
 

 

 

 

 

STUDIUM 

 

UWARUNKOWAŃ I KIERUNKÓW 

ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY 

 

WOLANÓW 

 

 

 

 

KIERUNKI I POLITYKA 

ZAGOSPODAROWANIA  PRZESTRZENNEGO 

 

 

 

 

 

 

 

ZAŁĄCZNIK NR 1 

do Uchwały Nr ............... 

Rady Gminy Wolanów 

z dnia ............................. 


 2 

STUDIUM SPORZĄDZIŁ ZARZĄD GMINY WOLANÓW 

 

PRZEWODNICZĄCY ZARZĄDU -  inż. Adam Gibała 

CZŁONKOWIE ZARZĄDU  - Adam Borkowski 

- Zbigniew Kacprzak 

      - Zdzisław Niewola 

      - Grzegorz Farbiszewski 

 

 

 

PROJEKT STUDIUM OPRACOWANO  

W FIRMIE INFO-PROJEKT S.C. 

W WARSZAWIE 

 
 

 

 

 

 

GŁÓWNY PROJEKTANT 

 mgr inż. arch. Danuta  Strembicka -  Nr upr. urb. 472/88  

 

Zespół projektowy: 

mgr inż. arch. Paweł Kaczyna 

mgr Andrzej Lewandowski 

dr inż. Andrzej Sakowicz 

mgr Jerzy Sopoćko 

 

 

 


 3 

SPIS TREŚCI 

 

I. CEL I KIERUNKI ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY 

WOLANÓW .................................................................................................................... 5 

II. POLITYKA PRZESTRZENNA  GMINY WOLANÓW ............................................ 9 

1. OBSZARY OBJĘTE OCHRONĄ NA PODSTAWIE PRZEPISÓW SZCZEGÓLNYCH ......................... 12 

1.1. Obszary i obiekty chronione na podstawie przepisów o ochronie zabytków .................................. 12 

1.1.1. Polityka przestrzenna ................................................................................................................................... 14 

1.2. Obszary chronione na podstawie przepisów o ochronie przyrody ................................................. 16 

1.3. Obszary chronione na podstawie przepisów o lasach. ................................................................... 16 

1.3.1. Polityka przestrzenna ................................................................................................................................... 17 

1.4. Obszary chronione na podstawie prawa geologicznego i górniczego ............................................ 17 

1.4.1. Polityka przestrzenna ................................................................................................................................... 18 

1.5. Obszary i obiekty chronione na podstawie prawa wodnego........................................................... 18 

1.5.1. Polityka przestrzenna ................................................................................................................................... 19 

1.6. Obszary wskazane do objęcia ochroną ........................................................................................... 20 

2. LOKALNE WARTOŚCI ŚRODOWISKA PRZYRODNICZEGO I ZAGROŻENIA 

ŚRODOWISKOWE.................................................................................................................................... 21 

2.1. Lokalne wartości środowiska przyrodniczego ................................................................................ 21 

2.2. Zagrożenia środowiskowe .............................................................................................................. 21 

2.3. Polityka przestrzenna gminy ........................................................................................................... 21 

3. OCHRONA ROLNICZEJ PRZESTRZENI PRODUKCYJNEJ ................................................................. 23 

3.1. Polityka przestrzenna ..................................................................................................................... 24 

4. TERENY ZABUDOWANE W TYM TERENY DO REHABILITACJI .................................................... 25 

4.1. Polityka gminy ................................................................................................................................ 25 

5. TERENY, KTÓRE MOGĄ BYĆ PRZEZNACZONE POD ZABUDOWĘ ZAGRODOWĄ, 

MIESZKANIOWĄ, USŁUGOWĄ, PRODUKCYJNĄ I TURYSTYCZNO-WYPOCZYNKOWĄ ......... 27 

5.1. Polityka przestrzenna gminy ........................................................................................................... 27 

6. KIERUNKI ROZWOJU KOMUNIKACJI I INFRASTRUKTURY TECHNICZNEJ ............................... 29 

6.1. Komunikacja drogowa .................................................................................................................... 29 

6.2. Komunikacja kolejowa ................................................................................................................... 30 

6.3. Infrastruktura techniczna ............................................................................................................... 30 

6.3.1. Wodociągi .................................................................................................................................................... 30 

6.3.2. Kanalizacja................................................................................................................................................... 31 

6.3.3. Utylizacja odpadów ..................................................................................................................................... 31 

6.3.4. Gazyfikacja .................................................................................................................................................. 31 

6.3.5. Elektroenergetyka ........................................................................................................................................ 31 

6.3.6. Telekomunikacja .......................................................................................................................................... 32 


 4 

7. OBOWIĄZKI W ZAKRESIE SPORZĄDZANIA  MIEJSCOWYCH PLANÓW 

ZAGOSPODAROWANIA PRZESTRZENNEGO .................................................................................... 33 

7.1. Obszary, dla których sporządzenie miejscowych planów zagospodarowania przestrzennego jest 

obowiązkowe na podstawie przepisów szczególnych. ..................................................................... 33 

7.2. Obszary, dla których sporządzenie planów miejscowych jest obowiązkowe ze względu na istniejące 

uwarunkowania .............................................................................................................................. 33 

7.3. Obszary, dla których sporządzenie planów miejscowych może być obowiązkowe na podstawie 

przepisów szczególnych .................................................................................................................. 33 

8. OBSZARY NIEZBĘDNE DO REALIZACJI PONADLOKALNYCH CELÓW PUBLICZNYCH .......... 35 

 

 

 

 

 


 5 

I. CEL I KIERUNKI ZAGOSPODAROWANIA PRZESTRZENNEGO 
GMINY WOLANÓW 

 

Realizacja polityki przestrzennej na obszarze gminy materializować się 

będzie w zagospodarowaniu, na długie lata odzwierciedlającym stan gospodarki 

gminy jak i stopień zaangażowania władz i społeczności lokalnej w możliwość 

wykorzystania koniunktury na rynku inwestycyjnym, a także na wrażliwość w 

zakresie kształtowania środowiska zamieszkiwania przyjaznego mieszkańcom 

gminy. Ważnym elementem polityki władz samorządowych jest to, aby umie-

jętnie wykorzystać i uzupełniać splot zdarzeń i skutków, które stwarzają możli-

wości wykorzystania szans, jakie posiada gmina. 

Utrzymanie aktywności gminy na rynku inwestycyjnym wpływać będzie 

na zwiększenie popytu na różnego rodzaju działalność wytwórczą i usługową, a 

zatem i na wzrost popytu na tereny inwestycyjne, poszukiwane na jej terenie. 

Gmina Wolanów, leżąca przy ważnym szlaku krajowej komunikacji drogowej 

oraz w pobliżu miasta Radomia – ośrodka obsługi tego regionu, jest właśnie te-

renem, gdzie od kilku lat daje się zauważyć wzrost inwestycji i ilości podmio-

tów gospodarczych (w większości sołectw gminy 50% ludności utrzymuje się z 

pracy poza rolnictwem). 

Realizacja inwestycji ponadlokalnych do których zaliczyć należy realizo-

wany zbiornik wodny „Domaniów”, przyczyni się do wzrostu zainteresowania 

gminą jako miejscem lokalizacji nowych inwestycji. 

Terenami, które mogą być przedmiotem oferty gminy na rynku inwestor-

skim to, przede wszystkim tereny komunalne w zasobach. Powiększenie tych 

zasobów może nastąpić tylko przez aktywną gospodarkę gruntami bowiem 

przez kolejne transakcje na rynku nieruchomości można doprowadzić do utwo-

rzenia kompleksów gruntów komunalnych nadających się pod różnego rodzaju 

inwestycje, w miejscach gdzie mogą być one przeznaczone na określone cele. 

Ważnym elementem przygotowania takich gruntów jako oferty jest wyprzedza-

jąca realizacja infrastruktury technicznej, która może być wykorzystana do ob-

sługi terenów występujących w ofertach. Realizacja inwestycji na tych terenach 

stanie się z kolei źródłem dopływu środków do budżetu gminy i zwiększenia 

możliwości realizacji jej zadań własnych. Stopień realizacji zadań dla zaspoko-

jenia potrzeb społeczności lokalnej niezaprzeczalnie wpływa na poziom życia 

mieszkańców. W sytuacji pozytywnej oceny mieszkańców dotyczącej działań 

władz gminy można oczekiwać zwiększonej aktywności i determinacji społecz-

ności lokalnej w zakresie, zgodnego z zasadami ekologicznej równowagi i funk-

cjonalnej sprawności, zagospodarowywania kolejnych terenów gminy. Zago-

spodarowania noszącego cechy estetycznej atrakcyjności i ładu przestrzennego, 

którego właściwe kształtowanie jest również jednym z podstawowych zadań 

własnych samorządu gminnego. 


 6 

Prawidłowe kształtowanie ogniw wyżej wymienionego łańcucha przyczy-

nowo-skutkowego, aktywność samorządu gminy i jego mieszkańców w działa-

niach na rzecz ochrony środowiska przyrodniczego i kulturowego przy jedno-

czesnym dążeniu do optymalnego wykorzystania istniejących możliwości roz-

wojowych i zagospodarowywanie obszaru gminy zgodnie z prawem i zasadami 

polityki określonej w niniejszym studium, pozwoli na harmonijny rozwój gminy 

i jej mieszkańców. 

 

 Rozwój zagospodarowania przestrzennego gminy Wolanów to sukcesyw-

ne osiąganie przyjętych celów i kierunków zagospodarowania przestrzennego 

poprzez realizację zagospodarowania przestrzennego na określonych terenach z 

uwzględnieniem ich predyspozycji do zabudowy. 

 Cel i kierunki rozwoju zagospodarowania przestrzennego, sformułowane 

zostały w wyniku wszechstronnej analizy uwarunkowań przedstawionych w od-

dzielnej części opracowania pod nazwą Uwarunkowania rozwoju zagospodaro-

wania przestrzennego gminy Wolanów. 

 Za niedostatki w zagospodarowaniu przestrzennym gminy uważa się: 

- niezadowalający stan techniczny dróg i przejazdów kolejowych, 

- występowanie obiektów o złym stanie estetycznym i technicznym, 

- mała czytelność struktury funkcjonalno-przestrzennej, brak współcze-

snych, przestrzennych założeń urbanistycznych i elementów tożsamości 

gminy, 

- braki w wyposażeniu gminy w urządzenia infrastruktury technicznej i 

społecznej, 

- mały stopień lesistości gminy i uszkodzenia lasów przez działający w są-

siedztwie przemysł. 

 

Potencjałami gminy stanowiącymi szansę jej rozwoju są: 

- położenie gminy w bezpośrednim sąsiedztwie dużego miasta i w sąsiedztwie 

ważnych szlaków komunikacyjnych, 

- niewielki rozwój demograficzny gminy (przewidywany wzrost liczby miesz-

kańców z 7864 (stan na 31 grudnia 1997) do 9900 w 2020 roku), który po-

zwala na intensyfikację działań w zakresie podwyższenia jakości zagospoda-

rowania przestrzennego, 

- występowanie obiektów zabytkowych. 

 Rozwój gminy ukierunkowany na usuwanie niedostatków zagospodaro-

wania przestrzennego, z jednoczesnym wykorzystywaniem potencjałów rozwo-

ju,  wiąże się przede wszystkim z dążeniem do osiągnięcia przyjętego za nad-

rzędny następującego celu: 

 

 

 

 


 7 

WIELOFUNKCYJNY ROZWÓJ GMINY Z UWZGLĘDNIENIEM JEJ 

WALORÓW PRZYRODNICZYCH I KULTUROWYCH, TWORZENIE 

PODSTAW ZRÓWNOWAŻONEGO ROZWOJU I PRZYJAZNEGO 

MIESZKAŃCOM GMINY ŚRODOWISKA ZAMIESZKIWANIA. 

 

 Cel ten jest zbieżny z celem przyjmowanym dla gminy Wolanów w stu-

dium zagospodarowania przestrzennego byłego województwa radomskiego, 

gdzie Wolanów występuje jako gminny ośrodek podstawowych instytucji ob-

sługi ludności i rolnictwa, korzystnie położony w bezpośrednim sąsiedztwie du-

żego miasta, posiadający dobre połączenia komunikacyjne. Obszary gminy po-

łożone wzdłuż linii kolejowej oraz głównych tras komunikacyjnych stanowią 

obszar „zdelimitowanej strefy zurbanizowanej miasta Radomia”. 

 Biorąc za podstawę rozpoznane, w trybie sporządzania studium, uwarun-

kowania rozwoju zagospodarowania przestrzennego wynikające z: 

- dotychczasowego zagospodarowania i uzbrojenia obszaru miasta, 

- dotychczasowego przeznaczenia terenów i wniosków w sprawie zmiany 

przeznaczenia, 

- występowania obiektów i terenów chronionych na podstawie przepisów 

szczególnych, 

- stanu i funkcjonowania środowiska przyrodniczego i kulturowego, 

- stanu rolniczej przestrzeni produkcyjnej, 

- prawa własności gruntów, 

- jakości życia mieszkańców, 

- zadań służących realizacji ponadlokalnych celów publicznych, 

określa się następujące kierunki rozwoju zagospodarowania przestrzennego 

gminy Wolanów: 

1. racjonalne korzystanie z zasobów środowiska przyrodniczego z uwzględnie-

niem realizowanego zbiornika wodnego „Domaniów” na rzece Radomce, 

2. ochrona rolniczej przestrzeni produkcyjnej, 

3. ochrona środowiska kulturowego gminy, 

4. stworzenie warunków dla rozwoju zabudowy mieszkaniowej niezbędnej dla 

zaspokojenia potrzeb społeczności lokalnej w tym zakresie, 

5. stworzenie warunków dla rozwoju działalności handlowej, usługowej i pro-

dukcyjnej, 

6. poprawa wyposażenia gminy w obiekty i urządzenia infrastruktury technicz-

nej i społecznej, 

7. systematyczna modernizacja i poprawa parametrów technicznych sieci dróg i 

ulic, a także budowa ścieżek rowerowych. 

 

 

 

 

 


 8 

Kierunki zagospodarowania przestrzennego gminy muszą być realizowane z 

uwzględnieniem: 

1) uwarunkowań, które wpływają na wykluczenie terenów z zabudowy, jak na 

przykład występujące na obszarze gminy: 

- zbiorniki wód powierzchniowych, 

- kompleksy leśne i obszary przewidywane do zalesienia, 

- obszary systemu przyrodniczego gminy, 

- obszary gruntów słabonośnych i podmokłych 

2) uwarunkowań, które wpływają na ograniczenia w zagospodarowaniu tere-

nów, jak na przykład: 

- objęcie obszaru szczególnymi formami ochrony, związanymi z zakazami i 

nakazami w zakresie gospodarki przestrzennej, 

- występowanie obszaru najwyższej ochrony głównych zbiorników wód 

podziemnych (ONO), 

- występowanie gruntów rolnych najwyższych klas bonitacyjnych, 

- występowanie stanowisk archeologicznych, 

- występowanie leju depresyjnego, 

3) zasad polityki przestrzennej gminy Wolanów zawartej w rozdziale II. 

 


 9 

II. POLITYKA PRZESTRZENNA  GMINY WOLANÓW 

 

Rozwój gminy bez aktywnej i ukierunkowanej ingerencji władz samorzą-

dowych, posiadających zarysowaną strategię rozwoju i posługujących się zasa-

dami polityki określonej w studium uwarunkowań i zagospodarowania prze-

strzennego, byłby chaotyczny. Rozwiązywanie problemów doraźnych bez 

uwzględniania występujących uwarunkowań, zaniechanie procesu powiększania 

zasobów gruntów komunalnych oraz odkładanie w czasie kluczowych dla roz-

woju przedsięwzięć inwestycyjnych, prowadziłoby do zaniku wiarygodności 

inwestycyjnej. Szanse rozwoju gospodarczego i przestrzennego mogłyby przejąć 

inne ośrodki. Dużego znaczenia nabiera zatem odpowiedni sposób wykorzysta-

nia szans rozwojowych związanych z rozwojem gminy w sąsiedztwie regional-

nego ośrodka miejskiego, w komplementarnym powiązaniu z jego funkcjami i 

wykorzystania możliwości kreowania wizerunku gminy na jego tle. Działalność 

gminy powinna być zatem ukierunkowana na: 

- dostosowanie zarządzania w gminie do gospodarki wolnorynkowej, 

- prowadzenie aktywnej polityki promocji gminy na rynku inwestycyj-

nym, 

- prowadzenie aktywnej polityki w zakresie gospodarki nieruchomo-

ściami w tym nieruchomościami, które mogą być przeznaczone pod 

zabudowę przemysłowo-składową i letniskowo-rekreacyjną, 

- przeciwdziałanie zagrożeniom środowiskowym, 

- aktywizację i integrację społeczności lokalnej wokół rozwiązywania 

problemów harmonijnego rozwoju gminy. 

 

Niezbędne jest także opracowanie programu inwestycji infrastrukturalnych 

w gminie, co pozwoli na poinformowanie inwestorów, zarówno budownictwa 

mieszkaniowego jak i budownictwa związanego z działalnością gospodarczą, o 

kolejności przygotowywania terenów, które są, lub mogą być, przeznaczone pod 

procesy urbanizacyjne. 

Rozwój inwestycji w gminie generuje również popyt na usługi w zakresie 

usług bytowych, usług związanych z ochroną i rehabilitacją zdrowia, jak rów-

nież usług związanych ze sportem, rekreacją i wypoczynkiem. W tym zakresie 

usługi realizowane być mogą wspólnie z gminami sąsiednimi, w tym z miastem 

Radomiem. Na terenie gminy Wolanów wskazuje się tereny, które mogą być 

przeznaczone na rekreację i wypoczynek. Odpowiednie wyposażenie tych tere-

nów w obiekty obsługi, może stanowić czynnik aktywizujący rozwój usług w 

ogóle. 

 

Realizacja zamierzonych celów rozwoju gminy wymagać będzie: 

- określenia zasad tworzenia zasobów gruntów i umożliwienie ich do-

stępności dla pożądanych w gminie inwestorów, 


 10 

- opracowania programu działań mających na celu przygotowanie po-

szczególnych terenów pod określone działania, 

- opracowania ofert w ramach strategii marketingowej, 

- przygotowania banku danych o gminie i jej promocja wśród inwesto-

rów krajowych i zagranicznych, 

- przygotowania opracowań planistycznych z odpowiednim wyprzedze-

niem w stosunku do planowanych inwestycji, 

- konsekwentnej i kompleksowej realizacji ustaleń polityki przestrzen-

nej. 

 

Kształtowanie polityki przestrzennej gminy oparte być musi o zasady 

zrównoważonego rozwoju w dziedzinach: ochrony zasobów przyrodniczych i 

kulturowych, optymalnego gospodarowania przestrzenią, wzrostu standardów 

cywilizacyjnych i dobrobytu mieszkańców oraz rozwoju gospodarki. 

Polityka przestrzenna gminy realizowana jest w działaniach planistycz-

nych oraz w decyzjach administracyjnych, a także przedsięwzięciach związa-

nych z gospodarowaniem przestrzenią. 

 

Stosownie do przepisu art. 6 ust. 5 ustawy z dnia 7 lipca 1994 r. ustawy o 

zagospodarowaniu przestrzennym w studium sporządzonym w celu określenia 

polityki przestrzennej określa się: 

1. obszary objęte lub wskazane do objęcia ochroną, 

2. działania w zakresie ochrony lokalnych wartości środowiska przyrodniczego 

i przeciwdziałanie zagrożeniom środowiskowym, 

3. zasady ochrony rolniczej przestrzeni produkcyjnej, 

4. tereny zabudowane w tym tereny wymagające rehabilitacji, 

5. obszary, które mogą być przeznaczone do zabudowy mieszkaniowej, usłu-

gowej i przemysłowej, w celu zaspokojenia potrzeb społeczności lokalnej, 

6. kierunki rozwoju komunikacji i infrastruktury technicznej, 

7. obowiązki w zakresie sporządzania miejscowych planów zagospodarowania 

przestrzennego, 

8. obszary niezbędne dla realizacji polityki państwa na obszarze gminy. 

 

Przyjęta uchwałą rady gminy polityka przestrzenna, określona w odnie-

sieniu do każdego z wyżej wymienionych zagadnień, będzie podstawą podej-

mowania kolejnych prac planistycznych, odnoszących się do wybranych obsza-

rów gminy, podstawą opracowywania analiz zgodności ustaleń sporządzanych 

planów miejscowych z tą polityką, a także będzie dokumentem pomocniczym w 

przygotowywaniu decyzji o warunkach zabudowy i zagospodarowywania tere-

nów, wydawanych w trybie rozpraw administracyjnych. 

 

 

 


 11 

Polityka przyjęta przez gminę będzie również podstawą do: 

 planowania i realizacji zadań własnych, gminy związanych z zagospodaro-

waniem przestrzennym, 

 ofertowej działalności organów gminy, 

 posługiwania się przepisami ustaw szczegółowych, które mając swój aspekt 

przestrzenny na obszarze gminy, wpływają na ustalenia studium i wiążą or-

gany gminy w postępowaniu administracyjnym, 

 aktywnej gospodarki gruntami w gminie, 

 wykonywania prognoz wpływu ustaleń planów miejscowych na środowisko, 

 wykonywania ocen oddziaływania inwestycji na środowisko, 

 planowania prac kartograficznych umożliwiających sprawną działalność pla-

nistyczną i administracyjną. 


 12 

1. OBSZARY OBJĘTE OCHRONĄ NA PODSTAWIE PRZEPISÓW 

SZCZEGÓLNYCH 

Działania w zakresie ochrony zabytków na obszarze gminy podejmowane 

są zgodnie z przepisami ustawy z dnia 15 lutego 1962 roku o ochronie dóbr kul-

tury (Dz. U. Nr 10, poz. 48 z późniejszymi zmianami). 

Granice obszarów objętych ochroną, przedstawione zostały na załączniku 

Nr 2 do uchwały Rady Gminy. 

1.1. Obszary i obiekty chronione na podstawie przepisów o ochronie 

zabytków 

Ochroną objęte są obiekty wpisane do rejestru zabytków, który prowadzi 

wojewódzki konserwator zabytków oraz obiekty umieszczone w ewidencji dóbr 

kultury, którą prowadzić powinien zarząd gminy (art. 13 ustawy o ochronie dóbr 

kultury). 

