunikacyjny oraz zasady wyposażenia w infrastrukturę techniczną.

17) Polityka kształtowania i koncentracji usług.

Obszary przeznaczone pod usługi mogą występować w formie zespołowej lub pojedynczych usług o różnym przeznaczeniu. Obszary o skoncentrowanym charakterze występują głównie w śródmieściu i zawierają program usług ogólnomiejskich i podstawowych. We wsiach występują przeważnie pojedyncze usługi podstawowe i usługi skoncentrowane dotyczące handlu, rzemiosła usługowego i gastronomii. Usługi mogą występować w plombach zabudowy lub na otwartych terenach przewidzianych w planie zagospodarowania przestrzennego. Przed usługami winny być zaprojektowane miejsca postojowe dla samochodów osobowych i dostawczych. Obiekty winny odpowiadać warunkom technicznym i przeciwpożarowym oraz sanitarnym i ochronnym. Dla usług istniejących dopuszcza się remonty i przekształcenia w granicach terenu i uzgodnienia z władzami architektoniczno – budowlanymi oraz konserwatorskimi jak dla zabudowy mieszkaniowej. Ustala się docelową likwidację nielegalnych ubojni i przeniesienie ich na tereny działalności gospodarczej lub alternatywnie zlokalizowanie na bazie Rzeźni przy ulicy Kobylińskiej, centralnej rzeźni świadczącej usługi dla wszystkich zakładów masarskich gminy,

18) Polityka kształtowania usług podstawowych w zabudowie.

Usługi podstawowe winny być realizowane w osiedlach mieszkaniowych i w jednostkach osadniczych. Wielkość i ilość usług uzależniona jest od ilości mieszkańców i procentowego uczestnictwa w poszczególnych grupach wiekowych. W nowych jednostkach osiedleńczych program usług jest naliczany kompleksowo i rozmieszczany w planie zagospodarowania przestrzennego zgodnie z funkcją i obsługą mieszkańców. We wsiach usługi należy rozmieszczać w plombach zabudowy mieszkaniowej lub na terenach otwartych przeznaczonych w planie zagospodarowania przestrzennego wsi. Tereny przeznaczone na usługi muszą być uwzględnione w planie zagospodarowania przestrzennego oraz mieć zgodę na przeznaczenie gruntów na cele nierolnicze. W celu wybudowania usług postępuje się podobnie jak przy zabudowie mieszkaniowej. Przy lokalizacji usług należy zabezpieczyć miejsca parkingowe w postaci wydzielonego parkingu lub zatoki. Przy istniejących obiektach usługowych działania remontowe są podobne jak dla zabudowy mieszkaniowej. Dopuszcza się remonty i przekształcenia w uzgodnieniu i kontroli służby architektoniczno – budowlanej.

19) Polityka kształtowania usług turystycznych, sportowych i wypoczynkowych.

Obszary przeznaczone pod usługi turystyczne i wypoczynkowe mogą być realizowane na terenach w sąsiedztwie lasów (Roszki, Dzierżanów) oraz w rejonach projektowanych zbiorników retencyjnych „Unisław” na rzece Orli i „Sulmierzyce” na rzece Czarna Woda. W rejonie projektowanych zbiorników (wieś Unisław i Chwaliszew) przewiduje się tereny z przeznaczeniem pod: plaże piaszczyste i trawiaste, urządzenia sportowe i zabawowe oraz ewentualne tereny pod ośrodki campingowe. pola namiotowe, usługi gastronomiczne oraz zespoły parkingowe. Dla terenów przeznaczonych pod usługi turystyczno – wypoczynkowe należy opracować plany zagospodarowania przestrzennego i zasady wyposażania w infrastrukturę techniczną. Na terenie gminy istnieje możliwość wykorzystania istniejących stawów wodnych (np. wieś Kobierno) na organizowanie ośrodków rekreacyjnych. Istniejące w południowej części miasta lasy komunalne stanowią potencjalną bazę dla rozwoju usług rekreacyjno – wypoczynkowych dla mieszkańców miasta. Istniejący we wschodniej części miasta stadion miejski wraz z salą sportową, basenem i zbiornikiem wodnym „Staw Odrzykowski” stanowią bazę dla rozwoju sportu i rekreacji.