 

Do rejestru zabytków wpisano następujące obiekty znajdujące się na obsza-

rze gminy Wolanów: 

- kościół parafialny P.W. Jana Chrzciciela z 1665 roku oraz kaplica św. Józefa 

z 1667 roku w Mniszku, dec. 460/A/91, 

- cmentarz rzymsko-katolicki z pierwszej połowy XIX wieku w Mniszku, 

dec. 478/A/91, 

- kościół parafialny P.W. św. Doroty i Jana Ewangelisty z XVIII wieku w Wo-

lanowie, dec. 184/A/82 – przeniesiony do skansenu, 

- cmentarz rzymsko-katolicki z XVIII wieku w Wolanowie, dec. 490/A/91. 

  

 Na terenie gminy Wolanów znajdują się także następujące wartości śro-

dowiska kulturowego wpisane do ewidencji dóbr kultury: 

- zespół parkowo-dworski w Strzałkowie (pow. 4,5 ha) z aleją grabową, 

- zespół parkowo-dworski w Walinach (pow. 11,26 ha), 

- park w Młodocinie Większym (pow. 5,1 ha), 

- kapliczki w Chruślicach i Ślepowronie, 

- cmentarz żydowski i rzymsko-katolicki w Wolanowie. 

  

 Na terenie gminy Wolanów znajduje się 47 stanowisk archeologicznych: 

1. Branica st. 1 – ślad osadnictwa – kultury łużyckiej – epoka brązu – okres 

halsztacki, 

2. Branica st. 2 – ślad osadnictwa – neolit – wczesna epoka brązu, 

– osada – nowożytność, 

3. Mniszek st. 1 – osada – kultury przeworskiej – okres rzymski, 

– osada – wczesne średniowiecze, 

– osada – późne średniowiecze, 

4. Mniszek st. 2 – osada – kultury łużyckiej – epoka brązu – okres halsztacki, 


 13 

– osada – nowożytność, 

5. Mniszek st. 3 – ślad osadnictwa – neolit – wczesna epoka brązu, 

– osada – kultury trzcinieckiej – kultury łużyckiej – epoka brązu, 

– ślad osadnictwa – średniowiecze, 

6. Mniszek st. 4 – osada – starożytność, 

7. Mniszek st. 5 – ślad osadnictwa – neolit – wczesna epoka brązu, 

– osada – kultury przeworskiej – późny okres lateński,  

8. Mniszek st. 6 – osada – kultury łużyckiej – okres halsztacki – wczesny okres 

lateński, 

9. Mniszek st. 7 – osada – kultury przeworskiej – okres lateński, 

10. Mniszek st. 8 – ślad osadnictwa – neolit – wczesna epoka brązu, 

– osada – kultury łużyckiej – okres halsztacki, 

11. Mniszek st. 9 – obozowisko – neolit – wczesna epoka brązu, 

– osada – kultury łużyckiej – okres halsztacki, 

– osada – średniowiecze, 

12. Mniszek st. 10 – ślad osadnictwa – neolit – wczesna epoka brązu, 

– osada – kultury przeworskiej – późny okres lateński – 

wczesny okres rzymski, 

– osada – średniowiecze, 

13. Rogowa st. 1 – ślad osadnictwa – neolit – wczesna epoka brązu, 

– ślad osadnictwa – kultury przeworskiej – okres rzymski, 

14. Rogowa st. 2 – ślad osadnictwa – neolit – wczesna epoka brązu, 

– osada – kultury przeworskiej – okres lateński, 

15. Rogowa st. 3 – osada – kultury przeworskiej – okres lateński, 

16. Rogowa st. 4 – osada – kultury przeworskiej – okres lateński – okres rzym-

ski, 

17. Rogowa st. 5 – cmentarzysko – kultury przeworskiej – okres rzymski, 

– osada – wczesne średniowiecze, 

18. Rogowa st. 6 – ślad osadnictwa – kultury łużyckiej – epoka brązu – okres 

halsztacki, 

19. Mniszek – osada – wczesna epoka brązu – wczesny okres rzymski, 

20. Mniszek – osada – kultura przeworska + KGK, 

21. Mniszek – cmentarzysko – kultura przeworska, 

22. Mniszek – osada – KPL, 

23. Wawrzynów – osada – wczesne - późne średniowiecze, 

24. Strzałków – osada – wczesne - późne średniowiecze, 

25. Strzałków – osada – wczesne - późne średniowiecze, 

26. Strzałków – osada – wczesne - późne średniowiecze, 

27. Wolanów – osada późne średniowiecze – nowożytność, 

28. Wolanów – osada późne średniowiecze – nowożytność, 

29. Garno – ślad osadnictwa – epoka kamienia – wczesna epoka brązu, 

30. Kolonia Garno – ślad osadnictwa – epoka kamienia – wczesna epoka brązu, 

31. Franciszków – cmentarzysko – kultura łużycka – wczesna epoka brązu, 


 14 

32. Franciszków – ślad osadnictwa – kultura przeworska, 

33. Kacprowice – ślad osadnictwa – epoka kamienia – wczesna epoka brązu, 

34. Kacprowice – osada – późne średniowiecze – nowożytność, 

35. Sławno – ślad osadnictwa – epoka kamienia – wczesna epoka brązu, 

36. Sławno – cmentarzysko KGK – kultura przeworska, 

37. Ślepowron – osada – średniowiecze – nowożytność, 

38. Ślepowron – ślad osadnictwa – kultura łużycka, 

39. Wola Wacławowska – ślad osadnictwa – wczesne średniowiecze, średnio-

wiecze, 

40. Kowalanka – ślad osadnictwa – epoka kamienia – wczesna epoka brązu, 

41. Kowala Duszocina – ślad osadnictwa – wczesne średniowiecze - średniowie-

cze, 

42. Kowalanka – cmentarzysko – wczesna epoka brązu – wczesna epoka żelaza 

– kultura łużycka, 

43. Kowalanka – cmentarzysko – wczesna epoka brązu – wczesna epoka żelaza 

– kultura łużycka, 

44. Strzałków – ślad osadnictwa – KPL, 

45. Strzałków – ślad osadnictwa – epoka kamienia – wczesna epoka brązu, 

46. Wawrzyszów – cmentarzysko KGK – kultura przeworska, 

47. Wawrzyszów – osada – wczesne średniowiecze – średniowiecze. 

1.1.1. Polityka przestrzenna 

1. Ochrona obiektów wpisanych do rejestru zabytków, a także obiektów 

umieszczonych w ewidencji dóbr kultury, przez ich zachowanie i utrzymanie 

we właściwym stanie technicznym. Wszelkie prace przy obiektach i na tere-

nach wpisanych do rejestru zabytków i do ewidencji dóbr kultury oraz w ich 

bezpośrednim otoczeniu mogą być prowadzone za zezwoleniem wojewódz-

kiego konserwatora zabytków (art. 27 ustawy o ochronie dóbr kultury). 

2. W odniesieniu do dóbr kultury nie wpisanych do rejestru zabytków może na-

stąpić trzymiesięczne wstrzymanie wszelkich prac podjętych bez stosownego 

zezwolenia w celu dokonania wpisu do rejestru zabytków. Wydane na pod-

stawie art. 28 ustawy o ochronie dóbr kultury zarządzenie o wstrzymaniu ro-

bót traci moc z samego prawa jeśli w tym czasie wpis do rejestru zabytków 

nie nastąpi. 

3. Występowanie do wojewódzkiego konserwatora zabytków o wpisanie do re-

jestru obiektów umieszczonych w ewidencji dóbr kultury, a posiadających 

szczególnie cenny charakter zabytkowy i podejmowanie działań wspomaga-

jących utrzymanie takiego obiektu we właściwym stanie technicznym. 

4. Występowanie do Generalnego Konserwatora Zabytków w sprawie skreśle-

nia z rejestru zabytków, które utraciły swą wartość zabytkową w skutek cał-

kowitego zniszczenia, albo których wartość zostanie zdyskwalifikowana w 

wyniku nowych ustaleń naukowych (art. 16 ust. 2 ustawy o ochronie dóbr 

kultury). 


 15 

5. Uwzględnianie, w pracach planistycznych i decyzjach administracyjnych 

wyników badań naukowych dotyczących środowiska kulturowego oraz od-

kryć archeologicznych dokonanych na obszarze gminy, posiadających wpływ 

na ustalenia szczegółowe granic stref oraz wytycznych konserwatorskich od-

noszących się do cennych obszarów środowiska kulturowego gminy. 

6. Kontynuacja zasady sporządzania okresowych, specjalistycznych analiz sta-

nu środowiska kulturowego gminy Wolanów, w celu stworzenia aktualnych, 

merytorycznych podstaw procesów planistycznych i decyzji administracyj-

nych dotyczących obszarów istotnych dla ochrony i kształtowania środowi-

ska kulturowego gminy. 

7. Wyłączenie parków podworskich z lokalizacji inwestycji i wszelkich form 

wykorzystania gospodarczego. 

8. Ochrona zabytkowych założeń parkowo-dworskich przez zachowanie i re-

staurację elementów zabytkowych układu terenu (układ komunikacyjny, po-

dział funkcjonalno-przestrzenny, osie kompozycyjne i widokowe, cieki i 

zbiorniki wodne), zachowanie i konserwację starodrzewu oraz usunięcie 

elementów zniekształcających kompozycję zieleni. Wymienione wyżej prace 

mogą być prowadzone tylko w uzgodnieniu z wojewódzkim konserwatorem 

zabytków. 

9. Zachowanie cmentarzy i mogił historycznych przez: 

- wyłączenie ich z wszelkiej działalności inwestycyjnej nie związanej z rewa-

loryzacją obiektu, 

- zachowanie i konserwacja historycznych elementów ukształtowania terenu 

cmentarzy, 

- zachowanie i konserwacja starodrzewu, zabytkowych nagrobków, krzyży i 

innych elementów małej architektury, 

- usuwanie elementów zniekształcających (samosiewy, wysypiska, wyrobi-

ska), 

- uwzględnianie ich występowania przy ustalaniu warunków zabudowy i za-

gospodarowywania terenów z nimi sąsiadujących. 

10. Dostosowanie gabarytów i wysokości nowych obiektów i charakteru zabu-

dowy do historycznie ukształtowanego układu przestrzennego i charakteru 

zabudowy. 

11. Zakaz lokalizowania obiektów uciążliwych i obiektów, które mogą pogor-

szyć stan środowiska przyrodniczego w sąsiedztwie obiektów zabytkowych 

oraz obiektów zasłaniających widok na zabytek czy też dysharminizujących 

przestrzennie i kompozycyjnie z ich elementami. 

12. W odniesieniu do wszystkich znalezisk archeologicznych – osoby prowadzą-

ce roboty budowlane i ziemne w razie ujawnienia przedmiotu, który posiada 

cechy zabytku, obowiązane są niezwłocznie zawiadomić o tym zarząd gminy 

lub zarząd powiatu i wojewódzkiego konserwatora zabytków. Jednocześnie 

obowiązane są zabezpieczyć odkryty przedmiot i wstrzymać wszelkie roboty 

mogące go uszkodzić lub zniszczyć, do czasu wydania przez wojewódzkiego 


 16 

konserwatora zabytków odpowiedniego zarządzenia. Zarządzenie to powinno 

być doręczone nie później niż trzeciego dnia od otrzymania zawiadomienia o 

odkryciu. Jeśli zarządzenie nie zostało doręczone w terminie, przerwane ro-

boty mogą być podjęte. (art. 22 ustawy o ochronie dóbr kultury). 

13. Znalazca przedmiotu archeologicznego lub odkrywca wykopaliska, obowią-

zani są zawiadomić o tym wojewódzkiego konserwatora zabytków, albo za-

rząd właściwej gminy lub powiatu bądź też muzeum lub placówkę archeolo-

giczną, oraz zabezpieczyć znaleziony przedmiot lub odkryte znalezisko. 

Osobom tym przysługuje prawo do nagrody od Państwa, jeśli dopełniły ten 

obowiązek (art. 24 ustawy o ochronie dóbr kultury).Wszelka działalność in-

westycyjna na ich terenie może być prowadzona jedynie pod nadzorem ar-

cheologiczno-konserwatorskim. W przypadku stwierdzenia reliktów archeo-

logicznych, prace powinny być przerwane a teren udostępniony do badań ar-

cheologicznych, których wyniki zadecydują o możliwości ich kontynuowa-

nia. 

14. W celu wykonania obowiązków w zakresie dbałości o dobra kultury oraz 

uwzględniania zadań ochrony zabytków w miejscowym planie zagospoda-

rowania przestrzennego (art. 11 ust. 1 ustawy o ochronie dóbr kultury), 

przedkładanie do uzgodnienia z wojewódzkim konserwatorem zabytków pro-

jektów planów miejscowych, które dotyczą obszarów wyznaczonych stref 

konserwatorskich i stref obserwacji archeologicznej. 

1.2. Obszary chronione na podstawie przepisów o ochronie przyrody 

W granicach gminy Wolanów brak jest obiektów i obszarów chronio-

nych objętych szczególnymi formami ochrony, ustanowionymi na podstawie 

przepisów o ochronie przyrody. 

1.3. Obszary chronione na podstawie przepisów o lasach. 

Stosownie do przepisu art. 77 ustawy z dnia 28 września 1991 roku o la-

sach (Dz. U. Nr 101 poz. 444 z późniejszymi zmianami), lasy zaliczone do la-

sów ochronnych na podstawie przepisów o ochronie gruntów rolnych i leśnych, 

stały się lasami ochronnymi. Do lasów ochronnych zaliczane były wszystkie la-

sy położone  odległości do 10 km od granic miast liczących ponad 50 tys. 

mieszkańców.  

W związku z powyższym występujące w gminie Wolanów lasy są lasami 

ochronnymi. 

Stosownie do przepisu art. 15 ustawy o lasach, decyzję o uznaniu lub po-

zbawieniu charakteru ochronnego lasu podejmują: 

- minister do spraw środowiska w odniesieniu do lasów państwowych, 

- wojewoda – w odniesieniu do lasów pozostałych. 


 17 

1.3.1. Polityka przestrzenna 

1. Zakaz wznoszenia w lasach obiektów budowlanych z wyjątkiem obiektów 

integralnie związanych z funkcją lasu. 

2. Bezwzględne utrzymanie istniejących lasów. 

3. Dbałość o stan zdrowotny i sanitarny lasów. 

4. Ograniczanie regulacji stosunków wodnych do prac uzasadnionych potrze-

bami odnowienia lasu oraz użytkowania sąsiadujących z lasami ochronnymi 

gruntów nieleśnych. 

5. Ograniczanie trwałego odwadniania bagien śródleśnych do przypadków, w 

których wyniki przeprowadzonych badań i ekspertyz wykluczają niekorzyst-

ny wpływ tego zabiegu na stosunki wodne w lasach ochronnych. 

6. Zakaz realizacji nowych linii elektroenergetycznych w korytarzach związa-

nych z koniecznością wycinania drzew. 

7. Zakaz lokalizacji składowisk odpadów komunalnych i przemysłowych. 

8. Prowadzenie aktywnej polityki w zakresie zalesiania terenów przedstawio-

nych na załączniku Nr 2 do uchwały przez: 

a) zalesianie gruntów najniższych klas bonitacyjnych pod warunkiem, że 

teren przewidywany do zalesienia: 

- graniczy z istniejącym lasem, 

- posiada powierzchnię nie mniejszą niż 0,1 ha, 

- ma szerokość większą niż 20 m, 

- nie jest zmeliorowany, 

- nie graniczy z uprawami sadowniczymi i szklarniowymi o powierzchni 

większej niż 0,25 ha. 

b) realizację na tych terenach zabudowy letniskowej z obowiązkiem wy-

przedzającego zadrzewienia działek minimum w 50 %. Powierzchnia 

działki letniskowej na terenach przeznaczonych do zalesienia nie może 

być mniejsza niż 1000 m
2
 a zabudowa nie może przekraczać 15% po-

wierzchni działki. 

9. Przystosowanie lasów do funkcji rekreacyjnej. 

10. Pozbawienie charakteru lasu ochronnego, stanowiącego własność Skarbu 

Państwa, zarządzić może minister ochrony środowiska, zasobów naturalnych 

i leśnictwa, a stanowiącego inną własność - wojewoda. Może to nastąpić, je-

śli tereny te przestaną spełniać warunki określone w art. 15 wymienionej wy-

żej ustawy o lasach. 

1.4. Obszary chronione na podstawie prawa geologicznego i górniczego 

Na obszarze gminy Wolanów brak jest złóż surowców mineralnych, na 

eksploatację których udzielono koncesji (eksploatować wolno jedynie złoża, na 

które udzielono koncesji), nie ma więc legalnie eksploatowanych złóż i zatwier-

dzonych terenów i obszarów górniczych.  


 18 

Występują natomiast, wg „Bilansu złóż surowców mineralnych w Polsce – stan 

na 31.12.1997 r.” udokumentowane złoża surowców mineralnych (chociaż ich 

eksploatacja nie ma w chwili obecnej uzasadnienia ekonomicznego):  

- „Radom-Wolanów” – konkrecje fosforytowe, złoże nie eksploatowane o za-

sobach bilansowych rozpoznanych wstępnie (w kat.C2) - 590 tys. t., w tym 

zawartość P2O5 – 90 tys. t. Wskazane nowe zbilansowanie wg kryteriów 

ekonomicznych.  

-  „Wymysłów” - kruszywo naturalne (piasek), złoże udokumentowane.  

Poza złożami ujętymi w „Bilansie ...” na obszarze gminy znajdują się inne złoża 

o różnym stopniu rozpoznania:  

- „Radom-Krogulcza” – fosforyty, złoże nie eksploatowane o zasobach bilan-

sowych rozpoznanych wstępnie (w kat.C2) - 8470 tys. t., w tym zawartość 

P2O5 – 1610 tys. t. Złoże jest położone częściowo na terenie gminy; wskaza-

ne nowe zbilansowanie wg kryteriów ekonomicznych.  

-  „Strzałków” - wapienie i margle (surowiec dla przemysłu cementowego), 

złoże udokumentowane. 

Na terenie gminy, wzdłuż dolin rzecznych Dobrzycy i Szabasówki wystę-

pują niewielkie złoża torfów. Według opracowania „Zlokalizowanie i charakte-

rystyka złóż torfowych w Polsce spełniających kryteria potencjalnej bazy zaso-

bowej z ustaleniem i uwzględnieniem wymogów związanych z ochroną oraz 

kształtowaniem środowiska” wykonanego przez IMUZ Falenty w 1997 roku, nie 

kwalifikują się one do eksploatacji.  

1.4.1. Polityka przestrzenna 

1. Uwzględnianie zalegania złóż kopalin i ograniczenie trwałej zabudowy na 

obszarach ich występowania, położonych poza granicami zwartej zabudowy 

wsi. 

2. Wyegzekwowanie obowiązku rekultywacji punktów poboru kopalin bez 

koncesji oraz starych obszarów poeksploatacyjnych. 

1.5. Obszary i obiekty chronione na podstawie prawa wodnego 

 Wokół ujęć wód podziemnych, służących do zbiorowego zaopatrywania 

ludności w wodę do picia i potrzeb gospodarstw domowych oraz do produkcji 

artykułów żywnościowych i farmaceutycznych istnieje, zgodnie z Rozporządze-

niem MOŚZNiL z 5 listopada 1991 r., obowiązek ustanawiania stref ochron-

nych. Składają się one z terenów ochrony bezpośredniej i terenów ochrony po-

średniej. Na obszarze gminy brak jest zatwierdzonych terenów ochrony pośred-

niej ujęć wody. 

Na terenie gminy znajdują się dwa główne zbiorniki wód podziemnych 

(GZWP):  

- GZWP nr 412 – Zbiornik Goszczewice, obejmujący całą gminę (zbiornik w 

górnojurajskich utworach szczelinowo-krasowych), 


 19 

- GZWP nr 405 – Niecka Radomska (zbiornik w górnokredowych utworach 

szczelinowo-porowych).  

Dla GZWP Goszczewice wykonano dokumentację hydrogeologiczną 

określającą warunki dla ustalenia stref ochronnych. Na terenie gminy Wolanów 

wyznaczono obszary szczególnej ochrony „A” i „B” (odporność średnia) oraz 

obszar zwykłej ochrony „C” (odporność duża).  

Cała gmina znajduje się na obszarze najwyższej ochrony (ONO). 

Na terenie gminy ma występować część zbiornika retencyjnego „Doma-

niów”. Rzędna piętrzenia zbiornika ma wynosić 158,50 a wykup terenów wokół 

zbiornika planuje się do rzędnej 159,0, przy czym na terenach o małych spad-

kach pas terenu objętego wykupem nie przekroczy 50 m. Granica projektowa-

nego zbiornika wodnego przedstawiona została na załączniku Nr 2 do uchwały. 

1.5.1. Polityka przestrzenna 

1. Zakaz zabudowy w strefie 10 m licząc od zarysu budowli i urządzeń służą-

cych do poboru wody za pośrednictwem studni wierconych oraz zakaz użyt-

kowania gruntów położonych w strefie ochrony bezpośredniej ujęć wód, do 

celów nie związanych z eksploatacją ujęcia. 

2. Na obszarze szczególnej ochrony Głównego Zbiornika Wód Podziemnych 

412 „A” ustala się: 

-  Zakaz lokalizacji obiektów uciążliwych dla środowiska (m.in. obiektów 

przemysłowych, wysypisk, wylewisk, ferm przemysłowej hodowli zwie-

rząt, mogielników, nowych stacji paliw i rurociągów do ich transportu), 

budowy sieci wodociągowych bez kanalizacji i oczyszczalni ścieków, 

zrzucania ścieków do gruntu oraz poszukiwania złóż surowców skalnych 

występujących poniżej zwierciadła wód podziemnych. 

- Ograniczenie rozbudowy dróg kołowych o dużym natężeniu ruchu. 

- Modernizację zakładów uciążliwych dla środowiska 

- Objęcie kanalizacją wszystkich zwodociągowanych wsi i osiedli miesz-

kaniowych. 

- Określenie zasad nawożenia i stosowania środków ochrony roślin pod 

kątem ochrony wód podziemnych. 

- Utworzenie i prowadzenie monitoringu wód podziemnych do kontroli 

stanu środowiska gruntowo-wodnego.  

3. W obszarze szczególnej ochrony Głównego Zbiornika Wód Podziemnych 

412 „B” ustala się: 

- Zakaz lokalizacji inwestycji szkodliwych dla środowiska. 

- Zakaz rolniczego wykorzystania ścieków. 

- Obowiązek budowy nowych wodociągów wiejskich i oczyszczalni ście-

ków. 

- Objęcie kanalizacją miejscowości już zwodociągowanych 

- Prowadzenie monitoringu wód podziemnych (szczególnie wokół obiek-

tów szkodliwie oddziałujących na wody podziemne).  


 20 

4. W obszarze zwykłej ochrony Głównego Zbiornika Wód Podziemnych 412 

„C” ustala się stosowanie zakazów, nakazów i zaleceń wynikających z prze-

pisów, ustaw i rozporządzeń (prawo wodne, prawo geologiczne i górnicze, 

ustawa o ochronie i kształtowaniu środowiska i inne). 

5. Zakaz zabudowy pasa dostępu do wód otwartych. 

6. Ustalanie warunków ochrony wód przed zanieczyszczeniem w opracowa-

niach planistycznych i decyzjach administracyjnych. 

7. Stworzenie strefy ochrony sanitarnej wokół zbiornika wodnego „Doma-

niów”.  

W granicach strefy ochrony sanitarnej zakłada się działania mające na 

celu ochronę wód przed zanieczyszczeniem, obejmujące m.in. ograniczenie 

dopływu do wód powierzchniowych substancji biogennych (prowadzenie 

nowoczesnych metod upraw ziemi i racjonalnego nawożenia, budowa kana-

lizacji i oczyszczalni ścieków, ograniczenie wielkości ferm hodowlanych i 

wprowadzenie zakazu hodowli bezściółkowej) oraz substancji chemicznych 

(środki ochrony roślin, zanieczyszczenia z tras komunikacyjnych).  

8. Stworzenie strefy ochrony sanitarnej o zaostrzonych rygorach wokół zbiorni-

ka wodnego „Domaniów”.  

W strefie ochrony sanitarnej o zaostrzonych rygorach, poza zasadami 

proponowanymi w strefie ochrony sanitarnej, przyjęto za niezbędną likwida-

cję gospodarstw na terenie przeznaczonym do wykupu (w granicach gminy 

leśniczówka w Rogowie). Przewiduje się na tym terenie uniemożliwienie 

kontaktu ścieków z wodami podziemnymi (uszczelnianie szamb, składowisk 

nawozu naturalnego, budowę kanalizacji) oraz likwidację istniejących i za-

kaz budowy nowych cmentarzy. Wokół brzegów zbiornika ma powstać 

ochronny pas zieleni o szerokości 100 m, oddzielający tereny uprawne od 

wody w zbiorniku.  

9. Podejmowanie działań mających na celu podniesienie czystości wód wszyst-

kich cieków wodnych, ze szczególnym uwzględnieniem cieków wpływają-

cych bezpośrednio do zbiornika wodnego „Domaniów”. 

1.6. Obszary wskazane do objęcia ochroną 

W gminie Wolanów nie występują obszary, które poza wymienionymi wy-

żej przewiduje się do objęcia szczególnymi formami ochrony. 


 21 

2. LOKALNE WARTOŚCI ŚRODOWISKA PRZYRODNICZEGO I 

ZAGROŻENIA ŚRODOWISKOWE 

2.1. Lokalne wartości środowiska przyrodniczego 

Lokalny system powiązań przyrodniczych kształtowany przede wszyst-

kim poprzez doliny rzek: Radomka, Jabłonica, Szabasówka, Garlica i Dobrzyca, 

obszary leśne i pojedyncze twory przyrody jest uzupełnieniem systemu przyrod-

niczego o znaczeniu regionalnym. System ten tworzyć będą najbardziej aktywne 

biologicznie ekosystemy wodne, leśne, łąkowe, połączone ze sobą w jeden spój-

ny i ciągły przestrzennie układ. 

2.2. Zagrożenia środowiskowe 

Podstawowymi zagrożeniami środowiskowymi są: 

 zanieczyszczenie wód przy niedostatecznej ochronie przed infiltracją, 

 zanieczyszczenie powietrza atmosferycznego i hałas, 

 dzikie wysypiska. 

Szczegółowy opis powyższych zagadnień znajduje się w części dotyczą-

cej uwarunkowań w rozwoju zagospodarowania przestrzennego gminy Wola-

nów. 

2.3. Polityka przestrzenna gminy 

1. Wykluczenie z zabudowy obszarów dolin rzecznych oraz obniżeń tereno-

wych, stanowiących lokalny system powiązań przyrodniczych. 

2. Przygotowanie oferty terenów przeznaczonych pod zabudowę letniskową i 

rekreacyjną. 

3. Współpraca z władzami Radomia w zakresie wspólnego przygotowania 

atrakcyjnych terenów rekreacyjno-sportowych, w celu wzbogacenia oferty 

wypoczynku sobotnio-niedzielnego dla mieszkańców miasta. 

4. Podejmowanie działań w zakresie porządkowania gospodarki wodno – ście-

kowej w gminie przez realizację grupowych systemów oczyszczania ście-

ków, 

5. Ustalanie warunków ochrony gleb i wód przed zanieczyszczeniami w opra-

cowaniach planistycznych i w decyzjach związanych z zagospodarowywa-

niem przestrzennym. Do czasu uruchomienia grupowych oczyszczalni ście-

ków obowiązek wykonania szczelnych zbiorników bezodpływowych i wy-

wożenie ścieków do oczyszczalni. Na terenach zabudowy kolonijnej wska-

zane indywidualne systemy oczyszczania ścieków 

6. Usprawnienie systemu zbiórki, segregacji i składowania odpadów w gminie i 

jednoczesne egzekwowanie obowiązku dokumentowania wywozu odpadów z 

posesji i wywozu padłych zwierząt. 

7. Likwidacja dzikich wysypisk. 


 22 

8. Podejmowanie działań w zakresie modernizacji nawierzchni dróg przebiega-

jących przez tereny zabudowane w celu zmniejszenia poziomu hałasu. 

9. Przy projektowaniu nowych dróg przyjęcie zasady ustalania,  w decyzjach 

administracyjnych, obowiązku zastosowania przez inwestora drogi takich 

rozwiązań technicznych, które zapewnią utrzymanie standardów zamieszki-

wania na przyległych do drogi terenach zabudowanych budynkami przezna-

czonymi na stały pobyt ludzi. 

10. Podejmowanie działań mających na celu sukcesywną eliminację źródeł ni-

skiej emisji do powietrza. 


 23 

3. OCHRONA ROLNICZEJ PRZESTRZENI PRODUKCYJNEJ 

 

Na całym obszarze gminy przeważają gleby bielicowe, mniejsze po-

wierzchnie pokryte są glebami brunatnymi i czarnymi ziemiami. Lokalnie, w 

dolinach rzek i obniżeniach terenu występują gleby hydrogeniczne (gleby orga-

niczne szczególnie chronione).  

Najsłabsze gleby (V i VI klasa użytków rolnych) należą do kompleksu żyt-

nio-łubinowego i żytnio-ziemniaczanego słabego. Występują w rejonie wsi: 

Mniszek, Franciszków, Podlesie i Wymysłów. Charakteryzują się trwałym lub 

okresowym niedoborem wilgoci i są ubogie w składniki pokarmowe. Wskazane 

byłoby zalesienie (szczególnie gleb VI klasy). 

W okolicach wsi: Kierzków, Sławno, Kacprowice, Kolonia Wawrzyszów, 

Bieniędzice, Jarosławiec i Strzałków występują niewielkie powierzchnie gleb 

kompleksu pszennego dobrego (w przewadze klasy III użytków rolnych). Ce-

chują je dobre stosunki wilgotnościowe. Nadają się pod wszystkie uprawy (w 

tym pod warzywnictwo i sadownictwo).  

Na niewielkich powierzchniach rozproszonych na terenie całej gminy, w 

warunkach nadmiernej wilgotności (na niższych obszarach) wykształciły się 

gleby typu czarnych ziem. Są one wykorzystywane rolniczo zarówno jako grun-

ty orne, jak i użytki zielone (w klasach III i IV).  

Gleby organiczne (doliny rzek: Garlicy i Dobrzycy oraz lokalne obniżenia 

terenu) wykorzystywane są jako użytki zielone.  

Gleby najwyższej jakości - II-III klasy bonitacyjnej, a więc gleby chronio-

ne zajmują 1851 ha co stanowi 22,3% ogólnej powierzchni gminy (25,3% po-

wierzchni użytków rolnych). Natomiast gleby słabe i bardzo słabe (klasa V, VI i 

VII) zajmują 2577 ha (31,1% pow. gminy i 35,2 pow. użytków rolnych). Więk-

sze powierzchnie gleb chronionych (II-III klasy) znajdują się wzdłuż północno-

zachodniej granicy gminy, w rejonie. 

Wymienione wyżej grunty zaznaczono na załączniku Nr 2 do uchwały. 

 

Gmina posiada średnio-dobre warunki naturalne do produkcji rolnej. Poło-

żenie w bezpośrednim sąsiedztwie Radomia wpłynęło na ukształtowanie kierun-

ków produkcji rolniczej. Rozwinęła się między innymi produkcja artykułów 

żywnościowych przeznaczonych na bezpośrednie zaopatrzenie miasta (głównie 

warzywa i owoce, mleko, mięso, jaja). 

Rolnictwo gminy charakteryzuje się znacznym rozdrobnieniem – 65% go-

spodarstw ma powierzchnię poniżej 5 ha, a jedynie około 10% powyżej 10 ha. 

Wartość rolniczej przestrzeni w skali IUNG wynosi 66,1.  

Większość obszaru gminy (głównie centralna i wschodnia część) znajduje 

się w strefie przyspieszonych przekształceń strukturalnych, charakteryzującej się 

koncentracją przedsięwzięć zmierzających do restrukturyzacji rolnictwa w kie-

runku wysokotowarowej produkcji rolnej. Jedynie na zachodnim skraju, znajdu-


 24 

je się strefa rolnictwa średniointensywnego, a w rejonie bezpośrednio sąsiadują-

cym z przyszłym zbiornikiem Domaniowskim – strefa zachowania istniejących 

form zagospodarowania.  

 

3.1. Polityka przestrzenna 

Wyrazem polityki gminy w wyżej wymienionym zakresie  jest: 

1. Ze względu na brak znaczących kompleksów gruntów najwyższych klas bo-

nitacyjnych nie wyznacza się chronionych obszarów rolniczej przestrzeni 

produkcyjnej. 

2. Ograniczanie przeznaczania na cele nierolne obszarów najwyższych klas bo-

nitacyjnych (gruntów do III klasy bonitacyjnej) na obszarze całej gminy. 

Wyjątek mogą stanowić przeznaczane pod zabudowę działki, leżące nie dalej 

niż 30 m od granic zwartej zabudowy wsi, o której mowa w rozdz. 5. 

3. Zakaz zabudowy na terenach łąk, które jednocześnie są terenami słabono-

śnymi. 

4. Przeznaczanie pod zalesienia i zadrzewienia gruntów nieprzydatnych i mało 

przydatnych dla rolnictwa według zasad, określonych w rozdz. 1.3.1.  


 25 

4. TERENY ZABUDOWANE W TYM TERENY DO REHABILITACJI 

 

Tereny zabudowane przedstawiono na załączniku Nr 2 do uchwały.  

Analiza obszarów zabudowanych dokonana została na podstawie dostęp-

nych materiałów kartograficznych, zdjęć lotniczych oraz wizji terenowych. Stan 

zabudowy jest zróżnicowany i zależny od okresu budowy obiektów jak i zakresu 

oraz częstotliwości podejmowanych prac remontowych i modernizacyjnych a 

także działań rehabilitacyjnych. 

Zabudowa wsi to przede wszystkim zabudowa zagrodowa, budownictwo 

mieszkaniowe jednorodzinne oraz zabudowa związana z prowadzoną działalno-

ścią gospodarczą. Analiza stanu zabudowy w poszczególnych wsiach wskazuje 

na wiele podjętych już działań w zakresie odnawiania lub modernizacji starych 

zasobów. 

4.1. Polityka gminy 

1. Utrzymanie istniejących zasobów mieszkaniowych w odpowiednim stanie 

technicznym i podejmowanie działań w zakresie podniesienia estetyki zabu-

dowy i zagospodarowania siedlisk na obszarze gminy. 

2. Uzupełnianie, wymiana i rozbudowa obiektów, na istniejących działkach bu-

dowlanych, są możliwe z zachowaniem następujących warunków: 

- przestrzeganie warunków technicznych, jakimi powinny odpowiadać bu-

dynki i ich usytuowanie, 

- kształtowanie linii zabudowy według linii zabudowy większości obiektów 

istniejących przy ulicy, na której realizowana jest nowa inwestycja, 

- stosowanie zasady harmonijnego sąsiedztwa w zakresie gabarytów i cha-

rakteru zabudowy i zagospodarowania terenów położonych przy istnieją-

cych drogach, przy których następuje uzupełnienie zabudowy, 

- stosowanie do prac elewacyjnych materiałów pochodzenia rodzimego 

(drewno, kamień), 

- dostosowanie charakteru pokryć dachowych do charakteru i kolorystyki 

pokryć dachowych w sąsiedztwie, z jednoczesnym zakazem realizowania 

obiektów budowlanych z dachami pulpitowymi, uskokowymi (bez po-

trzeby doświetlania głębokich traktów) i asymetrycznymi oraz stosowania 

schodkowych zwieńczeń ścian. 

3. Zmiana funkcji obiektu możliwa, pod warunkiem zachowania przepisów o 

ochronie środowiska, o ochronie dóbr kultury oraz przestrzegania zasad 

ochrony interesów osób trzecich. 

4. Wtórny podział działki budowlanej leżącej przy istniejącej ulicy może nastą-

pić pod warunkiem, że wydzielane działki budowlane będą posiadać szero-

kości frontów nie mniejsze niż: 

- przy zabudowie zagrodowej      – 30 m, 

 


 26 

- przy zabudowie jednorodzinnej      

- wolnostojącej   – 20 m, 

- bliźniaczej    – 16 m, 

- przy zabudowie związanej z działalnością gospodarczą   – 25 m. 

5. Uzupełnianie zabudowy kolonijnej możliwe jedynie w istniejących granicach 

działek budowlanych. 

6. Na obszarach wsi nie wyznacza się obszarów do kompleksowych procesów 

rehabilitacji zasobów mieszkaniowych. 


 27 

5. TERENY, KTÓRE MOGĄ BYĆ PRZEZNACZONE POD 

ZABUDOWĘ ZAGRODOWĄ, MIESZKANIOWĄ, USŁUGOWĄ, 

PRODUKCYJNĄ I TURYSTYCZNO-WYPOCZYNKOWĄ 

Większość inwestycji budowlanych w gminie stanowi realizacja indywidu-

alnego budownictwa zagrodowego i mieszkaniowego, a także budownictwa 

związanego z nieuciążliwą działalności gospodarczą. Potrzeby społeczności lo-

kalnej w zaspakajaniu potrzeb mieszkaniowych realizowane są we własnym za-

kresie. Do kompetencji gminy należy stworzenie warunków dla realizacji 

wszelkiego rodzaju budownictwa. Realizację większości przedsięwzięć inwe-

stycyjnych następować będzie w granicach zwartej zabudowy wsi. Granice te 

przedstawiono na załączniku Nr 2 do uchwały. 

Granice zwartej zabudowy wsi wyznaczono z uwzględnieniem: 

 zasad ochrony środowiska przyrodniczego i kulturowego, 

 uwarunkowań ograniczających bądź wykluczających tereny z możliwości ich 

zabudowy, określonych w dziale I. 

W granicach zwartej zabudowy wsi znajdują się tereny: 

 już zabudowane, 

 przeznaczone pod zabudowę w obowiązującym w 1999 roku planie miej-

scowym (z wyjątkiem zabudowy rozproszonej), 

 wyznaczone w studium jako kierunki rozwoju zagospodarowania przestrzen-

nego. 

Poza zwartą zabudową wsi występuje zabudowa rozproszona w formie 

zabudowy kolonijnej. Zapewnienie wyposażenia tych terenów w urządzenia in-

frastrukturalne, wiąże się z ponoszeniem znacznych kosztów ze środków pu-

blicznych. 

 Na terenie gminy wyznacza się obszary letniskowo-wypoczynkowe w 

miejscowościach: Wolanów, Rogowa, Wymysłów, Mniszek. Zwiększanie zain-

teresowania zabudową letniskową może nastąpić po zakończeniu budowy zbior-

nika wodnego „Domaniów”, zwiększeniu lesistości gminy, podniesieniu estetyki 

zagospodarowania terenów oraz poprawę stanu wyposażenia terenów przezna-

czonych pod zabudowę rekreacyjną w obiekty usługowe. 

5.1. Polityka przestrzenna gminy 

1. Zabudowę mieszkaniową, usługową oraz zabudowę związaną z drobną wy-

twórczością i przetwórstwem, a także z obsługą turystyki i wypoczynku na-

leży lokalizować przede wszystkim na niezabudowanych działkach w grani-

cach zwartej zabudowy wsi. 

2. Przy przeznaczaniu gruntów pod zabudowę związaną z produkcją i przetwór-

stwem, w decyzjach administracyjnych należy ustalać warunek, że ich uciąż-

liwość nie może wykraczać poza granice działki inwestora. 


 28 

3. W granicach zwartej zabudowy wsi może być realizowana zabudowa letni-

skowa, dla której wyznacza się również tereny specjalne w pobliżu zabudo-

wy wsi, z możliwością wykorzystania urządzeń infrastruktury wsi. 

4. W granicach zwartej zabudowy wsi mogą być lokalizowane obiekty związa-

ne z realizacją celów publicznych, po uprzednim sporządzeniu miejscowego 

planu zagospodarowania przestrzennego, z wyjątkiem inwestycji infrastruk-

tury lokalizowanej w istniejących w pasach drogowych. 

5. Lokalizacja obiektów, które stosownie do przepisu art. 73 ustawy o ochronie 

i kształtowaniu środowiska, nie mogą być realizowane w granicach zwartej 

zabudowy wsi, może następować z uwzględnieniem: 

 zasad ochrony środowiska przyrodniczego i kulturowego, 

 uwarunkowań ograniczających bądź wykluczających tereny z możliwo-

ści ich zabudowy, określonych w rozdz. I. 

6. Projektowanie i realizacja obiektów budowlanych podporządkowana być 

musi następującym zasadom: 

 budynki mieszkalne parterowe z użytkowym poddaszem, lub dwukon-

dygnacyjne, z wyjątkiem przypadków dostosowywania nowej zabudo-

wy do zabudowy już istniejącej. Przy dostosowywaniu zabudowy nale-

ży stosować zasadę harmonijnego sąsiedztwa w zakresie gabarytów 

obiektów i charakteru zabudowy oraz charakterów dachów i pokryć da-

chowych. 

 budynki gospodarcze do 4 m od poziomu terenu do okapu, 

 budynki produkcyjno-usługowe i użyteczności publicznej nie więcej 

niż 7 m od poziomu terenu do okapu, 

 poziom podłogi parteru nie wyżej niż 1 m od poziomu terenu, 

 dachy symetryczne dwuspadowe z możliwością wprowadzania naczół-

ków lub czterospadowe, o nachyleniu połaci 35
o 

do 45
o
, z jednocze-

snym zakazem realizowania obiektów budowlanych z dachami pulpi-

towymi i asymetrycznymi, 

 zaleca się stosowanie do prac elewacyjnych materiałów pochodzenia 

rodzimego, 

 zachowanie istniejącej linii zabudowy przy zabudowie plombowej, 

7. Ustala się orientacyjne wielkości działek przeznaczanych pod nową zabudo-

wę zagrodową i jednorodzinną na terenie zwartej zabudowy wsi: 

- zabudowa zagrodowa  - 1200 do 2500 m
2
 przy szerokości frontu działki 

minimum 25 m. 

- zabudowa jednorodzinna - dla budynków wolnostojących 1000 do 1500 m
2
 

przy szerokości frontu około 25 m, 

- dla budynków bliźniaczych 500 do 700 m
2
 przy 

szerokości frontu każdej z nich około 16 m. 

8. Ustala się zasadę nie rozpraszania zabudowy przez lokalizację nowej zabu-

dowy kolonijnej. 


 29 

6. KIERUNKI ROZWOJU KOMUNIKACJI I INFRASTRUKTURY 

TECHNICZNEJ 

 

6.1. Komunikacja drogowa 

Ze względu na dobre skomunikowanie poszczególnych miejscowości, a 

także dobre połączenie gminy z otoczeniem, system dróg lokalnych w gminie 

Wolanów nie wymaga pilnych uzupełnień. 

Parametry techniczne i jakość nawierzchni dróg gminnych nie odpowia-

dają obecnemu obciążeniu dróg ruchem komunikacyjnym, ani też oczekiwa-

niom użytkowników tych dróg. Droga krajowa, na której zwiększenie ruchu ge-

neruje życie gospodarcze sąsiadującego z Wolanowem Radomia, jest dużym ob-

ciążeniem dla mieszkających przy tych drogach mieszkańców gminy. 

Polityka przestrzenna: 

1. Podejmowanie działań mających na celu wybudowanie obwodnicy Wolano-

wa. 

2. Odstępy między włączeniami dróg lokalnych (wyjątkowo dojazdowych) na 

obszarach zwartej zabudowy wsi przy drodze krajowej – nie mniejsze niż 

600 m. 

3. Poprawa parametrów technicznych najbardziej obciążonych dróg gminnych. 

4. Systematyczna modernizacja nawierzchni dróg gminnych. 

5. Poprawa bezpieczeństwa pieszych poprzez budowę chodników przy głów-

nych ciągach komunikacyjnych wsi. 

6. Podjęcie działań prowadzących do podniesienia bezpieczeństwa na drogach 

gminnych. 

7. Pozostawienie terenów, na których mogą być zrealizowane obwodnice Ra-

domia (zachodnia i południowa) jako terenów niezbędnych do realizacji po-

nadlokalnej polityki komunikacyjnej. Realizacja przedsięwzięć w tym zakre-

sie poprawi jakość układu komunikacyjnego i bezpieczeństwa mieszkańców 

gminy. 