20) Polityka kształtowania zieleni parkowej i cmentarnej.

Obszary przeznaczone pod zielenią parkową, rezerваты przyrody oraz cmentarze podlegają ochronie i konserwacji. Na terenie gminy Krotoszyn istnieje szereg parków dworskich wraz z zabudową dworską w kilku jednostkach osadniczych. Prace związane z

parkami i obiektami kubaturowymi muszą być uzgadniane z Wojewódzkim Konserwatorem Zabytków i służbą architektoniczną. W mieście Krotoszynie istnieje park miejski – zabytkowy. Wszystkie prace związane z nim wymagają uzgodnień z Wojewódzkim Konserwatorem Zabytków. Przewiduje się powiększenie terenów rekreacyjno – sportowych we wschodniej części miasta, projektuje się zieleni wysoką i niską, krzewy ozdobne i zieleńce, urządzenia sportowe i zabawowe oraz małą architekturę. Na gruntach wsi Durzyn przewiduje się lokalizację cmentarza komunalnego dla miasta Krotoszyna. Parki i cmentarze zabytkowe podlegają opiniowaniu przez Wojewódzkiego Konserwatora Zabytków i Konserwatora Przyrody.

21) Polityka zorganizowania i zagospodarowania wysypiska odpadów.

Obszary składowania odpadów podlegają kontroli. Składowanie odpadów w niewłaściwych miejscach mogą wywołać nieodwracalne skutki. Wymagany jest projekt zagospodarowania kompleksowego z wszystkimi elementami towarzyszącymi i uzgodnieniami ze służbą sanitarną i ochrony środowiska oraz zainteresowanych jednostek. Tereny muszą być wyizolowane i zabezpieczane przed wnikaniem zanieczyszczeń w głąb gruntów i wody podziemnej. Obiekt winien być odizolowany od podłoża i uzbrojony w sieć kanalizacji odprowadzającej ścieki oraz kontrolne studzienki mające wyeliminować przecieki do gruntu. Tereny winny być ogrodzone i zabezpieczone przed dostępem ludzi i zwierząt. Ponadto muszą być obiekty nadzoru i sanitarne, myjnie wozów asenizacyjnych i doprowadzenie sieci infrastruktury technicznej. ~~Wysypisko może być realizowane dla gminy lub kilku gmin w zależności od potrzeb i odległości dowozu odpadów. Dla miasta i gminy Krotoszyn przewiduje się, wg wstępnych negocjacji z Zarządem Miasta Sulmierzyce, lokalizację wspólnego składowiska odpadów na terenie miasta Sulmierzyce lub na terenie gminy Kobylin. Przekształcenie obecnego wysypiska w punkt segregacji odpadów w celu odzyskania surowców użytkowych.~~

Miasto i Gmina Krotoszyn jest członkiem Związku Gmin Zlewni Górnej Baryczy (ZGZGB), który to związek realizuje projekt pn. „Integracja, rozbudowa i modernizacja systemu gospodarki odpadami dla gmin członkowskich ZGZGB”.

W ramach projektu przewiduje się:

- wybudowanie zagospodarowania Odpadów w Wałkowie Gm. Koźmin Wlkp.,*
- wybudowanie lub doposażenie stacji przeładunkowych w Krotoszynie, Ostrzeszowie, Miliczu i Pleszewie,*
- zamknięcie i rekultywację niespełniających wymogów gminnych składowisk odpadów.*

Po zakończeniu budowy Zakładu Zagospodarowania Odpadów (ok. 2012 r.) odpady z Krotoszyna trafią do ZZO w Wałkowie.

Dla terenów objętych zmianą studium ustala się ogólne warunki w zakresie gospodarki odpadami:

- gromadzenie i usuwanie odpadów komunalnych poprzez ich segregowanie, odzysk, unieszkodliwianie i przekazywanie do miejsc odzysku lub unieszkodliwiania zgodnie z ustawą o odpadach i planem gospodarki odpadami oraz na zasadach określonych w przepisach odrębnych,*
- sposób gromadzenia odpadów winien zabezpieczać środowisko przed zanieczyszczeniem,*
- odpady niebezpieczne powinny być magazynowane w miejscu niedostępnym dla osób trzecich. Gromadzenie i usuwanie odpadów niebezpiecznych na zasadach określonych w przepisach odrębnych,*
- gromadzenie i usuwanie odpadów innych niż niebezpieczne na zasadach określonych w przepisach odrębnych,*
- nadmiar mas ziemny powstałych w trakcie wykonywania robót budowlanych należy zagospodarować w granicach własności, względnie wywozić na miejsce wskazane przez urząd gminy.*

Szczegóły gospodarki odpadami zostaną określone na etapie planu miejscowego.

22) Polityka dotycząca utrzymania i rozwijania komunikacji kolejowej.

Tereny komunikacji kolejowej na terenie miasta i gminy Krotoszyn należą do PKP. Obejmują tereny dwutorowej linii kolejowej Ostrów – Leszno, jednotorowej Jarocin – Oleśnica i teren stacji kolejowych i przystanków wraz z budynkami dworca i obiektów towarzyszących. Ponadto obejmują bocznice kolejowe prowadzące do poszczególnych zakładów przemysłowych. W perspektywie adaptuje się istniejącą sieć wraz z dworcem osobowym. Dopuszcza się remonty i przebudowę torowisk i obiektów dworcowych w uzgodnieniu z PKP i służbą architektoniczno – budowlaną gminy i miasta Krotoszyn.

23) Polityka dotycząca utrzymania i rozwijania sieci dróg i ulic.

Sieć drogową na terenie gminy Krotoszyn jest podzielona na drogi: krajowe, wojewódzkie i gminne. Ponadto występują drogi przemysłowe, gospodarcze o znaczeniu lokalnym lub gospodarczym. Szereg dróg na terenie gminy i miasta przebiega przez istniejące układy osadnicze powodując utrudnienia w ruchu lokalnym. Parametry przekrojów wielu dróg i ulic nie odpowiadają warunkom obecnym. W studium gminy Krotoszyn projektowane jest wyłączenie ruchu tranzytowego na kierunku dróg krajowych nr 324 (Ostrów - Szlichtyngowa) oraz nr 440 (Trzebnica – Jarocin) i wybudowanie obwodnic okalających miasto od strony zachodniej i południowej. *W zmianie studium gminy Krotoszyn kontynuuje się projekt wyłączenia ruchu tranzytowego na kierunku dróg krajowych nr 36 (Ostrów - Szlichtyngowa) oraz nr 15 (Trzebnica – Jarocin) i wybudowanie obwodnic okalających miasto od strony zachodniej i południowej klasy GP. Zaproponowana lokalizacja ww. obejść miasta jest lokalizacją orientacyjną, której przebieg może zostać zmieniony i zostanie uściślony w miejscowym planie zagospodarowania przestrzennego przy zachowaniu warunków wynikających z obowiązujących przepisów dotyczących m.inn. gospodarki przestrzennej, budownictwa, ochrony środowiska, przyrody i zabytków oraz konfliktów z istniejącą infrastrukturą techniczną bez konieczności zmiany studium. Decyzja o wyborze ostatecznego wariantu obejścia nastąpi dopiero po uzyskaniu decyzji o środowiskowych uwarunkowaniach zgody na realizację przedsięwzięcia. Wyznaczone, możliwe przebiegi obejścia miasta, nie są, jak napisano wyżej, w tej chwili wiążące. W świetle nowych uwarunkowań prawnych dopiero wykonanie „Opracowania projektowego dla potrzeb uzyskania Decyzji o Środowiskowych Uwarunkowaniach” i sama decyzja będą podstawą do przyjęcia ostatecznej trasy. Lokalizacja obiektów budowlanych na terenach sąsiadujących z ww. drogami musi być zgodna z przepisami odrębnymi, w tym z uwzględnieniem oddziaływania akustycznego projektowanych dróg. Obsługa terenów przyległych do dróg krajowych odbywać się powinna poprzez drogi zbiorcze z włączeniem do dróg krajowych poprzez wyznaczone skrzyżowania. Infrastrukturę techniczną należy prowadzić poza pasem drogowym.* Ponadto projektuje się usprawnienie przebiegu drogi wojewódzkiej we wsi Wróżewy. Odcinki istniejących dróg i ulic wymagają przebudowy i poprawy ich parametrów (tj. poszerzenia jezdni, przebudowy skrzyżowań, wybudowania i umocnienia poboczy, ułożenia chodników, budowę rowów przydrożnych i modernizację mostów i przepustów drogowych). Przygotowanie realizacji wymaga opracowania dokumentacji i uzgodnienia z zainteresowanymi stronami.