8. Przy modernizacji dróg gminnych należy w miarę możliwości wydzielać pas 

ruchu dla rowerzystów. Bezpieczny układ dróg rowerowych mógłby stać się 

dodatkową atrakcją turystyczną i rekreacyjną w gminie. Priorytetem należy 

objąć tradycyjny szlak rowerowy z Radomia do terenów przyszłego zbiorni-

ka retencyjnego Domaniów, który tylko częściowo przebiega przez teren 

gminy (sołectwa Jarosławice i Rogowa). 

 

 

 


 30 

6.2. Komunikacja kolejowa 

W komunikacji kolejowej następować będą zmiany w zakresie podniesie-

nia standardu obsługi podróżnych i zwiększenia szybkości jazdy pociągów bez 

konieczności przeznaczania nowych terenów pod budowę linii kolejowych. 

Polityka przestrzenna 

Zakaz budowy budynków mieszkalnych w pasie 20 m od torów kolejo-

wych.  

6.3. Infrastruktura techniczna 

6.3.1. Wodociągi 

Zaopatrzenie w wodę w gminie jest niedostateczne, tak pod względem ja-

kościowym, jak i ilościowym, gdyż wiele gospodarstw zaopatruje się w wodę ze 

studni kopanych. 

 Na terenie gminy występują sieci i urządzenia zaopatrzenia ludności gminy 

w wodę: 

- wodociąg Sławno, Kacprowice, Kowala Duszocina, Chruślice, Wacławów, 

Ślepowron, Kowalanka zasilany z Radomia, 

- wodociąg Wolanów ze studnią głębinową i stacją uzdatniania wody, 

- wodociąg Bieniędzice ze studnią głębinową, 

- ujęcie wody Młodocin Większy – 20 m
3
/h, 

- ujęcie wody Garno – 20 m
3
/h, 

- ujęcie wody Wawrzyszów – 50 m
3
/h, 

- 2 ujęcia wody w Mniszku – 21 m
3
/h i 18 m

3
/h, 

- ujęcie wody Chruślice – brak danych, 

- ujęcia wody wgłębnej dla miasta Radomia w sołectwach Sławno, Kacprowi-

ce, Wacławów; w Garnie nieczynne, wykonane w ramach poszukiwań wody 

dla Radomia o wydajności 260 m
3
/h,  

 W związku z możliwościami podłączenia wsi położonych w pobliżu Ra-

domia do miejskiej sieci wodociągowej, wschodnia część gminy zaopatrywana 

jest w wodę z wodociągu grupowego. W kilku innych wsiach wykonano studnie 

wiercone, z których część jest eksploatowana przez lokalne wodociągi. 

 Problem zaopatrzenia wsi w wodę jest przez władze gminy systematycznie 

rozwiązywany, odpowiednio do przygotowywanych w tym celu branżowych 

opracowań specjalistycznych. 

 Uwzględniając istniejący stan zaopatrzenia w wodę miejscowości gmin-

nych oraz trudne warunki hydrogeologiczne terenu, zachodzi potrzeba sukce-

sywnego planowania i realizacji wodociągów grupowych, które umożliwiają do-

stawę wody do odbiorców w odpowiedniej ilości i o odpowiedniej jakości, co 

pozwoli na podniesienie poziomu stanu higieniczno-sanitarnego w gospodar-

stwach, a także umożliwi aktywizację produkcji i przetwórstwa. 


 31 

 Sieć wodociągowa powinna być dodatkowo uzbrojona w naziemne hydran-

ty przeciwpożarowe, co stanowić będzie wodne zabezpieczenie przeciwpożaro-

we gospodarstw. 

6.3.2. Kanalizacja 

Gmina pozbawiona jest zbiorczych sieci kanalizacji sanitarnej oraz urzą-

dzeń oczyszczania ścieków. Nieczystości bytowe, gospodarcze i ścieki przemy-

słowe gromadzone są w zbiornikach, o często wątpliwej szczelności lub niele-

galnie odprowadzane bezpośrednio do wód i gruntu. 

Systematyczne wyposażenie wsi w sieć wodociągową powoduje wzrost 

ilości ścieków, które trzeba utylizować w sposób bezpieczny dla środowiska. 

Na obszarze gminy wyznaczono orientacyjną lokalizację pod komunalną 

oczyszczalnię ścieków w Wolanowie. 

Gospodarka wodno-ściekowa należy do najpilniejszych do rozwiązania 

problemów społeczno-gospodarczych gminy. 

Szczegółowe rozwiązania w zakresie realizacji systemu kanalizacji w gmi-

nie proponowane są w specjalistycznych opracowaniach branżowych. Warian-

towe propozycje w rozwiązaniu problemu kanalizacji związane są z różnymi 

możliwościami w zakresie realizacji oczyszczalni i przepompowni ścieków. 

Priorytetowym zadaniem jest objęcie systemem kanalizacji zbiorczej północ-

nych i zachodnich obszarów gminy łącznie ze wsią Wolanów. Południowo-

wschodnia część gminy może być obsługiwana przez indywidualne systemy 

oczyszczania ścieków. Do czasu wybudowania zbiorczego systemu kanalizacji 

należy wyegzekwować obowiązek odprowadzania ścieków do szczelnych i za-

mkniętych zbiorników. 

6.3.3. Utylizacja odpadów 

W Bieniędzicach znajduje się wysypisko śmieci oddane do użytku w 

1995 roku, o powierzchni 1,5 ha. 

W Strzałkowie rezerwuje się teren na urządzenie dodatkowego gminnego 

wysypiska śmieci (jeśli taka potrzeba zaistnieje). 

6.3.4. Gazyfikacja 

 W gminie Wolanów nie wykorzystuje się gazu do obsługi gospodarstw 

domowych. 

6.3.5. Elektroenergetyka 

 Przez obszar gminy przebiegają dwie linie elektroenergetyczne 220 kV i 

jedna - 110 kV. Powodują one ograniczenia w zagospodarowaniu terenów w ich 

bezpośrednim sąsiedztwie. Ponad to występują jeszcze linie średniego napięcia 

15 kV i linie rozprowadzające energię do wszystkich odbiorców. 

Około 5,2% wsi posiada zaniżone parametry zasilania w energię elektrycz-

ną. 


 32 

Polityka przestrzenna 

1. Poprawa pewności zasilania i likwidacja rejonów o zaniżonych parametrach 

energii elektrycznej, przez dobudowę stacji SN/nn na granicy gminy z Ra-

domiem. 

2. Modernizacja i przebudowa istniejących sieci i urządzeń elektroenergetycz-

nych oraz instalowanie transformatorów o większej mocy. Przedsięwzięcia te 

nie wymagają  przeznaczania nowych terenów na ich lokalizację. 

3. Napowietrzne i podziemne linie elektroenergetyczne należy projektować i 

wykonywać w sposób zapewniający zachowanie walorów krajobrazowych 

środowiska oraz ochronę przed szkodliwymi uciążliwościami dla środowiska 

(art. 73 ust. 2 ustawy o ochronie i kształtowaniu środowiska). 

4. Na obszarach występowania linii i urządzeń elektroenergetycznych należy 

wyznaczyć granice terenu gdzie promieniowanie przekracza natężenie do-

puszczalne dla obiektów planowanych w sąsiedztwie tych linii i urządzeń 

(Dz. U. z 1998 r. Nr 107, poz. 676 w sprawie szczegółowych zasad ochrony 

przed promieniowaniem szkodliwych dla ludzi i środowiska, dopuszczalnych 

poziomów promieniowania, jakie mogą występować w środowisku oraz 

wymagań obowiązujących przy wykonywaniu pomiarów kontrolnych pro-

mieniowania). Na terenach projektowanych i realizowanych linii i urządzeń 

elektroenergetycznych mogą zostać określone obszary ograniczonego użyt-

kowania (art. 71 ustawy o ochronie i kształtowaniu środowiska). Do czasu 

wyznaczenia takich obszarów należy stosować wytyczne ustalone w załącz-

niku do zarządzenia ministra górnictwa i energetyki  z dnia 28 stycznia 

1985 roku w sprawie szczegółowych wytycznych projektowania i eksploata-

cji urządzeń elektroenergetycznych w zakresie ochrony ludzi i środowiska 

przed oddziaływaniem pola elektromagnetycznego (M.P.  Nr 3  poz. 24). 

Stosownie do tych przepisów odległości napowietrznych linii elektroe-

nergetycznych wysokich napięć od najbliższych części budynków powinna 

wynosić: 

- od linii 110 kV  -  14,5 m, 

- od linii  220 kV -   26 m. 

Odległości elektroenergetycznych linii napowietrznych o napięciu zna-

mionowym powyżej 1 kV od innych linii i obiektów, należy obliczać każdo-

razowo, przy opracowywaniu planu zagospodarowania działki lub terenu, 

według PN-75/E-05100.     

6.3.6. Telekomunikacja 

 Na terenie gminy Wolanów zainstalowana jest automatyczna centrala te-

lefoniczna, a także przebiegają światłowodowe, napowietrzne i kablowymi linie 

telefoniczne. Zapewnia to połączenia z abonentami w kraju i za granicą. Dalszy 

rozwój instalacji telefonicznych związany będzie z dostosowywaniem systemu 

do wzrastających potrzeb i rozwoju terenów zabudowanych. 


 33 

7. OBOWIĄZKI W ZAKRESIE SPORZĄDZANIA  MIEJSCOWYCH 

PLANÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

 

7.1. Obszary, dla których sporządzenie miejscowych planów zagospo-

darowania przestrzennego jest obowiązkowe na podstawie przepi-

sów szczególnych. 

Na terenie gminy Wolanów obszary takie nie występują. 

 

7.2. Obszary, dla których sporządzenie planów miejscowych jest obo-

wiązkowe ze względu na istniejące uwarunkowania 

Obowiązkiem sporządzenia miejscowego planu zagospodarowania prze-

strzennego obejmuje się obszary leżące w strefie mieszkaniowo-usługowej, 

przemysłowo-składowej oraz w strefie zabudowy letniskowej. Na obszarach 

tych, oprócz ustalenia przeznaczenia terenów, należy wyznaczyć: 

- przebieg dróg publicznych i ich linie rozgraniczające, 

- zasady ochrony środowiska przyrodniczego, 

- zasady wyposażenia terenu w sieci i urządzenia infrastruktury technicznej, 

- zasady podziału terenu na działki budowlane, 

- lokalne warunki i standardy zabudowy i zagospodarowania terenów. 

Tylko w trybie sporządzenia miejscowych planów zagospodarowania 

przestrzennego może ustalić warunki kompleksowego i zgodnego z zasadami 

kształtowania urbanistyki i architektury sposobu zabudowy i zagospodarowania 

tych terenów. 

 

Obszary te wyznaczono w następujących miejscowościach: Garno, Ro-

gowa, Wymysłów, Mniszek, Kacprowice i Wolanów. 

 

7.3. Obszary, dla których sporządzenie planów miejscowych może być 

obowiązkowe na podstawie przepisów szczególnych 

 

1) Stosownie do przepisu art. 53 ustawy z dnia 4 lutego 1994 roku prawo geolo-

giczne i górnicze (Dz. U. Nr 27 poz. 96 z późniejszymi zmianami) dla terenu 

górniczego sporządza się miejscowy plan zagospodarowania przestrzennego, 

który powinien zapewnić integrację wszelkich działań podejmowanych w grani-

cach terenu górniczego w celu: 

 wykonania uprawnień określanych w koncesji; 

 zapewnienia bezpieczeństwa powszechnego; 

 ochrony środowiska, w tym obiektów budowlanych. 


 34 

 Koszty sporządzenia projektu planu ponosi przedsiębiorca. Jeżeli w oce-

nie wpływu wydobycia kopalin na środowisko, przedstawionej wraz z wnio-

skiem o koncesję, nie przewiduje się ujemnych wpływów na środowisko, organ 

wydający koncesję można zwolnić ubiegającego się o tę koncesję od sporządze-

nia planu miejscowego dla terenu górniczego, utworzonego w związku z wydo-

bywaniem kopalin pospolitych. 

 W związku z wymienionymi wyżej przepisem decyzję o przystąpieniu do 

sporządzenia planu dla terenu górniczego należy podjąć na podstawie ustaleń 

zawartych w koncesji na wydobycie kopalin ze złóż. 

2) Stosownie do przepisu art. 7 ustawy z dnia 3 lutego 1995 roku o ochronie 

gruntów rolnych i leśnych (Dz. U. Nr 16, poz. 78 z późniejszymi zmianami) 

przeznaczenie gruntów rolnych i leśnych na cele nierolnicze i nie leśne dokonu-

je się w miejscowym planie zagospodarowania przestrzennego. 

 W związku z tym przepisem decyzję o przystąpieniu do sporządzania pla-

nów miejscowych, dla terenów rolnych przeznaczanych pod zabudowę nie 

związaną z gospodarką rolną lub leśną, należy podejmować po zaistnieniu po-

trzeb i możliwości w tym zakresie. 

3) Stosownie do artykułu 34 ustawy z dnia 16 października 1991 roku o ochro-

nie przyrody (Dz. U. 114 poz. 492 z późniejszymi zmianami) dla obszarów pod-

dawanych ochronie przez radę gminy, jak na przykład wyznaczenie obszaru 

chronionego krajobrazu lub uznania terenu za zespół przyrodniczo-

krajobrazowy, w przypadkach, jeżeli wojewoda nie wprowadził tych form, miej-

scowy plan sporządza się obowiązkowo. 

 Obecnie nie określono obszarów, na których gmina miałaby wprowadzić 

te szczególne formy ochrony.  

 

4) Stosownie do artykułu 13 ustawy z dnia 7 lipca 1994 roku o zagospodarowa-

niu przestrzennym (Dz. U. 89 poz. 415 tekst jednolity 1999 r. Dz.U. Nr 15 

poz. 139) miejscowy plan zagospodarowania przestrzennego sporządza się ob-

owiązkowo, gdy: 

 na obszarze gminy przygotowywana jest realizacja zadania rządowego, albo 

zadania samorządu województwa; 

 przewidywana jest realizacja lokalnego celu publicznego, z wyjątkiem zadań 

związanych z budową urządzeń infrastruktury technicznej w granicach pasa 

drogowego; 

 W związku z powyższym plany związane z realizacją celów publicznych 

sporządzane być muszą po: 

 sporządzeniu programów zadań rządowych lub zadań samorządu wojewódz-

twa i negocjacji z gminą warunków wprowadzenia ich do planu miejscowe-

go; 

 zaistnieniu możliwości realizacji lokalnego celu publicznego. 

 


 35 

8. OBSZARY NIEZBĘDNE DO REALIZACJI PONADLOKALNYCH 

CELÓW PUBLICZNYCH  

 

Obszary przewidywane do lokalizacji zadań i programów dla realizacji 

ponadlokalnych celów publicznych wynikają z polityki zawartej w planie zago-

spodarowania przestrzennego województwa, który zgodnie z przepisem art. 54b 

ust. 2 ustawy o zagospodarowaniu przestrzennym, uchwala sejmik wojewódz-

twa. W planie tym ustala się obszary, na których przewiduje się realizacje zadań 

rządowych oraz zadań samorządu województwa wpisanych do wojewódzkiego 

rejestru. 

Wojewódzki rejestr sporządza i prowadzi wojewoda (art. 61 ustawy o za-

gospodarowaniu przestrzennym). 

W związku z wdrożeniem reformy ustrojowej państwa i związanymi z 

tym zmianami w ustawie o zagospodarowaniu przestrzennym, realizację zadań, 

będących w kompetencjach wojewody i sejmiku wojewódzkiego, dopiero roz-

poczęto. 

Brak strategii rozwoju województwa, planu zagospodarowania prze-

strzennego województwa, a przede wszystkim brak wojewódzkiego rejestru za-

dań rządowych i zadań samorządu województwa uniemożliwia w chwili obecnej 

określenie obszarów, które będą niezbędne dla realizacji ponadlokalnych celów 

publicznych na obszarze gminy. Realizacja tych celów będzie jednak możliwa, 

bowiem przepisy ustawy o zagospodarowaniu przestrzennym regulują zasady 

postępowania w tym zakresie. Umieszczenie zadania rządowego lub zadania 

samorządu wojewódzkiego w rejestrze wojewódzkim jest podstawą podjęcia 

negocjacji z Zarządem Gminy w sprawie wprowadzania zadań dla realizacji po-

nadlokalnych celów publicznych do miejscowego planu zagospodarowania 

przestrzennego. 

W wyniku negocjacji podpisywana jest umowa w sprawie zapewnienia 

środków finansowych niezbędnych do sporządzenia lub zmiany miejscowego 

planu zagospodarowania przestrzennego oraz do pokrycia roszczeń właścicieli 

lub użytkowników wieczystych nieruchomości, na których planuje się realizację 

tych programów. Należy jednak brać pod uwagę fakt, że ustalenia planu sporzą-

dzanego po uchwaleniu studium zgodnie z przepisem art. 18 ust. 2 pkt 2a usta-

wy, muszą być spójne z polityką przestrzenną gminy określoną w tym studium. 

W związku z tym przy opracowywaniu programów rządowych i wojewódzkich 

należy uwzględniać politykę przestrzenną gminy, na obszarze którego zadania te 

będą realizowane. 

 

W dawnym województwie radomskim sporządzone zostało studium zago-

spodarowania województwa. Jednak, w związku z nie zakończeniem prac nad 

koncepcją krajową, studium wojewódzkie nie uzyskało ostatecznej formy i nie 

zostało ogłoszone w Wojewódzkim Dzienniku Urzędowym. Nie stało się też 


 36 

podstawą sporządzenia przez wojewodę radomskiego programu zawierającego 

zadania rządowe należące do jego właściwości, służące realizacji ponadlokal-

nych celów publicznych. Wytyczne ze studium zagospodarowania przestrzenne-

go województwa przyjęto jako materiały pomocnicze do niniejszego studium 

uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wolanów. 

 


1 

SPIS TREŚCI 

I. W S T Ę P ........................................................................................................... 3 

1. PODSTAWA FORMALNO-PRAWNA ................................................................................................... 3 

2. CEL I ZADANIA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA 

PRZESTRZENNEGO GMINY ................................................................................................................ 4 

3. MATERIAŁY WEJŚCIOWE DO OPRACOWANIA STUDIUM ........................................................ 7 

II. UWARUNKOWANIA ROZWOJU ZAGOSPODAROWANIA 
PRZESTRZENNEGO GMINY WOLANÓW ...................................................... 12 

1. DANE OGÓLNE O GMINIE ................................................................................................................. 12 

1.1. Położenie ............................................................................................. 12 

1.2. Ludność ............................................................................................... 14 

1.3. Rynek pracy......................................................................................... 15 

2. DOTYCHCZASOWE ZAGOSPODAROWANIE I UZBROJENIE TERENÓW, A TAKŻE 

PRZEZNACZENIE TERENÓW GMINY WOLANÓW ..................................................................... 18 

2.1. Dotychczasowe zagospodarowanie gminy ......................................... 18 

2.2. Uzbrojenie techniczne terenów gminy ................................................ 20 
2.2.1. Komunikacja drogowa ............................................................................................................... 20 

2.2.2. Komunikacja kolejowa .............................................................................................................. 23 

2.2.3. Zaopatrzenie w wodę ................................................................................................................. 23 

2.2.4. Kanalizacja i oczyszczanie ścieków .......................................................................................... 24 

2.2.5. Utylizacja odpadów ................................................................................................................... 25 

2.2.6. Ciepłownictwo ........................................................................................................................... 25 

2.2.7. Gazownictwo ............................................................................................................................. 25 

2.2.8. Elektroenergetyka ...................................................................................................................... 25 

2.2.9. Telekomunikacja ....................................................................................................................... 26 

2.3. Dotychczasowe przeznaczenie terenów gminy .................................. 28 

3. WYSTĘPOWANIE OBIEKTÓW I OBSZARÓW CHRONIONYCH NA PODSTAWIE 

PRZEPISÓW SZCZEGÓLNYCH ......................................................................................................... 30 

3.1. Obszary i obiekty chronione na podstawie przepisów o ochronie dóbr 

kultury ................................................................................................. 30 

3.2. Obszary i obiekty chronione na podstawie przepisów o ochronie 

przyrody .............................................................................................. 32 

3.3. Obszary chronione na podstawie przepisów o lasach ......................... 32 

3.4. Obszary chronione na podstawie przepisów o ochronie gruntów  

rolnych i leśnych. ................................................................................ 33 

3.5. Złoża surowców mineralnych chronionych na podstawie ustawy o 

ochronie i kształtowaniu środowiska oraz prawa ............................... 33 

3.6. Obszary i obiekty chronione na podstawie przepisów prawa wodnego

 ............................................................................................................. 34 

4. STAN I FUNKCJONOWANIE ŚRODOWISKA PRZYRODNICZEGO .......................................... 34 

4.1. Położenie geograficzne gminy ............................................................ 34 

4.2. Ukształtowanie terenu (geomorfologia).............................................. 35 


 2 

4.3. Budowa geologiczna, surowce mineralne ........................................... 35 
4.3.1. Budowa geologiczna .................................................................................................................. 35 

4.3.2. Surowce mineralne .................................................................................................................... 37 

4.4. Wody powierzchniowe i podziemne ................................................... 38 
4.4.1. Wody powierzchniowe .............................................................................................................. 38 

4.4.2. Wody podziemne ....................................................................................................................... 39 

4.5. Klimat .................................................................................................. 41 

4.6. Pokrywa glebowa, rolnicza przestrzeń produkcyjna .......................... 42 
4.6.1. Pokrywa glebowa ...................................................................................................................... 42 

4.6.2. Rolnicza przestrzeń produkcyjna ............................................................................................... 43 

4.7. Szata roślinna, powiązania przyrodnicze ............................................ 44 
4.7.1. Lasy ........................................................................................................................................... 44 

4.7.2. Użytki zielone ............................................................................................................................ 45 

4.7.3. Strefy ekologicznie uwarunkowanego zagospodarowania zasobów systemu przyrodniczego .. 45 

4.7.4. Powiązania przyrodnicze ........................................................................................................... 46 

4.8. Podsumowanie .................................................................................... 46 

5. PRAWO WŁASNOŚCI GRUNTÓW ..................................................................................................... 48 

6. JAKOŚĆ ŻYCIA MIESZKAŃCÓW ..................................................................................................... 49 

6.1. Wstęp ................................................................................................... 49 

6.2. Mieszkalnictwo ................................................................................... 49 

6.3. Wychowanie przedszkolne.................................................................. 50 

6.4. Szkolnictwo podstawowe .................................................................... 50 

6.5. Ochrona zdrowia ................................................................................. 50 

6.6. Bibliotekarstwo ................................................................................... 51 

7. POLITYKA PRZESTRZENNA PAŃSTWA I ZADANIA SŁUŻĄCE REALIZACJI 

PONADLOKALNYCH CELÓW PUBLICZNYCH ............................................................................. 52 

 


 3 

I. W S T Ę P 

1. PODSTAWA FORMALNO-PRAWNA 

 

 Studium uwarunkowań i kierunków zagospodarowania przestrzennego 

gminy, zwane dalej Studium, jest elementem systemu  planowania przestrzen-

nego ustalonego przepisami ustawy z dnia 7 lipca 1994 roku o zagospodarowa-

niu przestrzennym (tekst jednolity z 1999 r. Dz. U. Nr 15 poz. 139). 

 Studium  - obligatoryjne opracowanie planistyczne, dotyczące gminy w 

jej granicach administracyjnych, sporządzane jest na podstawie uchwały w 

sprawie przystąpienia do sporządzenia studium uwarunkowań i kierunków zago-

spodarowania przestrzennego gminy Wolanów. 

 

 Opracowanie projektu studium odbywa się na podstawie umowy o dzieło 

z dnia 15 sierpnia 1998 roku zawartej pomiędzy Zarządem Gminy w Wolanowie 

a firmą INFO-PROJEKT S.C. w Warszawie. W umowie ustalono między inny-

mi, że  opracowanie odpowiadać będzie wymaganiom ustalonym w ustawie o 

zagospodarowaniu przestrzennym, a zakres merytoryczny studium obejmie za-

gadnienia wymienione w art. 6 tej ustawy. 


 4 

2. CEL I ZADANIA STUDIUM UWARUNKOWAŃ I 

KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY 

 

Podstawowym założeniem ustawy o zagospodarowaniu przestrzennym jest 

to, że zagospodarowanie przestrzeni, niezależnie od rodzaju, znaczenia i rozmia-

ru inwestycji lub przedsięwzięcia jak również ich realizatora, odbywa się zaw-

sze na obszarze gminy. 

Oczywiście realizacja tych przedsięwzięć jest możliwa jedynie na terenach 

przeznaczonych na ten cel bowiem, zgodnie z przepisami Kodeksu Cywilnego, 

właściciel może korzystać z nieruchomości zgodnie z jej społeczno - gospodar-

czym przeznaczeniem. Tak więc w przepisach prawnych ustalono kompetencje 

w zakresie decydowania o przeznaczeniu terenów. I tak, stosownie do przepisów 

ustawy o samorządzie terytorialnym jak i ustawy o zagospodarowaniu prze-

strzennym, kompetencje w zakresie kształtowania ładu przestrzennego przez 

określanie przeznaczenia terenów oraz sposobu ich zabudowy i zagospodarowa-

nia, powierzono gminom. 

 To tylko rada gminy przez uchwalenie miejscowych planów zagospodaro-

wania przestrzennego stanowi o społeczno - gospodarczym przeznaczeniu 

terenów, które wraz z innymi przepisami prawa kształtują sposób wyko-

nywania prawa własności. 

 To dopiero po ustaleniu przeznaczenia terenów i warunków ich zabudowy i 

zagospodarowania mogą być realizowane określone przedsięwzięcia. 

 

 Przedsięwzięcia takie planowane są, oczywiście, w różnym czasie i na 

różnych, często odległych od siebie terenach. Tak więc dla ich realizacji nie-

zbędnym będzie wyprzedzające sporządzenie odpowiednich miejscowych pla-

nów zagospodarowania przestrzennego.  


 5 

 Wychodząc z założenia, że zagospodarowanie terenów odbywać się może 

w oparciu o wiele miejscowych planów zagospodarowania przestrzennego i de-

cyzji o warunkach zabudowy i zagospodarowania terenu, należało w ustawie 

znaleźć rozwiązanie problemu koordynacji wszystkich planów, decyzji i przed-

sięwzięć realizacyjnych. 

Opracowaniem, które  pełni rolę koordynacyjną a zarazem opracowaniem 

określającym politykę gminy w zakresie gospodarki przestrzennej jest studium 

uwarunkowań i kierunków zagospodarowania przestrzennego gminy. 

 Na uwagę zasługuje fakt, że jest to opracowanie obligatoryjne i często bę-

dzie ono jedynym opracowaniem planistycznym obejmującym obszar całej gmi-

ny. 

 Podkreślić jednak należy, że nie jest to opracowanie, które zastępuje 

uprzednio sporządzane założenia do miejscowych planów zagospodarowania 

przestrzennego, które często przybierały formę koncepcji tych planów. Studium 

nie jest także surogatem planu, który przedstawiał docelowe zagospodarowanie 

wszystkich obszarów. 

Tu, stosownie do nazwy opracowania, należy: 

 rozpoznać i zarejestrować wszystkie, występujące na obszarze gminy a czę-

sto i poza nią, uwarunkowania rozwoju zagospodarowania przestrzennego, 

 określić zależne od uwarunkowań, a także zgodnie z celami gospodarki 

przestrzennej kierunki rozwoju zagospodarowania obszaru gminy, 

 określić politykę gminy w zakresie realizacji założonych  kierunków rozwo-

ju zagospodarowania przestrzennego. 

Wszystkie wymienione wyżej zagadnienia stają się przedmiotem studium i 

podlegają uchwaleniu przez radę gminy. 

Obowiązek uchwalenia studium sprawia, że studium to, choć nie stanowi 

bezpośredniej podstawy decyzji administracyjnych w indywidualnych sprawach, 

staje się aktem o dużym znaczeniu dla dalszego postępowania organów gminy. 

Studium uwarunkowań i kierunków zagospodarowania przestrzennego 

gminy jest podstawą dla: 


 6 

 podejmowania uchwał o przystąpieniu do sporządzania  miejscowych pla-

nów zagospodarowania przestrzennego, 

 planowania i realizacji zadań własnych gminy związanych z zagospodaro-

waniem przestrzennym, 

 wewnętrznej kontroli uchwał o miejscowych planach zagospodarowania 

przestrzennego pod kątem ich spójności z polityką zawartą w uchwalonym 

studium, 

 ofertowej działalności organów gminy, 

 posługiwania się przepisami ustaw szczegółowych, które mając swój aspekt 

przestrzenny na obszarze gminy wpływają na ustalenia studium i wiążą or-

gany gminy w postępowaniu administracyjnym, 

 gospodarki gruntami w gminie, 

 podejmowania działań związanych z obejmowaniem ochroną najbardziej 

cennych i wartościowych obszarów i obiektów w gminie, 

 wykonywanie prognoz wpływu ustaleń planów miejscowych na środowisko 

 ocen oddziaływania inwestycji na środowisko, 

 planowanie prac kartograficznych umożliwiających sprawną działalność 

planistyczną i administracyjną. 

 Opracowanie to pozwoli na prawidłowe, uwarunkowane fizyczną warto-

ścią przestrzeni oraz przepisami prawa, działania gminy związane z podejmo-

waniem prac planistycznych jak i postępowaniem w sprawie warunków zabu-

dowy i zagospodarowania terenów. 

Posiadając kompleksowo i starannie sporządzone studium, władze gminy 

mogą odpowiedzialnie podchodzić do sporządzania miejscowych planów zago-

spodarowania przestrzennego oraz postępowania związanego z ustalaniem wa-

runków zabudowy i zagospodarowania terenów, które w konsekwencji wpływa-

ją na kształt przestrzeni tej gminy. 

Wszystkie wyżej opisane cele i zadania studium odnoszą się do gminy 

Wolanów. 


 7 

3. MATERIAŁY WEJŚCIOWE DO OPRACOWANIA STUDIUM 

 

 Wstępnym etapem prac nad sporządzeniem studium uwarunkowań i kie-

runków zagospodarowania przestrzennego miasta i gminy była analiza następu-

jących materiałów wejściowych: 

 

1. Plan ogólny zagospodarowania przestrzennego gminy Wolanów zatwier-

dzony uchwałą Nr XXV/109/92 Rady Gminy w Wolanowie z dnia 24 listo-

pada 1994 roku, ogłoszoną w Dzienniku Urzędowym Województwa Ra-

domskiego Nr 21 poz. 153. 

2. P.O.B.W. – wodociągu grupowego Wawrzyszów gmina Wolanów woje-

wództwo mazowieckie – Centralne Biuro Projektowo-Badawcze Budownic-

twa Wiejskiego „Bisprol” – 1992 r. 

3. Matriały do studium uwarunkowań i kierunków zagospodarowania prze-

strzennego gminy Wolanów – Wojewódzkie Biuro Geodezji i Terenów Rol-

nych w Radomiu. 

4. Mapy topograficzne obejmujące teren gminy Wolanów w skali 1:25 000. 

5. Mapy sytuacyjno-wysokościowe dla gminy Wolanów z naniesionymi grani-

cami własności w skali 1:10 000. 

6. Rejestr wydanych decyzji o warunkach zabudowy i zagospodarowaniu tere-

nów. 

7. Rejestr gruntów komunalnych na terenie gminy. 

8. Katalog zabytków sztuki w Polsce – tom III pod redakcją Z. Łosińskiego – 

1961 r.. 

9. Atlas geograficzny ilustrowany Królestwa Polskiego pod redakcją J.M. Ba-

zewicza.  

10. Słownik etymologiczny miast i gmin PRL – Stanisław Rospond. 

 

11. „Warunki przyrodnicze produkcji rolnej – woj. radomskie”, L. Kwiecień, 


 8 

IUNG Puławy, 1988 r.. 

12. „Studium zagospodarowania przestrzennego województwa radomskiego. In-

formacja o ponadlokalnych uwarunkowaniach, celach i kierunkach rozwoju 

dla gminy Wolanów”, WBPP w Radomiu, Radom 1997 r.. 

13. A.S. Kleczkowski, „Objaśnienia do mapy obszarów głównych zbiorników 

wód podziemnych (GZWP) w Polsce wymagających szczególnej ochrony – 

1:500 000”, Akademia Górniczo-Hutnicza, Kraków 1990. 

14. W. Mróz, Z. Masternak, „Inwentaryzacja złóż surowców mineralnych oraz 

ujęć wód podziemnych z uwzględnieniem ochrony środowiska gminy Wo-

lanów, woj. radomskie”, 1990 r.. 

15. D. Giełżecka, 1993 r. „Analiza stanu rozpoznania i wykorzystania bazy su-

rowcowej województwa radomskiego”, PG Kielce. 

16. B. Pęczkowska, Z. Figiel, „Dokumentacja hydrogeologiczna określająca wa-

runki dla ustalenia stref ochronnych GZWP: 413 Szydłowiec, 

412 Goszczewice”, POLGEOL Warszawa 1994 r. , Zakład w Łodzi. 

17. „Koncepcja krajowej sieci ekologicznej ECONET – POLSKA”, pod red. 

A. Liro, Fundacja IUCN Poland, Warszawa 1995 r.. 

18. T. Buczkowski, „Mapa hydrogeologiczna Polski 1:50 000”, ark. 707 Radom. 

PIG, Warszawa 1998 r.. 

19. „Bilans złóż surowców mineralnych i wód podziemnych w Polsce – stan na 

31.12.1997 r.”, PIG Warszawa 1998 r.. 

20. W. Dembek, 1997 r. „Zlokalizowanie i charakterystyka złóż torfowych w 

Polsce spełniających kryteria potencjalnej bazy zasobowej z ustaleniem i 

uwzględnieniem wymogów związanych z ochroną oraz kształtowaniem śro-

dowiska”, IMUZ Falenty.  

21. A. Makowska, „Mapa Geologiczna Polski 1:200 000”, ark. Radom, Wy-

dawnictwa Geologiczne, Warszawa 1969 r.. 

 

22. A. Makowska, „Mapa Geologiczna Polski 1:200 000”, ark. Skierniewice, 

Wydawnictwa Geologiczne, Warszawa 1969 r.. 


 9 

23. Rocznik statystyczny województwa radomskiego - Urząd Statystyczny 

1997, 1998 r.. 

 

Jako materiał wejściowy przeanalizowano również odpowiedzi organów 

administracji państwowej na pismo Zarządu Gminy w Wolanowie w sprawie 

zgłaszania wniosków i postulatów do sporządzanego studium uwarunkowań i 

kierunków zagospodarowania przestrzennego gminy. 

 

Odpowiedzi nadesłali: 

1. Mazowiecki Urząd Wojewódzki oddział w Radomiu, Wydział Zagospoda-

rowania przestrzennego i Rozwoju Regionalnego – informacje o ponadlokal-

nych uwarunkowaniach i kierunkach polityki zagospodarowania przestrzen-

nego dla obszaru gminy Wolanów. 

2. Wojewódzki Oddział Państwowej Służby Ochrony Zabytków w Radomiu – 

przesłano materiały obejmujące spis obiektów i terenów zabytkowych (wpi-

sanych do rejestru zabytków województwa radomskiego). 

3. Zarząd Miasta Radomia – przesłano informację o przystąpieniu do sporzą-

dzania podobnego studium dla Radomia, które powinno być spójne ze stu-

dium gminy Wolanów w zakresie komunikacji, infrastruktury technicznej i 

ochrony środowiska. 

4. Wojewódzki Sztab Wojskowy w Radomiu – nie wnosi wniosków. 

5. Dyrekcja Okręgowa Dróg Publicznych – informacja o potrzebie zachowania 

układu komunikacyjnego, jak w obowiązującym w 1999 roku miejscowym 

planie zagospodarowania przestrzennego gminy Wolanów. 

6. Zarząd Gminy w Orońsku – nie wnosi wniosków. 

 

W trakcie prac analitycznych studium uwzględniono przepisy następują-

cych ustaw związanych z niniejszym opracowaniem: 

1. Ustawa z 7 lipca 1994 r. o zagospodarowaniu przestrzennym (tekst jednolity 

z 1999 roku Dz. U. Nr 15 poz. 139) 


 10 

2. Ustawa z 24 października 1974 roku Prawo wodne (Dz. U. 1974 Nr 38 poz. 

230 z późniejszymi zmianami) 

3. Ustawa z 31 stycznia 1980 r. o ochronie i kształtowaniu środowiska (tekst 

jednolity Dz. U. 1997 r. Nr 133 poz. 885 z późniejszymi zmianami) 

4. Ustawa z 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych (Dz. U. Nr 

16 poz. 78 z 1995 r. z późniejszymi zmianami) 

5. Ustawa z 16 października 1991 r. o ochronie przyrody (Dz. U. 1991 r. Nr 114 

z późniejszymi zmianami) 

6. Ustawa z 4 lutego 1994 r. Prawo geologiczne i górnicze (Dz. U. 1994r. Nr 27 

poz. 96 z późniejszymi zmianami) 

7. Ustawa z 28 września 1991 r. o lasach (Dz. U.1991 r. Nr 101 poz.444 z póź-

niejszymi zmianami) 

8. Ustawa z dnia 8 marca 1990 r. o samorządzie terytorialnym (Dz. U. Nr 16 

poz. 95 z późniejszymi zmianami) 

9. Ustawa z 27 października 1994 r. o autostradach płatnych (Dz. U. z 1994 r. 

Nr 127, poz. 627 z późniejszymi zmianami) 

10. Ustawa z 21 marca 1985 r. o drogach publicznych  (Dz. U. z 1985 r. Nr 14, 

poz. 60 z późniejszymi zmianami) 

11. Ustawa z 15 lutego 1962 r. o ochronie dóbr kultury (Dz. U. z 1962 r. Nr 10, 

poz. 48 z późniejszymi zmianami) 

12. Ustawa z 21 sierpnia 1997 r. o gospodarce nieruchomościami (Dz. U. z 

1997 r. Nr 115, poz. 741 z późniejszymi zmianami) 

13. Ustawa z 6 maja 1981 r. o pracowniczych ogrodach działkowych (Dz. U. z 

1996 r. Nr 85, poz. 390 z późniejszymi zmianami) 

 

oraz rozporządzeń: 

1. Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z 

dn. 14.07.98 w sprawie określenia rodzajów inwestycji szczególnie szkodli-

wych dla środowiska i zdrowia ludzi albo mogących pogorszyć stan środowi-


 11 

ska oraz wymagań, jakim powinny odpowiadać oceny oddziaływania na śro-

dowisko (Dz. U. 1998 r. Nr 93, poz. 589) 

2.  Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z 

dn. 14.07.98 w sprawie wymagań, jakim powinny odpowiadać oceny oddzia-

ływania na środowisko inwestycji nie zaliczonych do inwestycji szczególnie 

uciążliwych dla środowiska i zdrowia ludzi albo mogących pogorszyć stan 

środowiska, obiektów oraz robót zmieniających stosunki wodne 

(Dz. U. 1998 r. Nr 93, poz. 590) 

3. Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z dn. 5 li-

stopada 1991 r. w sprawie zasad ustanawiania stref ochronnych źródeł i ujęć 

wody (Dz. U. 1991 r. Nr 116 poz. 504). 

4. Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z 

dn. 25 sierpnia 1992 r. w sprawie szczegółowych zasad i trybu uznawanie la-

sów za ochronne oraz szczegółowych zasad prowadzenia w nich gospodarki 

leśnej (Dz. U. 1992 r. Nr 67 poz. 337). 


 12 

II. UWARUNKOWANIA ROZWOJU 

ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY 

WOLANÓW  

 

1. DANE OGÓLNE O GMINIE 

1.1. Położenie 

 

Gmina Wolanów położona jest w powiecie radomskim. 

 

Graniczy ona z następującymi gminami: 

 od strony zachodniej z  gminami Wieniawa i Przytyk, 

 od strony północnej z gminą Zakrzew, 

 od strony południowej z gminami Kowala, Orońsko i Szydłowiec, 

 od wschodniej z Radomiem i gminą Kowala, 

 

Wieś gminna Wolanów – leży w centralnej części gminy przy głównym 

ciągu komunikacyjnym Radom – Piotrków Trybunalski. 

 

Zachodnia część gminy to fragment systemu rzeki Radomki i jej dopły-

wów: Szabasówki i Jabłonicy. Ten odcinek doliny środkowej Radomki (Mni-

szek – Przytyk) jest obszarem bardzo cennym przyrodniczo i krajobrazowo. Jest 

węzłem ekologicznym o znaczeniu regionalnym. 

 

Powierzchnia gminy wynosi 8 285 ha. 

 

 


 13 

W skład sieci osadniczej gminy Wolanów wchodzi 39 miejscowości, z któ-

rych wydzielono następujące 23 sołectwa, z dodatkowymi obrębami: 

 

Lp. Nazwa sołectwa Dodatkowe obręby w sołectwie 

1.  Bieniędzice  

2.  Chruślice  

3.  Franciszków  

4.  Garno Wyręba 

5.  Jarosławice  

6.  Kacprowice Karczunek Słowiński, Sławno B 

7.  Kowala Duszocina  

8.  Kowalanka  

9.  Młodocin Większy  

10.  Mniszek Podulek 

11.  Podlesie Podkończyce 

12.  Rogowa  

13.  Ślepowron Janówek, Pietrzejów 

14.  Sławno Sławno Kolonia 

15.  Strzałków Strzałków Kolonia 

16.  Wacławów Wola Wacławska 

17.  Waliny  

18.  Wawrzyszów  

19.  Wawrzyszów Kolonia Laskowa Wola 

20.  Wolanów  

21.  Wolanów Kolonia  

22.  Wymysłów  

23.  Zabłocie  

 

 W gminie występuje 3597 gospodarstw rolnych, a na 100 ha użytków rol-

nych przypada 106 osób. 


 14 

Głównym ogniwem w systemie osadniczym jest wieś gminna Wolanów, 

będąca ośrodkiem podstawowej obsługi ludności obszaru gminy.  

Obszar gminy jest funkcjonalnie i przestrzennie związany z Radomiem, a 

tereny położone wzdłuż trasy Nr 44 stanowią obszar zurbanizowany strefy ra-

domia, który jest ponadlokanym ośrodkiem obsługi szczebla regionalnego. To 

właśnie w Radomiu znajdują się obiekty nauki i szkolnictwa wyższego, oświaty 

i szkolnictwa średniego, kultury, ochrony zdrowia, administracji oraz handlu 

hurtowego. 

 

1.2. Ludność 

 

Według danych z rocznika statystycznego 31 grudnia 1997 roku w gminie 

Wolanów mieszkało 7864 osoby. 

Od 1980 roku, kiedy to w gminie mieszkało 9900 osób liczba mieszkańców 

zmniejszyła się do 7500 osób w roku 1990 (odłączono jedno sołectwo do Ra-

domia). Dopiero powstanie wolnego rynku, zmiany w gospodarce i powstanie 

samorządów gminnych spowodowały odwrócenie tego trendu recesji demogra-

ficznej w gminie. Rzeczywisty przyrost ludności w ciągu ostatnich 10 lat wy-

niósł 26 osób. W założeniach rozwoju byłego województwa radomskiego zakła-

dano, ze przyrost ten powiększy się. 

W większości sołectw gminy ponad 50% ludności utrzymuje się z pracy 

poza rolnictwem. Notowana w gminie dynamika rozwoju podmiotów gospodar-

czych może doprowadzić do polaryzacji zatrudnienia. Oprócz części ludności 

zatrudnionej poza rolnictwem, pozostała część może utrzymywać się z pracy w 

powiększających się obszarowo gospodarstwach rolnych. 

W studium zagospodarowania przestrzennego byłego województwa ra-

domskiego podano, ze w latach 1991-94 nastąpił wzrost podmiotów gospodar-

czych o 218%, co daje wskaźnik 45 podmiotów na 1000 mieszkańców. Ośrod-

kami skupiającymi największą liczbę podmiotów gospodarczych są Strzałków i 


 15 

Kowalanka. Koncentracja przedsiębiorstw następuje wzdłuż trasy Radom – 

Przysucha, na obszarze od Wawrzyszewa do Ślepowrona. W studium woje-

wódzkim przewiduje się, że północną część gminy Wolanów będzie obszarem 

koncentracji przedsięwzięć zmierzających do restrukturyzacji rolnictwa w kie-

runku wysokotowarowej produkcji rolnej. 

Z uwagi na powyżej opisane trendy oraz w związku z dość pozytywnie 

przebiegającymi w gminie procesami demograficznymi, gmina Wolanów zali-

czana jest do gmin o podwyższonej aktywności społeczno-gospodarczej. 