24) Polityka dotycząca rozwoju urządzeń komunikacji.

Na terenie gminy Krotoszyn istnieją urządzenia komunikacji ograniczające się do placów postojowych, parkingów, dworca autobusowego, przystanków autobusowych, stacji paliw oraz nielicznych małych warsztatów naprawczych. W perspektywie na terenie miasta należy wybudować dalsze stacje paliw i stacje obsługi, sieć parkingów i zatok postojowych. Na terenach wiejskich jednostek osadniczych projektuje się budowę lub modernizację istniejących przystanków autobusowych wraz z zatokami postojowymi. W miejscach lokalizacji obiektów usług należy przewidzieć miejsca postojowe.

25) Polityka dotycząca adaptacji i rozbudowy urządzeń zaopatrzenia w wodę.

Obszar gminy Krotoszyn posiada szereg ujęć wody oraz urządzeń uzdatniających. Miasto Krotoszyn zaopatrywane jest w wodę z ujęć zlokalizowanych na terenie miasta Zduny, wsi Chwaliszew i wsi Smoszew. Ujęcia te podlegają ochronie przed skażeniem i zanieczyszczeniem. W tym celu dla w/w ujęć wyznacza się strefy pośrednie ujęć i strefy bezpośrednie, które należy przestrzegać w terenie. Czynności i roboty, które mogą być zabronione na terenie strefy ochrony pośredniej określa Rozporządzenie Ministra Ochrony

Środowiska, Zasobów Naturalnych i Leśnictwa z dnia 5.11.1991 r. Poza czynnymi obecnie studniami są rezerwowane dodatkowe studnie (ujęcie Smoszew), które będzie można podłączyć do sieci ujęć wody. Część zakładów przemysłowych posiada własne ujęcia wód (np. Browar, Mleczarnia). Na terenie miasta przewiduje się wymianę przestarzałej sieci wodociągowej oraz rozbudowę jej w miarę postępującej urbanizacji. Na terenach wiejskich wszystkie jednostki osadnicze posiadają sieć wodociągową. Korzystają z ujęć wód zlokalizowanych na terenach wsi: Baszyny, Raciborów, Osusz – Salsnia, Chwaliszew. *Szczegółowo zagadnienia zaopatrzenia w wodę omówiono w rozdziale 2 „Uwarunkowania wewnętrzne” ppkt 2.4.7.1.*

26) Polityka dotycząca urządzeń odprowadzania i oczyszczania ścieków sanitarnych.