 

Rozwój demograficzny gminy w latach 1990 do 1997 przedstawia się na-

stępująco: 

Rok Ilość osób 

1980 9 900 

1987 7 838 

1990 7 500 

1995 7 820 

1997 7 864 

 

 

W gminie Wolanów przypada 96,8 kobiety na 100 mężczyzn, przy średniej 

100 w gminach byłego województwa radomskiego i średniej 103,5 w całym wo-

jewództwie. 

Saldo migracji w gminie Wolanów w roku 1997 wynosiło 0. 

1.3. Rynek pracy 

 

Pracujący w gospodarce narodowej według sekcji w 1997 roku: 

ogółem - 551 osób: 

 działalność produkcyjna i przemysłowa – 223, 

 budownictwo – 6, 


 16 

 handel i naprawy – 15, 

 administracja publiczna – 23, 

 edukacja – 113, 

 ochrona zdrowia i opieka społeczna – 16, 

 inne – 155, 

 

Jednostki zarejestrowane w systemie REGON – 327, w tym w sektorze: 

 publicznym - 9 

 prywatnym - 318 

- w tym osób fizycznych - 311 

 

 Główne miejsca pracy w gminie: 

 przetwórstwo tworzyw sztucznych: największy zakład produkcyjny „PIPE-

LIFE” w Strzałkowie (spółka austryjacko-niemiecka) zatrudniający około 50 

osób (planowany przyrost zatrudnienia do ok. 100 osób); 

 produkcja metalowych wyrobów gotowych: 

- galanteria metalowa (śruby, nakrętki i inne akcesoria) – 5 jednostek o 

zatrudnieniu 80 osób, 

- ciągarnia drutu – 1 zakład; 

 produkcja artykułów spożywczych i napojów 5 zakładów o łącznej liczbie 

zatrudnienia ok. 55 osób, w tym mleczarnia „Figant” w Wawrzyszynie, wy-

twórnie wód gazowych i piekarnie; 

 przetwórstwo drewna – m.in. wyrób parkietu i boazerii, produkcja mebli; za-

kłady stolarskie – 6 podmiotów o łącznej liczbie zatrudnionych ok. 50 osób; 

 usługi związane z motoryzacją: 

- mechanika i diagnostyka pojazdowa – 2 zakłady o łącznym zatrudnieniu 

ok. 20 osób, 

- blacharstwo i lakiernictwo – 8 zakładów o zatrudnieniu łącznym 

ok. 28 osób; 


 17 

 inne ważniejsze zakłady usługowe: 

- zakłady budowy i konserwacji stacji benzynowych w Kowalance, 

- zakłady naprawy urządzeń dźwigowych w Kowalance, 

- zakłady gastronomiczne: w Kowalance – 2 zakłady, w Wolanowie – 1 za-

kład o łącznym zatrudnieniu ok. 10 osób; 

 handel hurtowy: 

- artykuły AGD – w Kowalance, 

- spożywczy – w Wolanowie (2 hurtownie). 

 


 18 

2. DOTYCHCZASOWE ZAGOSPODAROWANIE I 

UZBROJENIE TERENÓW, A TAKŻE PRZEZNACZENIE 

TERENÓW GMINY WOLANÓW 

 

2.1. Dotychczasowe zagospodarowanie gminy 

Ośrodkiem gminnym jest wieś Wolanów. 

Do drugiej połowy XVIII wieku wieś nosiła nazwę Woli Kowalskiej, póź-

niej Woli Orlikowskiej i Woli Św. Doroty. Nazwa Wolanów pojawia się w do-

kumentach z 1802 roku. 

W XV wieku wieś stała się własności Pakoszów herbu Obdank. W roku 

1773, na podstawie przywileju Stanisława Augusta wydanego Ignacemu Jan-

kowskiemu, nastąpiła lokacja miasta na prawie magdeburskim. 

Centralnym placem miejscowości jest duży, prawie kwadratowy rynek z 

traktem przechodzącym wzdłuż północnej pierzei. Na północny-wschód od ryn-

ku znajduje się kościół parafialny, który już w pierwszej formie istniał tu już 

około 1470 roku. 

 

18 zidentyfikowanych stanowisk archeologicznych na obszarze gminy 

świadczy o pradawnym osadnictwie na tych terenach w kilku miejscowościach: 

- Branica – 2 stanowiska, 

- Mniszek – 10 stanowisk, 

- Rogowa – 6 stanowisk. 

 

Poza Wolanowem, który posiada historycznie ukształtowaną, miejską 

strukturę przestrzenną, pozostałe miejscowości to typowe, bardziej lub mniej 

zwarte wsie „ulicówki”. Zabudowa zagrodowa to typowy sposób zabudowy tych 

wsi. 


 19 

Oprócz zabudowy zagrodowej, w ramach której często nastąpiła już wy-

miana budynku mieszkalnego, w poszczególnych sołectwach znajdują się: 

Sołectwo Obiekty 

Bieniędzice Szkoła podstawowa, wysypisko śmieci 

Chruślice Szkoła podstawowa 

Garno Szkoła podstawowa, urządzenia obsługi rolnictwa, usługi 

handlu, ujęcie wody 

Jarosławice Kościół rzymsko-katolicki, cmentarz rzymsko-katolicki 

(150m strefa ochronna, 50m po zwodociągowaniu wsi) 

Młodocin Szkoła podstawowa, teren przemysłu i składów, park 

wiejski, teren usług rolniczych, strażnica OSP, boisko 

sportowe, tereny usług kultury (projektowany kościół) 

Mniszek Cmentarz rzymsko-katolicki (do zamknięcia w związku 

ze zbiornikiem), teren usług, kościół rzymsko-katolicki, 

szkoła podstawowa, teren usług rolniczych, handlu i ga-

stronomii, budownictwo letniskowe, (proj. cmentarz) 

Kacprowice Ujęcie wody dla Radomia 

Rogowa Szkoła podstawowa, (proj. Zbiornik Domaniów) 

Sławno Ujęcie wody, przedszkole, punkt katechetyczny,  szkoła 

podstawowa 

Strzałków Obsługa rolnictwa, pawilon spożywczy, świetlica wiej-

ska, park podworski, ogródki działkowe, (proj. wysypi-

sko) 

Wawrzyszów Szkoła podstawowa 

Wawrzyszów Kolo-

nia 

Teren usług rolnych 

Wolanów Ośrodek zdrowia, remiza OSP, gminny ośrodek kultural-

ny, świetlica, klub rolnika, biblioteka, teren usług, ga-

stronomii, handlu i administracja, szkoła podstawowa, 


 20 

kościół, cmentarz, baza magazynowa (proj. oczyszczal-

nia ścieków) 

Wymysłów Budownictwo letniskowe, Ośrodek Wypoczynkowy Biu-

ra Geodezji i Terenów Rolnych 

  

W ostatnich ośmiu latach coraz częściej wydawane są pozwolenia na bu-

dowę obiektów związanych z przetwórstwem, usługami, a także na budowę bu-

dynków jednorodzinnych. Zmieniający się sposób zabudowy i zagospodarowa-

nia terenów, szczególnie tych leżących przy drodze Nr 44, są odzwierciedleniem 

procesów społecznych i gospodarczych, zachodzących w tych latach. 

2.2. Uzbrojenie techniczne terenów gminy 

2.2.1. Komunikacja drogowa 

Sieć drogowa 

Układ drogowy w gminie Wolanów pokazano na rysunku „Podstawowy 

układ dróg”. 

Sieć dróg w gminie tworzą: 

1) drogi krajowe 

2) droga wojewódzka 

3) drogi powiatowe 

4) drogi gminne 

 

1) drogi krajowe 

- Nr 7  Warszawa – Kraków (0,5 km wzdłuż wschodniej granicy miasta), 

- Nr 44 Radom – Piotrków Trybunalski 

 

Najbardziej istotnym elementem układu drogowego gminy jest droga Nr 44 

przechodząca w poprzek całej gminy za wschodu na zachód. 


 21 

W ostatnich latach bardzo wzrosło zainteresowanie możliwościach zabu-

dowy działek leżących wzdłuż tej drogi. Jest to szczególnie widoczne na odcin-

ku Radom – Wolanów. 

Przy niewielkich możliwościach miasta Radomia, a także sąsiadujących z 

nim gmin w zakresie realizacji nowych dróg lub poprawy parametrów technicz-

nych istniejących dróg, właściciele realizowanych inwestycji dość intensywnie 

poszukują możliwości lokalizacji tych inwestycji wzdłuż ważnych tras przelo-

towych. W ten sposób coraz bardziej obudowywana jest także droga krajowa 

Nr 7. W świetle tych faktów, coraz bardziej zauważalną i niezbędną potrzeba 

staje się budowa obwodnic Radomia z ich lokalizacja na terenach nie zabudo-

wanych. 

 

2) droga wojewódzka 

- Nr 733 Zakrzew - Wolanów – Kowala - Skaryszew 

Droga ta przecina się z drogą Nr 44.  W ten sposób w Wolanowie tworzy 

się dość ruchliwe skrzyżowanie tras komunikacyjnych. 

 

3) drogi powiatowe 

- Nr 34490 Wolanów – Chronówek 

- Nr 34491 Garno – Guzów 

- Nr 34493 Wolanów – Kończyce 

- Nr 43402 Kacprowice – Jaszowice (droga betonowa) 

- Nr 34366 Radom – Młódnice 

- Nr 34365 Kolonia Wawrzyszów – Chronów 

- Nr 34494 Rogowa – Mniszek 

- Nr 34483 Mniszek – Omięcin 

- Nr 34488 Mniszek – Łaziska 

 

4) drogi gminne 

- Nr 3462001 Strzałków – Zabłocie – Jarosławice 


 22 

- Nr 3462002 Korszewo – gr. gminy (Chronów) 

- Nr 3462003 Michałków – Zabłocie – Kowala Duszocina 

- Nr 3462004 przez wieś Ślepowron 

- Nr 3462005 Wawrzyszów Kolonia – do dr. Nr 3462001 

- Nr 3462006 Rogowa – gr. gminy (Żmijków) 

- Nr 3462007 (Cerekiew) – gr. gminy Sławno - Młodocin 

- Nr 3462008 Garno – Młodocin Większy – do dr. Nr 7 (asfaltowa) 

- Nr 3462009 przez wieś Wolanów Kolonia 

- Nr 3462010 przez wieś Wacławów 

- Nr 3462011 przez wieś Bieniędzice 

- Nr 3462012 przez wieś Chruślice 

Drogi te, z reguły gruntowe, charakteryzują się bardzo niskim standardem i 

złym stanem nawierzchni. Jedyną drogą gminną o nawierzchni asfaltowej jest 

droga Nr 3462008. 

 

Stan techniczny dróg 

Ze względu na to, że droga krajowa Nr 44 znajduje się w centralnej części 

gminy i stanowi dla niej centralną drogę zbiorczą, prowadzącą do głównego 

ośrodka obsługi gminy, jakim jest Wolanów, a także do ponadlokalnego ośrodka 

obsługi, którym jest Radom, większość prac związanych z ulepszeniem na-

wierzchni dróg w gminie skoncentrowanych jest na drogach najważniejszych. 

Stan techniczny pozostałych dróg w gminie wymaga sukcesywnych prac mo-

dernizacyjnych. 

 Ograniczenie w sprawnym funkcjonowaniu układu dróg stanowi niedo-

stosowanie ich do pełnionych funkcji. Niski standard techniczny dróg, przy stale 

zwiększającym się ruchu, zarówno tranzytowym, jak i lokalnym. Stwarza coraz 

większe niedogodności podróżowania, jak i zamieszkiwania w ich pobliżu. 

 

System transportowy 


 23 

Gmina Wolanów obsługiwana jest przez komunikację autobusową PKS, 

której linie przebiegają głównie po drogach krajowych i drodze wojewódzkiej. 

Teren gminy obsługiwany jest także przez autobusową linię podmiejską z Ra-

domia. 

W związku z intensywnym rozwojem podmiotów gospodarczych w gmi-

nie wzrasta też znaczenie lokalnego ruchu samochodów osobowych. 

 

2.2.2. Komunikacja kolejowa 

 Przez południowa część gminy przebiega linia kolejowa, pierwszorzędna, 

zelektryfikowana, dwutorowa – Tomaszów Mazowiecki – Radom. W obrębie 

gminy znajdują się dwa osobowe przystanki kolejowe: Wolanów w Walinach i 

Podbór w Mniszku. 

 

2.2.3. Zaopatrzenie w wodę 

 Na terenie gminy występują sieci i urządzenia zaopatrzenia ludności gminy 

w wodę: 

- wodociąg Wolanów ze studnią głębinową i stacją uzdatniania wody, 

- wodociąg Bieniędzice ze studnią głębinową, 

- wodociąg Sławno, Kacprowice, Kowala Duszocina, Chruślice, Wacławów, 

Ślepowron, Kowalanka zasilany z Radomia, 

- ujęcie wody Młodocin Większy – 20 m
3
/h, 

- ujęcie wody Garno – 20 m
3
/h, 

- ujęcie wody Wawrzyszów – 50 m
3
/h, 

- 2 ujęcia wody w Mniszku – 21 m
3
/h i 18 m

3
/h, 

- ujęcie wody Chruślice – brak danych, 

- ujęcia wody wgłębnej dla miasta Radomia w sołectwach Sławno, Kacprowi-

ce, Wacławów; w Garnie nieczynne, wykonane w ramach poszukiwań wody 

dla Radomia o wydajności 260 m
3
/h, 

 


 24 

 Długość sieci wodociągowej rozdzielczej wynosi 7,2 km, a przyłączy do 

budynków 85 km. Zużycie wody wyniosło 3,3 dam
3
 w 1997 r., co daje wskaźnik 

0,4 m
3
 na jednego mieszkańca gminy, przy średnim wskaźniku dla wsi byłego 

województwa radomskiego 10,5 m
3
. 

 

 W związku z możliwościami podłączenia wsi położonych w pobliżu Ra-

domia do miejskiej sieci wodociągowej, wschodnia część gminy zaopatrywana 

jest w wodę z wodociągu grupowego. W kilku innych wsiach wykonano studnie 

wiercone, z których część jest eksploatowana przez lokalne wodociągi. 

  

 Problem wodociągowania wsi jest przez władze gminy systematycznie 

rozwiązywany odpowiednio do przygotowywanych w tym celu branżowych 

opracowań specjalistycznych. 

 Uwzględniając istniejący stan zaopatrzenia w wodę miejscowości gmin-

nych oraz trudne warunki hydrogeologiczne terenu, zachodzi potrzeba sukce-

sywnego planowania i realizacji wodociągów grupowych, które umożliwiają do-

stawę wody do odbiorców w odpowiedniej ilości i o odpowiedniej jakości, co 

pozwoli na podniesienie poziomu stanu higieniczno-sanitarnego w gospodar-

stwach, a także umożliwi aktywizację produkcji i przetwórstwa. 

2.2.4. Kanalizacja i oczyszczanie ścieków 

Gmina pozbawiona jest zbiorczych sieci kanalizacji sanitarnej oraz urzą-

dzeń oczyszczania ścieków. Nieczystości bytowe, gospodarcze i ścieki przemy-

słowe gromadzone są w zbiornikach, o często wątpliwej szczelności lub niele-

galnie odprowadzane bezpośrednio do wód i gruntu. Szamba wykonane są z be-

tonu lub kręgów betonowych i lokalizowane przeważnie zbyt blisko budynków 

mieszkalnych, nie spełniając wymagań odległości od studni i okien mieszkań.  

Systematyczne wodociągowanie wsi powoduje wzrost domowych instalacji 

sanitarnych, a w konsekwencji wzrost ilości ścieków, które trzeba zagospoda-

rować w sposób bezpieczny dla środowiska. Tam, gdzie nie ma wodociągów 


 25 

funkcjonują suche ubikacje usytuowane na obrzeżu zagród wiejskich, co rów-

nież stwarza wiele zagrożeń dla środowiska gruntowo-wodnego. 

W miejscowym planie ogólnym gminy wyznaczono orientacyjną lokaliza-

cję pod gminną oczyszczalnię ścieków w Wolanowie.  

Gospodarka wodno-ściekowa należy do najpilniejszych do rozwiązania 

problemów społeczno-gospodarczych gminy. 

 

2.2.5. Utylizacja odpadów 

W Bieniędzicach znajduje się wysypisko śmieci oddane do użytku w 

1995 roku o powierzchni 1,5 ha. Dno uszczelnione jest geomembraną, zrobiony 

jest drenaż i zbiornik na odcieki. 

 

2.2.6. Ciepłownictwo 

W gminie mieszkańcy zaspokajają swoje potrzeby z własnych źródeł 

cieplnych. 

2.2.7. Gazownictwo 

Przez wschodnią część gminy przebiega gazociąg średnioprężny  200. Nie 

występuje jednak wykorzystanie gazu do obsługi gospodarstw w gminie Wola-

nów. 

 

2.2.8. Elektroenergetyka 

Przez teren gminy przebiegają obecnie trzy linie wysokiego napięcia: 

- 220 kV Rożki – Kozienice, 

- 220 kV Rożki – Kozienice, 

- 110 kV Rożki – Przysucha, 


 26 

Gmina Wolanów zaopatrywana jest w energię elektryczną średniego i ni-

skiego napięcia, jak to przedstawiono na rysunku dotyczącym infrastruktury 

technicznej – sieć elektroenergetyczna. 

Około 5,2% wsi posiada zaniżone parametry zasilania w energię elektrycz-

ną. 

Po obu stronach elektroenergetycznych linii napowietrznych wysokiego 

napięcia wyznaczono w planie ogólnym obszar wynikający z ograniczenia w 

zagospodarowaniu terenu (zakaz zabudowy przeznaczonej na stały pobyt ludzi 

oraz lokalizacji sadów opryskiwanych lub zraszanych deszczowniami) na obsza-

rze  pasa terenu o szerokości strefy bezpieczeństwa, określanych w przepisach 

szczególnych. 

Dalszy rozwój sieci linii 15 kV wraz ze stacjami transformatorowymi za-

leżny jest od potrzeb mocy i energii określanych przez gminę terenów przezna-

czonych do zabudowy i zagospodarowania. Będzie on określony w opracowa-

niach planistycznych, bądź decyzjach administracyjnych dotyczących warun-

ków zabudowy i zagospodarowania poszczególnych terenów. 

 

2.2.9. Telekomunikacja 

Obsługa ludności w tym zakresie zmieniła się ostatnio bardzo korzystnie. 

Przez obszar gminy biegną linie światłowodowe i kablowe, co umożliwia połą-

czenia z abonentami w kraju i zagranicą.  

Automatyczna centrala telefoniczna, znajdująca się na terenie gminy Wo-

lanów, obsługuje 900 abonentów telefonii przewodowej, co daje wskaźnik około 

115 telefonów/1000 mieszkańców. Liczba abonentów telefonicznych powięk-

szana jest sukcesywnie przez działanie telefonii komórkowej. 

 

 

 

 


 27 

 

 


 28 

2.3. Dotychczasowe przeznaczenie terenów gminy 

 

Stosownie do przepisów ustawy z dnia 7 lipca 1994 roku o zagospodaro-

waniu przestrzennym (tekst jednolity z 1999 roku Dz. U. Nr 15 poz. 139) prze-

znaczenie terenu ustala rada gminy uchwalając miejscowe plany zagospodaro-

wania przestrzennego. 

Ustalenie miejscowego planu zagospodarowania przestrzennego kształtują, 

wraz z innymi przepisami prawa, sposób wykonywania prawa własności nieru-

chomości. 

Dla obszaru gminy obecnie aktualny jest plan ogólny zagospodarowania 

przestrzennego gminy Wolanów zatwierdzony uchwałą Nr XXV/109/92 Rady 

Gminy w Wolanowie z dnia 24 listopada 1994 roku, ogłoszoną w Dzienniku 

Urzędowym Województwa Radomskiego Nr 21 poz. 153. 

 

Zgodnie z przepisami art. 67 ustawy o zagospodarowaniu przestrzennym 

plany sporządzone przed 1 stycznia 1995 roku tracą ważność 31 grudnia 

1999 roku. Jedynie plany sporządzone jako zmiany obowiązującego planu, 

opracowane na podstawie przepisów ustawy o zagospodarowaniu przestrzen-

nym, obowiązywać będą po 1 stycznia 2000 roku. 

W gminie Wolanów nie sporządzono zmian planu. 

Obowiązujący miejscowy plam zagospodarowania przestrzennego gminy 

sporządzony został w wyniku oceny aktualności planu sporządzonego w 

1988 roku. Potrzeba aktualizacji planu wynikła przede wszystkim z powodu 

braku możliwości realizacji budownictwa jednorodzinnego i zagrodowego na te-

renach już uzbrojonych lub terenach łatwych do uzbrojenia, usług ponadpodsta-

wowych, a także rzemiosła i wytwórczości. Celem zmiany planu było także do-

stosowanie planu do zmienionych przepisów prawnych oraz przystosowanie 

ustaleń planu do wprowadzonej gospodarki rynkowej, a także poszanowanie 

własności prywatnej. 


 29 

 W planie tym ustalenia ogólne dotyczące obszaru całej gminy odnoszą się 

do: 

- projektowanego zbiornika wodnego Domaniów i wyznaczonych z tego po-

wodu stref sanitarnych i zasad ochrony wód przed zanieczyszczeniami, 

- zasad kształtowania terenów mieszkaniowych i usługowych, 

- zasad gospodarowania na terenach rolnych. 

W planie umieszczono zbiorcze zestawienie złóż surowców mineralnych 

typowanych do eksploatacji na potrzeby lokalne oraz chronionych obiektów 

środowiska kulturowego. 

Ustalenia szczegółowe odnoszą się do poszczególnych sołectw oraz do 

urządzeń liniowych, jak drogi, koleje, linie energetyczne i sieci wodociągowe. 

 


 30 

3. WYSTĘPOWANIE OBIEKTÓW I OBSZARÓW 

CHRONIONYCH NA PODSTAWIE PRZEPISÓW 

SZCZEGÓLNYCH 

3.1. Obszary i obiekty chronione na podstawie przepisów o ochronie dóbr 

kultury 

Do rejestru Wojewódzkiego Konserwatora Zabytków wpisane są następu-

jące obiekty: 

- kościół parafialny P.W. Jana Chrzciciela z 1665 roku oraz kaplica św. Józefa 

z 1667 roku w Mniszku, dec. 460/A/91, 

- cmentarz rzymsko-katolicki z pierwszej połowy XIX wieku w Mniszku, 

dec. 478/A/91, 

- kościół parafialny P.W. św. Doroty i Jana Ewangelisty z XVIII wieku w Wo-

lanowie, dec. 184/A/82 – przeniesiony do skansenu, 

- cmentarz rzymsko-katolicki z XVIII wieku w Wolanowie, dec. 490/A/91. 