Na terenie miasta Krotoszyna istnieje oczyszczalnia ścieków i system odprowadzania ścieków jest na większości obszarów uregulowany. Istnieje możliwość rozbudowy istniejącej oczyszczalni oraz przejęcia większej ilości ścieków z miasta i sąsiednich jednostek osadniczych. Obszar gminy posiada słabo rozwinięty system odprowadzania ścieków. Obecnie tylko wsie Kobierno, Tomnice, Lutogńew posiadają sieć kanalizacyjną włączoną w system kanalizacji miejskiej. W związku z tym w najbliższym okresie jednym z pierwszoplanowych działań winno być rozwiązanie odprowadzania ścieków sanitarnych w gminie. Projektuje się rozwiązania systemowe poprzez zbiorcze oczyszczalnie lub oczyszczalnie lokalne. Zbiorcze oczyszczalnie ścieków przewiduje się we wsiach: Chwaliszew, Świnków, Biadki, Dzierżanów, Wielowieś. Z takich miejscowości jak: Jasne Pole, Różopole, Wróżewy i Salsnia przewiduje się dowóz ścieków do oczyszczalni w Krotoszynie, bądź alternatywnie można rozpatrywać budowę lokalnych mini oczyszczalni. Przystąpienie do poszczególnych zadań będą limitowały potrzeby oraz uzyskane środki.

Na terenach objętych zmianą studium ustala się odprowadzanie ścieków z wód opadowych i roztopowych z dróg, placów, parkingów i innych powierzchni utwardzonych, po odpowiednim podczyszczeniu w separatorach i osadnikach (docelowo na terenie miasta i wsi) do najbliższych odbiorników pod warunkiem spełnienia obowiązujących w tym zakresie norm i przepisów odrębnych.

Ścieki komunalne odprowadzane będą do kanalizacji sanitarnej, a w przypadku jej braku do szczelnych zbiorników bezodpływowych lub przydomowych oczyszczalni ścieków (w przypadku zabudowy mieszkaniowej).

Ścieki ze szczelnych zbiorników bezodpływowych będą regularnie wywożone przez koncesjonowanego przewoźnika do miejsc wskazanych przez służby gminne.

27) Polityka dotycząca urządzeń elektroenergetycznych.

Przez gminę Krotoszyn przebiegają linie elektroenergetyczne 110 kV, zasilające dwa Główne Punkty Zasilania zlokalizowane przy ul. Zdunowskiej i przy ul. Wiśniowej. Z tych punktów zasilane jest miasto i gmina poprzez szereg stacji transformatorowych 15 kV / 0,4 kV. *Dla terenów objętych zmianą studium ustala się pas ochronny linii 110 kV o szerokości po 15 m na stronę od skrajnego przewodu linii, w którym zakazuje się lokalizacji wszelkich budynków oraz budowli takich jak maszty, a także zieleni wysokiej.* W perspektywie przewiduje się adaptacje istniejącego układu sieci, projektuje się nowe odcinki oraz modernizację sieci i urządzeń elektrycznych. Przewiduje się systematyczną przebudowę sieci napowietrznej na kablową w obrębie miasta. W najbliższym okresie należy przewidzieć reelektryfikację wsi. Przez północno – wschodnią część obszaru gminy przewiduje się tranzytowy przebieg linii elektroenergetycznej 400 kV Broszęcín – Garaszewo.

W celu pozyskania energii ze źródeł odnawialnych, projektuje się obszary możliwej lokalizacji elektrowni wiatrowych wraz z sieciami i urządzeniami niezbędnej infrastruktury technicznej we wsiach: Wielowieś, Unisław, Benice, Bożacin, Nowy Folwark, Brzoza, Lutogńew, Wróżewy, Wronów, Ustków, Raciborów, przy zachowaniu stref oddziaływania oraz warunków wynikających z obowiązujących przepisów dotyczących m.inn. gospodarki przestrzennej, budownictwa, ochrony środowiska, przyrody, zabytków i przy uwzględnieniu potencjalnych konfliktów z istniejącą/projektowaną infrastrukturą techniczną i komunikacyjną. Za wyjątkiem terenu, na którym zostanie zlokalizowana pojedyncza elektrownia wiatrowa wraz z obiektami towarzyszącymi, pozostały obszar może być użytkowany w dotychczasowy, rolniczy sposób. Szczegółową lokalizację, parametry i

wskazniki poszczególnych obiektów zostaną określone w planie miejscowym sporządzanym dla lokalizacji elektrowni wiatrowych. Obowiązuje konieczność zgłaszania do Dowództwa Sił Powietrznych wszelkich obiektów o wysokości równej lub większej jak 50,0 m npt - przed wydaniem pozwolenia na budowę.

28) Polityka dotycząca urządzeń gazownictwa.

Obecnie tylko mieszkańcy miasta korzystają z sieciowego gazu ziemnego, który doprowadzany jest gazociągiem w/c o średnicy DN 80 i DN 100 relacji Zduny – Krotoszyn. W celu objęcia gazyfikacją całego obszaru gminy przewiduje się budowę gazociągu w/c DN 150 relacji Sulmierzyce – Jasne Pole (wcięcie do istniejącego gazociągu w/c o średnicy DN 500 w okolicy Sulmierzyc) oraz budowę trzech stacji redukcyjno – pomiarowych I stopnia. *W planie zagospodarowania przestrzennego województwa Wielkopolskiego przewiduje się przebieg gazociągu w.c. Dn 100 relacji Wróżewy – Koźmin Wlkp.*

29) Polityka dotycząca urządzeń ciepłownictwa.

Istniejąca na terenie miasta Kotłownia Rejonowa posiada możliwości dociążenia. Przewiduje się objęcie systemem energii cieplnej obiekty użyteczności publicznej oraz zespoły budynków mieszkalnych. Równocześnie proponuje się zmianę i przejście na ogrzewanie gazem. Alternatywne do tradycyjnych metody ogrzewania przyczynią się niewątpliwie do poprawy stanu środowiska.

30) Polityka dotycząca urządzeń telekomunikacji.

Przebiegający przez teren gminy kabel sieci światłowodowej stwarza potencjalne możliwości zapewnienia telefonów wszystkim mieszkańcom. Do osiągnięcia tego celu wymagana jest przebudowa centrali i sieci oraz urządzeń na terenie miasta i na terenach wiejskich.

5. Zadania służące realizacji celów publicznych.

5.1. Zadania rządowe.

Do pakietu zadań rządowych zalicza się inwestycje służące realizacji ponadlokalnych celów publicznych. Warunkiem realizacji tej kategorii zadań jest zamieszczenie ich w rejestrze wojewódzkim (art. 61 ustawy z dnia 7 lipca 1994 r. o zagospodarowaniu przestrzennym) oraz wprowadzenie do miejscowych planów zagospodarowania przestrzennego. Umieszczenie zadania rządowego w miejscowym planie zagospodarowania przestrzennego (art. 62 ust. w w/w ustawy) następuje po uprzednim przeprowadzeniu negocjacji władz samorządowych z Wojewodą.

Przedmiotem negocjacji są warunki wprowadzenia zadania do miejscowego planu zagospodarowania przestrzennego.

Na obszarze gminy Krotoszyn przewiduje się realizację:

- obwodnicy miasta Krotoszyna w ciągach dróg krajowych nr 324 i 440,
- tranzytowej linii elektroenergetycznej 400 kV,
- budowę gazociągu w/c DN 150 relacji Sulmierzyce – Jasne Pole,
- zbiornika retencyjnego „Unisław” na rzece Orli,
- modernizacją dróg krajowych i wojewódzkich,
- zalesień gruntów rolnych o słabych wartościach użytkowych,
- reelektryfikację wsi.

Na str. 10 i 11 zawarto listę zadań ponadlokalnych ujętych w obowiązującym planie zagospodarowania przestrzennego województwa Wielkopolskiego.

5.2. Zadania własne gminy.

Poniższe zadania służące realizacji lokalnych celów publicznych finansowane będą ze środków budżetowych gminy. Szczegółowe określenie gradacji realizacji zadań wymagać będzie opracowania projektów przedsięwzięć w kontekście pozyskania potencjalnych środków finansowych.