 Na terenie gminy Wolanów znajdują się także następujące wartości śro-

dowiska kulturowego nie wpisane do rejestru Wojewódzkiego Konserwatora 

Zabytków: 

- park w Strzałkowie (pow. 4,5 ha) z dworem i aleją grabową, 

- park w Walinach (pow. 11,26 ha) z dworem, 

- park w Młodocinie Większym (pow. 5,10 ha), 

- kapliczki w Chruślicach i Ślepowronie, 

- cmentarz żydowski w Wolanowie. 

 

 Znaczna część gminy, środkowa i wschodnia część, nie została rozpozna-

na archeologicznie. W rozpoznanej, zachodniej części gminy Wolanów znajduje 

się 18 stanowisk archeologicznych: 

1. Branica st. 1 – ślad osadnictwa – kultury łużyckiej – epoka brązu – okres 

halsztacki, 

2. Branica st. 2 – ślad osadnictwa – neolit – wczesna epoka brązu, 


 31 

– osada – nowożytność, 

3. Mniszek st. 1 – osada – kultury przeworskiej – okres rzymski, 

– osada – wczesne średniowiecze, 

– osada – późne średniowiecze, 

4. Mniszek st. 2 – osada – kultury łużyckiej – epoka brązu – okres halsztacki, 

– osada – nowożytność, 

5. Mniszek st. 3 – ślad osadnictwa – neolit – wczesna epoka brązu, 

– osada – kultury trzcinieckiej – kultury łużyckiej – epoka brą-

zu, 

– ślad osadnictwa – średniowiecze, 

6. Mniszek st. 4 – osada – starożytność, 

7. Mniszek st. 5 – ślad osadnictwa – neolit – wczesna epoka brązu, 

– osada – kultury przeworskiej – późny okres lateński,  

8. Mniszek st. 6 – osada – kultury łużyckiej – okres halsztacki – wczesny okres 

lateński, 

9. Mniszek st. 7 – osada – kultury przeworskiej – okres lateński, 

10. Mniszek st. 8 – ślad osadnictwa – neolit – wczesna epoka brązu, 

– osada – kultury łużyckiej – okres halsztacki, 

11. Mniszek st. 9 – obozowisko – neolit – wczesna epoka brązu, 

– osada – kultury łużyckiej – okres halsztacki, 

– osada – średniowiecze, 

12. Mniszek st. 10 – ślad osadnictwa – neolit – wczesna epoka brązu, 

– osada – kultury przeworskiej – późny okres lateński – 

wczesny okres rzymski, 

– osada – średniowiecze, 

13. Rogowa st. 1 – ślad osadnictwa – neolit – wczesna epoka brązu, 

– ślad osadnictwa – kultury przeworskiej – okres rzymski, 

14. Rogowa st. 2 – ślad osadnictwa – neolit – wczesna epoka brązu, 

– osada – kultury przeworskiej – okres lateński, 

15. Rogowa st. 3 – osada – kultury przeworskiej – okres lateński, 


 32 

16. Rogowa st. 4 – osada – kultury przeworskiej – okres lateński – okres rzym-

ski, 

17. Rogowa st. 5 – cmentarzysko – kultury przeworskiej – okres rzymski, 

– osada – wczesne średniowiecze, 

18. Rogowa st. 6 – ślad osadnictwa – kultury łużyckiej – epoka brązu – okres 

halsztacki. 

 

3.2. Obszary i obiekty chronione na podstawie przepisów o ochronie 

przyrody 

W granicach gminy Wolanów brak jest obiektów i obszarów chronionych 

objętych szczególnymi formami ochrony, ustanowionymi na podstawie przepi-

sów o ochronie przyrody. 

 

3.3. Obszary chronione na podstawie przepisów o lasach  

Stosownie do przepisu art. 77 ustawy z dnia 28 września 1991 roku o la-

sach (Dz. U. Nr 101 poz. 444 z późniejszymi zmianami), lasy zaliczone do la-

sów ochronnych na podstawie przepisów o ochronie gruntów rolnych i leśnych, 

stały się lasami ochronnymi. Do lasów ochronnych zaliczane były wszystkie la-

sy położone  odległości do 10 km od granic miast liczących ponad 50 tys. 

mieszkańców.  

Stosownie do przepisu art. 15 ustawy o lasach, decyzję o uznaniu lub po-

zbawieniu charakteru ochronnego lasu podejmują: 

- minister do spraw środowiska w odniesieniu do lasów państwowych, 

- wojewoda – w odniesieniu do lasów pozostałych. 

 

Lasy na terenie gminy Wolanów powinny pozostać lasami chronionymi ze 

względu na niski poziom lesistości gminy. Powierzchnia lasów powinna być w 

miarę możliwości powiększana. 

 


 33 

3.4. Obszary chronione na podstawie przepisów o ochronie gruntów  rol-

nych i leśnych. 

Ograniczeniom w zakresie przeznaczenia gruntów rolnych na cele nierolni-

cze powinny być objęte grunty od I do III klasy bonitacyjnej. Zajmują one około 

25,3% powierzchni użytków rolnych w gminie i w większych kompleksach wy-

stępują w północno-wschodniej jej części.  

Lokalnie, w dolinach rzek i obniżeniach terenu występują szczególnie 

chronione gleby organiczne (murszowe, murszowate i mułowate). Największe 

powierzchnie tych gleb znajdują się na południowy wschód, północ i północny 

zachód od wsi Mniszek, w dolinie rzeki Dobrzycy, w rejonie wsi Franciszków i 

Wacławów. Północno wschodnia część gminy pozbawiona jest gleb organicz-

nych. 

 

3.5. Złoża surowców mineralnych chronionych na podstawie ustawy o 

ochronie i kształtowaniu środowiska oraz prawa geologicznego i gór-

niczego 

Na obszarze gminy Wolanów brak jest złóż surowców mineralnych, na 

eksploatację których udzielono koncesji (a więc również nie wyznaczono tere-

nów i obszarów górniczych). Występują natomiast udokumentowane złoża su-

rowców mineralnych. Wg „Bilansu złóż surowców mineralnych w Polsce są to:  

- „Radom-Wolanów” – konkrecje fosforytowe, 

- „Radom-Krogulcza” – fosforyty,  

- „Wymysłów” – złoże kruszywa naturalnego (piasku), 

- „Strzałków” – wapienie i margle dla przemysłu cementowego. 

 

Szczegółowy opis złóż zamieszczono w pkt 4.3.. 

Ochrona zasobów mineralnych polega na gospodarczo uzasadnionej eks-

ploatacji złoża oraz stosowaniu środków ograniczających szkody w środowisku. 

Wydobywanie jakiejkolwiek kopaliny poprzedzone być musi uzyskaniem sto-


 34 

sownej koncesji wydanej na podstawie przepisów prawa geologicznego i górni-

czego. 

 

3.6. Obszary i obiekty chronione na podstawie przepisów prawa wodnego  

Występujące na obszarze gminy dwa Główne Zbiorniki Wód Podziemnych 

są szczególnie chronione prawem. Szczegółowy opis GZWP zamieszczono w 

pkt 4.4.. 

Wokół ujęć wód podziemnych służących do zbiorowego zaopatrywania 

ludności w wodę do picia i potrzeb gospodarstw domowych oraz do produkcji 

artykułów żywnościowych i farmaceutycznych istnieje obowiązek ustanawiania 

stref ochronnych (zgodnie z Rozporządzeniem MOŚZNiL z 5 listopada 1991r.). 

Składają się one z terenów ochrony bezpośredniej (przy studniach wierconych - 

8÷10 m licząc od zarysu budowli i urządzeń służących do poboru wody) i tere-

nów ochrony pośredniej. Na terenach ochrony bezpośredniej jest zabronione 

użytkowanie gruntów do celów nie związanych z eksploatacją ujęcia wody.  

Na obszarze gminy Wolanów brak jest ustanowionych terenów ochrony 

pośredniej źródeł i ujęć wody. 

 

4. STAN I FUNKCJONOWANIE ŚRODOWISKA 

PRZYRODNICZEGO 

4.1. Położenie geograficzne gminy  

Gmina Wolanów położona jest w południowej części województwa mazo-

wieckiego. Według podziału fizyczno-geograficznego (Kondracki 1978) znajdu-

je się w obrębie Równiny Radomskiej położonej na obszarze Wzniesienia Połu-

dniowo-mazowieckiego.  

Całą powierzchnię gminy obejmuje Wysoczyzna Wolanowa, stanowiąca 

część Równiny Radomskiej.  

 


 35 

4.2. Ukształtowanie terenu (geomorfologia)  

Gmina Wolanów znajduje się na płaskiej lub lekko falistej, polodowcowej 

Wysoczyznie Wolanowa, o rzędnych 185-205 m n.p.m.. Falistość jest tu zwią-

zana z płytko leżącym podłożem mezozoicznym, pojawiającym się także lokal-

nie (na południe od Strzałkowa) na powierzchni. Wyniosłości i obniżenia mają 

przebieg NW-SE i nawiązują do przebiegu kopalnych progów mezozoicznego 

podłoża. Powierzchnia wysoczyzny jest słabo rozczłonkowana przez doliny 

rzeczne i niewielkie dolinki.  

Doliny rzeczne na obszarze gminy są płytkie i wypełnione aluwiami (osa-

dami rzecznymi). Cechują je szerokie i płaskie dna, wąskie listwy tarasów (lub 

ich zupełny brak) oraz nieczytelne w morfologii przejścia w wysoczyznę. Dna 

większych dolin omawianych rzek w znacznej części są wypełnione torfami. Są 

to torfy pokrywowe o miąższości rzadko przekraczającej 1 m. 

Powierzchnia wysoczyzny urozmaicona jest niewielkimi zagłębieniami 

bezodpływowymi (w ich dnach znajdują się nieduże zbiorniki wodne lub pod-

mokłości) oraz lokalnie wydmami. 

Spadki terenu na wysoczyźnie wynoszą na ogół 1-2 % i nie przekraczają 

5 %. Jedynie krawędzie dolin mają miejscami spadki w granicach 5÷10 %.  

Na rzeźbę ukształtowaną w sposób naturalny nałożone są formy rzeźby an-

tropogenicznej. Są to wyrobiska oraz nasypy drogowe i kolejowe.  

 

4.3. Budowa geologiczna, surowce mineralne 

4.3.1. Budowa geologiczna 

Gmina Wolanów znajduje się w strefie granicznej pomiędzy odcinkiem lu-

belskim niecki brzeżnej a północno-wschodnią częścią mezozoicznego obrzeże-

nia Gór Świętokrzyskich. Granicą pomiędzy wymienionymi jednostkami tekto-

nicznymi jest linia Mogielnica-Iłża. Na wschód od wymienionej linii (niecka 

brzeżna) podłoże budują osady kredy dolnej i górnej (pod nimi znajdują się 

utwory jury górnej), zanurzające się ku wschodowi pod osady trzeciorzędu (pa-


 36 

leogenu). Mezozoiczne obrzeżenie Gór Świętokrzyskich budują utwory w gra-

nicach gminy budują utwory jury. Osady mezozoiczne wykształcone są głównie 

w postaci skał węglanowych (kreda dolna wyróżnia się w znacznym stopniu 

osadami piaskowo-piaskowcowymi).  

Na obszarze gminy podłoże czwartorzędu stanowi jura (na zachód od linii 

Mogielnica-Iłża) i kreda (na wschód) występujące w postaci zasypanych progów 

denudacyjnych. Obecność trzeciorzędu zaznaczona jest w postaci cienkich, nie-

wielkich płatów o lokalnym zasięgu we wschodniej części gminy. 

Utwory czwartorzędu, pokrywają całą powierzchnię gminy (z wyjątkiem 

niewielkiego odsłonięcia węglanowych skał kredowych na południe od Strzał-

kowa) i występują głównie w postaci glin zwałowych, lokalnie piasków i żwi-

rów wodnolodowcowych, piasków eolicznych (w postaci wydm i pól piasków 

przewianych), piasków i żwirów rzecznych, namułów i torfów.  

Utwory plejstoceńskie, budujące powierzchnię obszaru wysoczyznowego 

(tzn. gliny zwałowe, piaski i żwiry wodnolodowcowe, piaski, żwiry i głazy mo-

ren czołowych i moren martwego lodu) są na ogół korzystne dla posadowienia 

budynków.  

Utwory holoceńskie są słabonośne i na ogół nie nadają się do bezpośred-

niego posadowienia budynków. Niekorzystne warunki podłoża budowlanego 

występują w wypełnionych osadami organicznymi i mułkami dolinach rzek 

Szabasówki, Radomki, Dobrzycy i innych mniejszych cieków, a także lokalnych 

obniżeń w powierzchni wysoczyzny. Niewskazane są również dla budownictwa 

utwory deluwialne (osady wymyte przez wody deszczowe i osadzone u podnóża 

stoków) występujące na niektórych odcinkach dolin. Tereny dolin i lokalnych 

obniżeń charakteryzują się dodatkowo płytko występującymi (stale lub okreso-

wo) wodami gruntowymi, co jest także czynnikiem znacznie utrudniającym po-

sadowienie budynków. Również drobnoziarniste piaski eoliczne (głównie wy-

dmy), ze względu na ich słaby stopień zagęszczenia są niezbyt korzystne dla 

budownictwa.  

Terenem o warunkach niekorzystnych dla budownictwa jest obszar zagro-


 37 

żony występowaniem zjawisk krasowych na południe od wsi Strzałków. Znajdu-

ją się tam na niewielkiej powierzchni wychodnie węglanowych utworów kre-

dowych.  

Przydatność terenów do zabudowy, z uwagi na ich nośność, z  uwzględ-

nieniem warunków wodnych przedstawiono na rysunku „Uwarunkowania przy-

rodnicze”. 

 

4.3.2. Surowce mineralne 

Gmina Wolanów jest uboga w złoża surowców mineralnych, których eks-

ploatacja w chwili obecnej byłaby uzasadniona ekonomicznie. Świadczy o tym 

brak udzielonych koncesji na wydobycie oraz brak wyznaczonych i zatwierdzo-

nych obszarów górniczych (wg Rejestru Obszarów i Terenów Górniczych). 

Niemniej jednak znajduje się tutaj szereg złóż o różnym stopniu rozpoznania i 

udokumentowania:  

- „Radom-Wolanów” – konkrecje fosforytowe, złoże nie eksploatowane o za-

sobach bilansowych rozpoznanych wstępnie (w kat.C2) - 590 tys. t., w tym 

zawartość P2O5 – 90 tys. t. Wskazane nowe zbilansowanie wg kryteriów 

ekonomicznych.  

- „Radom-Krogulcza” – fosforyty, złoże nie eksploatowane o zasobach bilan-

sowych rozpoznanych wstępnie (w kat.C2) - 8470 tys. t., w tym zawartość 

P2O5 – 1610 tys. t. Złoże jest położone częściowo na terenie gminy; wskaza-

ne nowe zbilansowanie wg kryteriów ekonomicznych.  

- „Wymysłów” - kruszywo naturalne (piasek), złoże udokumentowane.  

-  „Strzałków” - wapienie i margle (surowiec dla przemysłu cementowego), 

złoże udokumentowane. 

W „Bilansie złóż kopalin w Polsce wg stanu na 31.12.1997 r.” (PIG, War-

szawa 1998) uwzględnione są jedynie złoża: „Radom-Wolanów” i „Wymy-

słów”.  

 


 38 

Lokalnie, w dolinie rzeki Dobrzycy i Szabasówki, występują niewielkie 

złoża torfów udokumentowanych jeszcze w latach 1958-66. Z analizy obejmują-

cej jakość surowca, parametry złóż oraz ochronę środowiska, przeprowadzonej 

w Instytucie Melioracji i Użytków Zielonych w Falentach (Dembek W., 1997 

„Zlokalizowanie i charakterystyka złóż torfowych w Polsce spełniających kryte-

ria potencjalnej bazy zasobowej z ustaleniem i uwzględnieniem wymogów 

związanych z ochroną oraz kształtowaniem środowiska”) wynika, że na terenie 

gminy Wolanów nie ma złóż nadających się do eksploatacji. 

 

4.4. Wody powierzchniowe i podziemne  

4.4.1. Wody powierzchniowe 

Obszar gminy Wolanów znajduje się w całości w zlewni rzeki Radomki, 

która tworzy zlewnię cząstkową Wisły II rzędu. Obszar ten odwadniany jest, 

często za pośrednictwem stałych i okresowych cieków przez Jabłonicę, Szaba-

sówkę z Garlicą i Dobrzycę (która ma swoje źródła na terenie gminy). Działy 

wodne między zlewniami dopływów są niewyraźne. Dna dolin rzecznych są 

często płaskie i zabagnione. Stawy o powierzchni ok. 25 ha znajdują się w doli-

nie Dobrzycy. Na mniejszych strumieniach, m.in. Bieniędzicach, występują 

stawy młyńskie i retencyjne. Na wysoczyznach morenowych i pośród wzniesień 

stref akumulacji czołowomorenowej są nieliczne przypadki małych jeziorek - 

„oczek”. Jeziorka te reprezentują obecnie schyłkowe stadium rozwojowe, są w 

znacznym stopniu zatorfione i zamulone.  

Większe obszary pozbawione sieci wodnej występują w rejonie wsi Kowa-

la Duszocina. We wschodniej części gminy, wskutek obniżenia się poziomu 

wód gruntowych, górne odcinki dolin odwadniane są tylko okresowo.  

 

W 1996 roku rozpoczęto budowę zbiornika wodnego „Domaniów” (na rze-

ce Radomce). Wielkość zbiornika ma wynosić 475 ha, przy rzędnej piętrze-

nia158,5 m n.p.m. Podstawowym celem zbiornika będzie zaopatrzenie rolnictwa 


 39 

w wodę. Dodatkowo ma on pełnić funkcję rekreacyjną i przeciwpowodziową. 

Projektowana jest również elektrownia wodna (1320-1460 tys. kVh/rok).  

Wokół zbiornika przewidziano stworzenie strefy ochrony sanitarnej i strefy 

ochrony sanitarnej o zaostrzonych rygorach.  

W granicach strefy ochrony sanitarnej zakłada się działania mające na celu 

ochronę wód przed zanieczyszczeniem, obejmujące m.in. ograniczenie dopływu 

do wód powierzchniowych substancji biogennych (prowadzenie nowoczesnych 

metod upraw ziemi i racjonalnego nawożenia, budowa kanalizacji i oczyszczalni 

ścieków, ograniczenie wielkości ferm hodowlanych i wprowadzenie zakazu ho-

dowli bezściółkowej) oraz substancji chemicznych (środki ochrony roślin, za-

nieczyszczenia z tras komunikacyjnych).  

W strefie ochrony sanitarnej o zaostrzonych rygorach, poza zasadami pro-

ponowanymi w strefie ochrony sanitarnej, przyjęto za niezbędną likwidację go-

spodarstw na terenie okolonym warstwicą 1,25 m powyżej linii brzegowej jezio-

ra (w granicach gminy leśniczówka w Rogowie). Przewiduje się na tym terenie 

uniemożliwienie kontaktu ścieków z wodami podziemnymi (uszczelnianie 

szamb, składowisk nawozu naturalnego, budowę kanalizacji) oraz likwidację 

istniejących i zakaz budowy nowych cmentarzy. Wokół brzegów zbiornika ma 

powstać ochronny pas zieleni o szerokości 100 m, oddzielający tereny uprawne 

od wody w jeziorze.  

 

4.4.2. Wody podziemne  

Na terenie gminy znajdują się dwa główne zbiorniki wód podziemnych 

(GZWP):  

- GZWP nr 412 – Zbiornik Goszczewice, obejmujący całą gminę (zbiornik w 

górnojurajskich utworach szczelinowo-krasowych), 

- GZWP nr 405 – Niecka Radomska (zbiornik w górnokredowych utworach 

szczelinowo-porowych).  

 


 40 

Dla GZWP Goszczewice wykonano dokumentację hydrogeologiczną okre-

ślającą warunki dla ustalenia stref ochronnych. Na terenie gminy Wolanów wy-

znaczono obszary szczególnej ochrony „A” i „B” (odporność średnia) oraz ob-

szar zwykłej ochrony „C” (odporność duża).  

Na obszarze „A” proponuje się wprowadzenie zakazu lokalizacji obiektów 

uciążliwych dla środowiska (m.in. obiektów przemysłowych, wysypisk, wyle-

wisk, ferm przemysłowej hodowli zwierząt, mogielników, nowych stacji paliw i 

rurociągów do ich transportu), budowy sieci wodociągowych bez kanalizacji i 

oczyszczalni ścieków, zrzucania ścieków do gruntu oraz dokumentowania złóż 

surowców skalnych występujących poniżej zwierciadła wód podziemnych. Za-

leca się m.in. ograniczenie rozbudowy dróg kołowych o dużym natężeniu ruchu, 

modernizację zakładów uciążliwych dla środowiska, objęcie kanalizacją 

wszystkich zwodociągowanych wsi i osiedli mieszkaniowych oraz określenie 

zasad nawożenia i stosowania środków ochrony roślin pod kątem ochrony wód 

podziemnych. Do kontroli stanu środowiska gruntowo-wodnego proponuje się 

utworzenie i prowadzenie monitoringu wód podziemnych.  

W obszarze „B” proponuje się wprowadzenie szeregu zakazów, nakazów i 

zaleceń dotyczących lokalizacji inwestycji szkodliwych dla środowiska, rolni-

czego wykorzystania ścieków, budowy nowych wodociągów wiejskich i 

oczyszczalni ścieków oraz objęcie kanalizacją miejscowości już zwodociągo-

wanych, prowadzenia monitoringu wód podziemnych (szczególnie wokół obiek-

tów szkodliwie oddziałujących na wody podziemne).  

W obszarze „C” (zwykłej ochrony) należy stosować zakazy, nakazy i zale-

cenia wynikające z obecnie stosowanych ustaw i rozporządzeń (prawo wodne, 

prawo geologiczne i górnicze, ustawa o ochronie i kształtowaniu środowiska i 

inne).  