Lista zadań dla realizacji lokalnych celów publicznych:

- rozbudowa systemu kanalizacyjnego miasta (budowa kolektora południowego) oraz rozbudowa istniejącej oczyszczalni ścieków,

- budowa oczyszczalni ścieków i systemu kanalizacji dla wsi Biadki,
- budowa oczyszczalni ścieków i systemu odbioru z przysiółka Piaski na terenie wsi Chwaliszew,
- budowa oczyszczalni na terenie wsi Świnków, wykonanie zbiorczych sieci kanalizacyjnych dla wsi Roszki, Orpiszew, Baszyny, budowa lokalnych przepompowni oraz budowa punktu zrzutu ścieków ze wsi Janów i Duszna Górka,
- budowa oczyszczalni ścieków we wsi Wielowieś oraz wykonanie zbiorczych sieci kanalizacyjnych dla wsi Benice, Wielowieś, Wronów i Unisław i budowa przepompowni,
- budowa oczyszczalni ścieków oraz systemu kanalizacji na terenie wsi Dzierżanów,
- budowa sieci kanalizacyjnej we wsi Smoszew, Gorzupia i Bożacin oraz budowa lokalnych przepompowni tłoczących ścieki do sieci kanalizacyjnej miasta,
- budowa systemu kanalizacji dla wsi Brzoza i Nowy Folwark – ścieki grawitacyjne będą doprowadzone do kolektora miejskiego,
- budowa lokalnych mini oczyszczalni dla wsi Jasne Pole, Różopole, Wróżewy, Salnia lub alternatywnie dowóz ścieków do oczyszczalni w Krotoszynie,
- budowa składowiska odpadów na gruntach miasta Sulmierzyce lub na obszarze gminy Kobylin (w ramach porozumienia gmin),
- budowa stacji redukcyjno – pomiarowej gazu I° przy drodze Bożacin – Benice,
- budowa stacji redukcyjno – pomiarowej gazu I° przy drodze Chwaliszew – Biadki,
- budowa stacji redukcyjno – pomiarowej gazu I° przy skrzyżowaniu dróg Gorzupia – Jasne Pole i Tomnice – Jasne Pole,
- wymiana istniejącej stacji redukcyjno – pomiarowej gazu I° na terenie miasta,
- budowa sieci gazowej na obszarach wiejskich,
- budowa cmentarza komunalnego na terenach wsi Durzyn,
- modernizacja dróg gminnych na odcinkach przechodzących w terenach zabudowanych,
- dalsza realizacja ośrodka rehabilitacyjno – rekreacyjnego z krytą pływalnią na terenie miasta,
- uzupełnienie placówek szkół podstawowych do pełnego standardu - budowa sal gimnastycznych przy szkołach wiejskich,
- modernizacja remiz OSP, świetlic i klubów wiejskich,
- realizacja ogólnodostępnych terenów rekreacyjno – wypoczynkowych na obrzeżach projektowanego zbiornika „Unisław”,
- budowa urządzeń rekreacyjno – sportowych na terenie lasów komunalnych,
- budowa ścieżek rowerowych.

6. Obszary, dla których wymagane jest sporządzenie miejscowych planów zagospodarowania przestrzennego.

Dla terenów objętych obowiązkiem opracowania planów miejscowych dopuszcza się opracowanie cząstkowe, pod warunkiem opracowania i zaopiniowania koncepcji obejmującej cały teren.

- 6.1. Obszary, dla których przewiduje się zadania dla realizacji lokalnych celów publicznych, wyszczególnionych w punkcie 5.2.
- 6.2. Obszary funkcjonalne ze względu na przepisy szczególne.
 - 6.2.1. Tereny górnicze udokumentowanych złóż kopalin.
Obowiązek opracowania powstaje w przypadku przyznania koncesji na pozyskanie kopalin.
 - 6.2.2. Zbiornik retencyjny „Unisław”

Obowiązek opracowania powstaje po wprowadzeniu zadania do rejestru wojewódzkiego zadań służących realizacji ponadlokalnych celów publicznych.

6.2.3. Obszary projektowanych doleśń.

6.2.4. Pozostałe obszary wymagające zmiany przeznaczenia gruntów rolnych i leśnych na cele nierolnicze i nieleśne.

Do chwili uchwalenia niniejszego „Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta i gminy Krotoszyn” nie zostały sporządzone programy, o których mowa w art. 58 ust. 1 i art. 59 ust. 1 ustawy z dnia 7 lipca 1994 r. o zagospodarowaniu przestrzennym, stąd przedmiotowe „Studium...” ujmuje jedynie postulowane zadania, wymagające wynegocjowania z Wojewodą wprowadzenia ich do rejestru wojewódzkiego (wykaz w pkt. 5.1.)

6.3. Obszary ze względu na występujące uwarunkowania.

6.3.1. W celu skutecznej realizacji polityki przestrzennej, dostosowanej do realiów gospodarki rynkowej i obowiązujących przepisów oraz złagodzenia ograniczeń przy podejmowaniu decyzji o warunkach zabudowy i zagospodarowania terenu dla wszystkich przepisów ruchu budowlanego, a wynikających z braku obowiązujących planów należy przystąpić do sporządzenia miejscowych planów zagospodarowania przestrzennego poszczególnych jednostek wiejskich gminy – w pierwszej kolejności wsi największych.

6.3.2. Obszar strefy ochrony konserwatorskiej układu urbanistycznego miasta Krotoszyna – w celu zachowania, rekonstrukcji i porządkowania zabudowy.

6.3.3. *Tereny zabudowy mieszkaniowej na obszarze miasta w strefach IB1, ID1 oraz IE2 na obszarze określonym w załączniku graficznym oraz pozostałe wymagające przeznaczenia gruntów leśnych na cele nierolnicze i nieleśne.*

6.3.4. *Tereny lokalizacji elektrowni wiatrowych wraz z sieciami i urządzeniami niezbędnej infrastruktury technicznej z infrastrukturą techniczną. Granice opracowania planu miejscowego zostaną uszczegółowione i doprecyzowane po określeniu lokalizacji, parametrów i wskaźników poszczególnych instalacji.*

6.3.5. *Tereny dla lokalizacji obejść miasta: zachodniego i południowego.*

Dla pozostałych terenów opracowanie planów miejscowych w zależności od potrzeb.

Uzasadnienie przyjętych w zmianie studium rozwiązań: *dotychczas obowiązujące „Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta i gminy Krotoszyn” nie uwzględniało rozwoju elektroenergetyki w zakresie pozyskiwania energii ze źródeł odnawialnych, w tym z wykorzystania elektrowni wiatrowych. W związku z brakiem stosownych ustaleń, w dotychczas obowiązującym dokumencie, konieczne się stało opracowanie jego zmiany. Przedmiotowe elektrownie wiatrowe zlokalizowane będą na terenach rolniczych w ramach prognozowanego zasięgu oddziaływania, a dotychczasowe, rolnicze przeznaczenie gruntów (poza miejscami lokalizacji słupów) nie ulegnie zmianie. Wyznaczone w niniejszej zmianie studium obszary możliwej lokalizacji elektrowni wiatrowych są obszarami orientacyjnymi, wewnątrz których mogą być realizowane poszczególne obiekty wraz z infrastrukturą towarzyszącą i komunikacją, z uwzględnieniem zasięgu ich oddziaływania na tereny przyległe oraz oddziaływania wzajemnego. Wspomniany zasięg oddziaływania musi być ograniczony do granic obszarów ustalonych w studium.*

Pozostałe zmiany studium są zmianami uzupełniającymi i kontynuującymi dotychczasowe przeznaczenie terenów zawarte w obowiązującym „Studium...” (skorygowanie obszarów zabudowy mieszkaniowej, wariantowa lokalizacja południowego i zachodniego obejścia miasta w ciągu dróg krajowych). Uwzględniono opinie i uzgodnienia organów i instytucji, wymienionych w ustawie o planowaniu i zagospodarowaniu przestrzennym, w szczególności Regionalnego Dyrektora Ochrony Środowiska.

Pozostała problematyka Studium uwarunkowań i kierunków zagospodarowania przestrzennego nie ulega zmianie.