Ostateczna waloryzacja tego terenu nastąpi z chwilą opracowania doku-

mentacji hydrogeologicznej GZWP nr 405 Niecka Radomska.  

Cała gmina znajduje się na obszarze najwyższej ochrony (ONO). 

 


 41 

Na terenie gminy występuje duże zagrożenie zanieczyszczenia wód pod-

ziemnych ze względu na wychodnie warstw wodonośnych (utwory szczelinowe 

i krasowe), lokalnie przykryte warstwą utworów przepuszczalnych. Ze względu 

na niedostateczne zabezpieczenie potencjalnych źródeł skażenia wód podziem-

nych w południowo-zachodniej części gminy oraz brak izolacji czwartorzędo-

wego poziomu wodonośnego zachodzi niebezpieczeństwo zanieczyszczenia je-

go wód.  

Wody położone głębiej, w utworach jurajskich w zachodniej części gmi-

ny, są również zagrożone, tym bardziej, że istnieje bezpośredni kontakt hydrau-

liczny z wodami w utworach czwartorzędowych, a lokalnie (na południe od wsi 

Strzałków) brak jest jakiejkolwiek izolacji od powierzchni terenu.  

Intensywna eksploatacja poziomu górnokredowego ujęciami komunalny-

mi i przemysłowymi w rejonie Radomia spowodowała wytworzenie regionalne-

go leja depresji; obniżenie powierzchni piezometrycznej osiągnęło 15-20 m w 

centralnej części leja. Maksymalny rozwój leja odnotowano w 1991 roku. W 

ostatnich kilku latach, w związku ze zmianami gospodarczymi w rejonie Rado-

mia i zmniejszeniem poboru wody, została przyhamowana tendencja pogłębia-

nia się leja depresyjnego na niektórych kierunkach, głównie na kierunku pół-

nocno-zachodnim. Niemniej jednak znaczna część gminy znajduje się nadal w 

zasięgu leja depresji ujęć wód podziemnych dla Radomia.  

 

4.5. Klimat  

Gmina znajduje się w mazowiecko-podlaskim regionie klimatycznym (wg 

Okołowicza). Jej teren charakteryzuje się średnią roczną sumą opadów wyno-

szącą 550-600 mm (w latach 1961÷1979 – 560 mm, w latach 1968÷1986 – 605 

mm) i średnią roczną temperaturą 7,6C (w styczniu –3,8°C, a w lipcu 18,2°C). 

Roczne parowanie terenowe wynosi 500 - 520 mm.  

Okres wegetacyjny (średnia temperatura dobowa powyżej 5°C) wynosi 

około 210 dni.  


 42 

Omawiany teren charakteryzuje się przewagą wiatrów z kierunku zachod-

niego (prawie 45% przypadków w skali roku), głównie zachodnich (16,8%) oraz 

południowo-zachodnich (14,8%). Najrzadziej obserwowane są wiatry północno-

wschodnie (5,8%), północne (8,4%) i wschodnie (8,6%). Cisze notowane są 

średnio w 12,8% dni w roku.  

Klimat lokalny konkretnego terenu może się trochę różnić od klimatu całe-

go regionu. Zależy on m.in. od rzeźby terenu, głębokości zalegania wód grun-

towych, rodzaju podłoża, szaty roślinnej. Największego zróżnicowania warun-

ków termicznych należy oczekiwać pomiędzy dolinami i terenami podmokłymi, 

a obszarami wyniesionymi o głębszym zaleganiu wód gruntowych. W dolinach 

rzecznych oraz rozległych zagłębieniach bezodpływowych, nocą, przy bez-

chmurnej pogodzie, na wskutek wypromieniowania ciepła przez grunt (szcze-

gólnie na terenach pozbawionych wysokiej roślinności) oraz spływu chłodnego 

powietrza z obszarów położonych wyżej, ma miejsce inwersja temperatur a tak-

że częstsze przymrozki. Prowadzi to do utrzymywania się podwyższonej wil-

gotności oraz powstawania mgieł (tzw. mgieł radiacyjnych). Przy złym przewie-

trzaniu może to prowadzić do stagnacji powietrza i pogorszenia warunków aero-

sanitarnych. Dotyczy to szczególnie okresów o pogodzie wyżowej (bezchmurnej 

i bezwietrznej).  

 

4.6. Pokrywa glebowa, rolnicza przestrzeń produkcyjna  

4.6.1. Pokrywa glebowa 

Na całym obszarze gminy przeważają gleby bielicowe, mniejsze po-

wierzchnie pokryte są glebami brunatnymi i czarnymi ziemiami. Lokalnie, w 

dolinach rzek i obniżeniach terenu występują gleby hydrogeniczne (gleby orga-

niczne szczególnie chronione).  

Najsłabsze gleby (V i VI klasa użytków rolnych) należą do kompleksu żyt-

nio-łubinowego i żytnio-ziemniaczanego słabego. Występują w rejonie wsi: 

Mniszek, Franciszków, Podlesie i Wymysłów. Charakteryzują się trwałym lub 


 43 

okresowym niedoborem wilgoci i są ubogie w składniki pokarmowe. Wskazane 

byłoby zalesienie (szczególnie gleb VI klasy). 

W okolicach wsi: Kierzków, Sławno, Kacprowice, Kolonia Wawrzyszów, 

Bieniędzice, Jarosławiec i Strzałków występują niewielkie powierzchnie gleb 

kompleksu pszennego dobrego (w przewadze klasy III użytków rolnych). Ce-

chują je dobre stosunki wilgotnościowe. Nadają się pod wszystkie uprawy (w 

tym pod warzywnictwo i sadownictwo).  

Na niewielkich powierzchniach rozproszonych na terenie całej gminy, w 

warunkach nadmiernej wilgotności (na niższych obszarach) wykształciły się 

gleby typu czarnych ziem. Są one wykorzystywane rolniczo zarówno jako grun-

ty orne, jak i użytki zielone (w klasach III i IV).  

Gleby organiczne (doliny rzek: Garlicy i Dobrzycy oraz lokalne obniżenia 

terenu) wykorzystywane są jako użytki zielone.  

 

Gleby najwyższej jakości - II-III klasy bonitacyjnej, a więc gleby chro-

nione zajmują 1851 ha co stanowi 22,3% ogólnej powierzchni gminy (25,3% 

powierzchni użytków rolnych). Natomiast gleby słabe i bardzo słabe (klasa V, 

VI i VII) zajmują 2577 ha (31,1% pow. gminy i 35,2 pow. użytków rolnych). 

Większe powierzchnie gleb chronionych (II-III klasy) znajdują się wzdłuż pół-

nocno-zachodniej granicy gminy, w rejonie.  

 

4.6.2. Rolnicza przestrzeń produkcyjna 

Gmina Wolanów znajduje się w łódzkiej dzielnicy rolniczo-klimatycznej i 

radomsko-zwoleńskim regionie glebowo-rolniczym. Obszar ten cechują ko-

rzystne dla produkcji rolnej warunki klimatyczne i sprzyjająca rzeźba terenu.  

Gmina posiada średnio-dobre warunki naturalne do produkcji rolnej. Poło-

żenie w bezpośrednim sąsiedztwie Radomia wpłynęło na ukształtowanie kierun-

ków produkcji rolniczej. Rozwinęła się między innymi produkcja artykułów 

żywnościowych przeznaczonych na bezpośrednie zaopatrzenie miasta (głównie 


 44 

warzywa i owoce, mleko, mięso, jaja).  

Użytkowanie gruntów w indywidualnych gospodarstwach rolnych w 

1997 r (wg granic administracyjnych): 

 

Powierzchnia ogólna gminy:  8285 ha 

   w tym:  

użytki rolne:    7230 ha 

lasy:       496 ha 

 

Rolnictwo gminy charakteryzuje się znacznym rozdrobnieniem – 65% go-

spodarstw ma powierzchnię poniżej 5 ha, a jedynie około 10% powyżej 10 ha. 

Wartość rolniczej przestrzeni w skali IUNG wynosi 66,1.  

Większość obszaru gminy (głównie centralna i wschodnia część) znajduje 

się w strefie przyspieszonych przekształceń strukturalnych, charakteryzującej się 

koncentracją przedsięwzięć zmierzających do restrukturyzacji rolnictwa w kie-

runku wysokotowarowej produkcji rolnej. Jedynie na zachodnim skraju, znajdu-

je się strefa rolnictwa średniointensywnego, a w rejonie bezpośrednio sąsiadują-

cym z przyszłym zbiornikiem Domaniowskim – strefa zachowania istniejących 

form zagospodarowania.  

 

4.7. Szata roślinna, powiązania przyrodnicze  

4.7.1. Lasy 

Gmina charakteryzuje się niską lesistością. Lasy i grunty leśne stanowią 

5,33 % powierzchni ogólnej gminy. Kompleksy leśne obejmują niewielkie po-

wierzchnie skupione głównie w północnej (w sąsiedztwie Bieniędzic), połu-

dniowo-zachodniej (okolice rzeki Szabasówki – między Mniszkiem a Wymy-

słowem) i wschodniej części gminy (rejon Franciszkowa).  

Z uwagi na położenie gminy w bezpośrednim sąsiedztwie miasta Radomia, 

bardzo małą lesistość, jak równie znaczne wartości biocenotyczne terenów le-


 45 

śnych (obszary źródliskowe Potoku Kosowskiego – główny odcinek rzeki 

Mlecznej i Dobrzycy, rejon doliny Szabasówki), wszystkie lasy położone w od-

ległości do 10 km od granic administracyjnych Radomia (większość lasów w 

gminie) powinny zostać lasami ochronnymi.  

Ze względu na konieczność podniesienia wskaźnika lesistości, wyrównania 

granicy polno-leśnej i wykorzystania słabych gruntów rolnych w gminie zacho-

dzi konieczność wprowadzenia zalesień na gruntach porolnych.  

 

4.7.2. Użytki zielone 

Użytki zielone znajdują się na terenach o znacznie podwyższonej wilgotno-

ści gruntu, tzn. w dolinach rzek i cieków odwadnianych stale, w dolinkach od-

wadnianych okresowo oraz w lokalnych zagłębieniach terenu w powierzchni 

wysoczyzny. Tereny te pokryte są głównie równinami torfowymi i glebami or-

ganicznymi. Największe powierzchnie użytków zielonych występują w okoli-

cach wsi Mniszek (wzdłuż rzeki Szabasówki i jej dopływów oraz rzeki Jabłoni-

cy) i w dolinie rzeki Dobrzycy. Terenami o najmniejszych powierzchniach 

użytków zielonych są rejony wsi Sławno i Ślepowron.  

 

4.7.3. Strefy ekologicznie uwarunkowanego zagospodarowania zasobów sys-

temu przyrodniczego  

Strefy ekologicznie uwarunkowanego zagospodarowania zasobów systemu 

przyrodniczego wyróżnione zostały w granicach byłego województwa radom-

skiego. Na obszarze gminy stanowią tereny sieci ekologicznej o znaczeniu re-

gionalnym (zachodnia część gminy) i lokalnym (zachodnia część gminy), dla 

których istotne jest:  

- racjonalne gospodarowanie przestrzenią zapewniające zachowanie ciągłości i 

funkcji (hydrologicznych, klimatycznych, krajobrazowych, ekologicznych – 

drogi migracji i rozprzestrzeniania się gatunków zwierząt i roślin) regional-

nego systemu przyrodniczego między innymi poprzez: zalesianie gruntów 


 46 

nieprzydatnych oraz mało przydatnych do produkcji rolniczej i realizacja 

gminnego programu dolesień; promocja rolnictwa proekologicznego, 

- kompleksowa realizacja gminnych systemów infrastruktury technicznej, w 

tym przede wszystkim z zakresu gospodarki wodno-ściekowej.  

 

4.7.4. Powiązania przyrodnicze  

Na terenie gminy znajdują się obszary cenne przyrodniczo o randze regio-

nalnej i lokalnej, stanowiące zarazem sieć powiązań przyrodniczych:  

- Jako węzeł ekologiczny o znaczeniu regionalnym zakwalifikowano dolinę 

rzeki Radomki (od miejscowości Mniszek do Przytyku), jej dopływy: Szaba-

sówkę i Jabłonicę oraz tereny przyległe. Jest to obszar o cennych walorach 

przyrodniczych i krajobrazowych w skali całego dorzecza Radomki. W wy-

niku realizacji zbiornika wodnego „Domaniów” część tego terenu ulegnie 

znacznym przekształceniom.  

- Sieć ekologiczną o znaczeniu lokalnym tworzą, między innymi, systemy rzek 

Dobrzycy i Garlicy, obszar źródliskowy Potoku Kosowskiego, zbocza tara-

sów rzecznych o spadkach powyżej 5%, rozproszone wydmy i zbiorowiska 

łąkowe w dolinach rzek.  

Nowym elementem systemu przyrodniczego stanie się realizowany zbior-

nik wodny „Domaniów”, który w istotny sposób przekształci środowisko (prze-

widuje się nawodnienie użytków zielonych o powierzchni powyżej 5000 ha).  

 

 

4.8. Podsumowanie 

 

1. Na obszarze gminy Wolanów rzeźba terenu sprzyja zarówno rozwojowi rol-

nictwa, jak i sieci osadniczej.  

 

2. Niekorzystne warunki podłoża budowlanego występują w wypełnionych 


 47 

osadami organicznymi i mułkami dolinach rzek Szabasówki, Radomki, Do-

brzycy i innych mniejszych cieków, a także lokalnych obniżeń w powierzch-

ni wysoczyzny i niewielkich dolinek odwadnianych okresowo. Również 

drobnoziarniste piaski eoliczne (głównie wydmy), ze względu na ich słaby 

stopień zagęszczenia są niezbyt korzystne dla budownictwa.  

 

3. Terenem o warunkach niekorzystnych dla budownictwa jest obszar zagrożo-

ny występowaniem zjawisk krasowych na południe od wsi Strzałków. 

 

4. Gmina Wolanów jest uboga w złoża surowców mineralnych, których eksplo-

atacja w chwili obecnej byłaby uzasadniona ekonomicznie.  

 

5. Ze względu na położenie gminy na obszarze Głównych Zbiorników Wód 

Podziemnych oraz w zasięgu leja depresji ujęć wody dla Radomia przy rów-

noczesnym braku dobrej izolacji na znacznej powierzchni terenu, należy do-

łożyć wszelkich starań, aby uchronić użytkowe poziomy wodonośne przed 

zanieczyszczeniem.  

 

6. Wiodącą funkcją gminy jest rolnictwo, które może się opierać na produkcji 

wysokotowarowych zbóż. Są tutaj również dogodne warunki dla sadownic-

twa i warzywnictwa (w gruncie i pod osłonami) oraz rozwoju hodowli bydła 

(w oparciu o użytki zielone). 

 

7. Ze względu na niewielką lesistość gminy i występowanie różnych obszarów 

wymagających ochrony, należy dążyć do zwiększenia powierzchni leśnych.  

 

8. Obszar systemu naturalnych powiązań przyrodniczych powinien być chro-

niony poprzez zachowanie dotychczasowego zagospodarowania, zabezpie-

czenie przed zanieczyszczeniem, oraz przed przerywaniem jego ciągłości.  

 


 48 

5. PRAWO WŁASNOŚCI GRUNTÓW 

 

Szczegółowe dane dotyczące własności gruntów Skarbu Państwa oraz 

gruntów komunalnych w zasobach pozwalają na określenie polityki władz gmi-

ny w zakresie gospodarki nieruchomościami nierozerwalnie związanej z gospo-

darką przestrzenną. 

Większość gruntów w gminie stanowią grunty będące własnością prywat-

ną. Jedynie niewielka ilość działek stanowi własność komunalną, Agencji Rol-

nej Skarbu Państwa i wspólnot gminnych. Są one przedstawione na rysunku – 

struktura własności. 

Grunty komunalne, w większości przypadków, są to działki zabudowane 

obiektami związanymi z realizacją zadań własnych gminy i na przedsięwzięcia 

w takim zakresie tworzony powinien być zasób gruntów komunalnych. Grunty 

komunalne w zasobach są niezbędne dla prowadzenia oferowanej polityki gmi-

ny w zakresie realizacji nowych miejsc pracy czy też ściągnięcia inwestorów za-

interesowanych budową obiektów związanych z obsługą turystyki i wypoczyn-

ku. 

 

 

 

 

 

 


 49 

6. JAKOŚĆ ŻYCIA MIESZKAŃCÓW 

6.1. Wstęp 

 

Jakość życia mieszkańców można określić różnymi miernikami lub stop-

niem osiągnięcia różnych standardów. Mierniki taki stosowane są w wielu dzie-

dzinach. Dla potrzeb planowania przestrzennego, a w szczególności działań 

gminy w tym zakresie miernikiem jakości życia w gminie będzie stopień reali-

zacji zadań własnych wspólnoty samorządowej. Zadania te, stosownie do prze-

pisów ustawy o samorządzie terytorialnym, realizowane są dla zaspokojenia po-

trzeb społeczności lokalnej. 

W dużej części dotyczą one mieszkaniowych zasobów komunalnych oraz 

obiektów infrastruktury społecznej i technicznej. W kompetencjach władz 

gminny leżą także działania w zakresie ochrony środowiska, kształtowania ładu 

przestrzennego, a także gospodarki nieruchomościami. 

Można przyjąć, że władze gminy, przez realizację zadań uchwalonych w 

budżecie, właściwą eksploatację obiektów komunalnych, a także ustalanie w 

miejscowych planach zagospodarowania przestrzennego zasad zabudowy i za-

gospodarowania wszystkich terenów przeznaczonych do zabudowy, w dużym 

stopniu kształtują jakość życia mieszkańców, a przez to i odbiór gminy przez 

wszystkich przebywających tu ludzi. 

 Stopień realizacji zadań własnych zależy, w dużej mierze, od dochodów 

gminy i jej możliwości inwestycyjnych. 

 

Obsługa ludności w urządzenia infrastruktury technicznej opisano w roz-

dziale II. pkt 2.2. 

 

6.2. Mieszkalnictwo 

 


 50 

Potrzeby mieszkaniowe w gminie zaspakajane są we własnym zakresie za-

interesowanych. Większość mieszkań w gminie znajduje się w zabudowie za-

grodowej i tylko niewielka część w zabudowie jednorodzinnej indywidualnej. 

Ilość oddawanych do użytku mieszkań w roku 1997 wynosiła: 

Rok Ilość Powierzchnia użytkowa [m
2
] 

mieszkań izb łącznie jednego mieszka-

nia 

1997 8 34 577 72,1 

 

6.3. Wychowanie przedszkolne 

 

W Wolanowie przedszkola zlokalizowane są przy 6 szkołach podstawo-

wych. Mieści się tam 8 oddziałów z 8 nauczycielami, do których uczęszcza 129 

dzieci. 

 

6.4. Szkolnictwo podstawowe 

 

Do 6 szkół podstawowych na terenie gminy w roku 1997 uczęszczało 1205 

uczniów i uczennic, z czego 154 zostało absolwentami tych szkół. 

 

 

 

 

6.5. Ochrona zdrowia 

 

W gminie znajduje się jeden ośrodek zdrowia w miejscowości gminnej, 

gdzie zatrudnionych jest: 2 lekarzy ogólnych, 1 stomatolog i 5 pielęgniarki. 

Znajduje się tu także jedna apteka. 


 51 

 

6.6. Bibliotekarstwo 

 

W miejscowości gminnej Wolanowie, znajduje się siedziba biblioteki pu-

blicznej, która posiada dwie filie. 

Placówki te posiadają księgozbiór o łącznej ilości wynoszącej 31,2 tys. wo-

luminów, co daje w przeliczeniu na 1 tys. mieszkańców wskaźnik wynoszący 

3969 woluminów. 

Z usług tych placówek w roku 1997 skorzystało 964 osoby, wypożyczając 

19 700 woluminów, co daje 20,5 wolumina na 1 czytelnika. 


 52 

7. POLITYKA PRZESTRZENNA PAŃSTWA I ZADANIA 

SŁUŻĄCE REALIZACJI PONADLOKALNYCH CELÓW 

PUBLICZNYCH 

 

Stosownie do przepisu art. 61 ustawy o zagospodarowaniu przestrzennym, 

wojewoda sporządza i prowadzi wojewódzki rejestr, w którym zamieszcza: 

1. zadania rządowe i zadania samorządu województwa, wynikające z progra-

mów sporządzonych przez naczelne i centralne organy administracji pań-

stwowej oraz przez sejmik województwa, 

2. zadania realizowane na terenach i obiektach chronionych na podstawie ustaw 

szczególnych. 

Warunkiem realizacji zadań rządowych jest ich wprowadzenie do miej-

scowych planów zagospodarowania przestrzennego. 

W studium uwarunkowań i kierunków zagospodarowania przestrzennego 

gminy stosownie do przepisu art. 6 ustawy o zagospodarowaniu przestrzennym 

uwzględnia się natomiast ustalenia strategii rozwoju województwa zawarte w 

planie zagospodarowania przestrzennego województwa i określa się obszary 

przewidywane do realizacji zadań i programów wynikających z polityki prze-

strzennej województwa. 

W województwie radomskim sporządzone zostało studium zagospodaro-

wania województwa. Jednak, w związku z nie zakończeniem prac nad koncepcją 

krajową, studium wojewódzkie nie uzyskało ostatecznej formy i nie zostało 

ogłoszone w Wojewódzkim Dzienniku Urzędowym. Nie stało się też podstawą 

sporządzenia przez Wojewodę  Radomskiego programu zawierającego zadania 

rządowe należące do jego właściwości, służące realizacji ponadlokalnych celów 

publicznych. 

W związku z powyższym, brak jest materiałów, które mogłyby być pod-

stawą umieszczenia ich w rejestrze wojewódzkim. Sytuację tę potwierdziło Wo-

jewódzkie Biuro Planowania Przestrzennego w Radomiu informując o sporzą-


 53 

dzeniu studium zagospodarowania województwa radomskiego oraz o przystą-

pieniu do „projektu rejestru zadań rządowych”. 

W sytuacji wprowadzenia zmian w podziale administracyjnym kraju oraz 

przekształceniach organów administracji publicznej i ich kompetencji, a w 

związku z tym i zmianami dotyczącymi stosownych opracowań, niezbędne bę-

dzie uwzględnienie potrzeb i zamierzeń władz Województwa Mazowieckiego na 

obszarze gminy Wolanów. 


