
GMINA BRUSY 

 

UCHWAŁA 
TEKST STUDIUM 

 

 


 1 

ZARZĄD GMINY BRUSY  

Załącznik Nr l 
do Uchwały Nr IV-32/99 
Rady Miejskiej w Brusach 
z dnia 04 lutego 1999 r. 

STUDIUM  

UWARUNKOWAŃ I KIERUNKÓW 

ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMIN Y    B R U S Y 

TEKST STUDIUM  

1995 - 1999 


 2 

Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Brusy 

Uchwała Nr IV-32/99 

Rady Miejskiej w Brusach 

z dnia 4 lutego 1999 r. 

w sprawie studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy 

Brusy. 

Na podstawie art. 6 ust. 6 ustawy z dnia 7 lipca 1994 r. o zagospodarowaniu 

przestrzennym (Dz. U. Nr 89, póz. 415 z późń. zm.) 

Rada Miejska 

uchwala, co następuje : 

§ 1. Uchwala się studium uwarunkowań i kierunków zagospodarowania przestrzen -

nego gminy Brusy składające się z tekstu stanowiącego Załącznik Nr l i części 

graficznej stanowiącej załączniki: 

• Nr 2 - w skali l : 25000 

• Nr 3 - w skali l : 10000 (stanowiący uszczegółowienie załącznika Nr 2 w 

docelowych granicach administracyjnych miasta) 

do niniejszej uchwały. 

§ 2. Wykonanie uchwały powierza się Zarządowi Gminy Brusy  

§ 3. Uchwała wchodzi w życie z dniem podjęcia. 

Przewodniczący 
Rady Miejskiej 

mgr inż. Zbigniew Łącki 


 3 

Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Brusy 

ZESPÓŁ AUTORSKI  

Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Brusy 

zostało wykonane w Wojewódzkim Biurze Planowania Przestrzennego w Bydgoszczy -

Zespół w Chojnicach przez zespół w następującym składzie: 

Główny projektant 

St. asystent projektanta 

Ochrona środowiska przyrodniczego 

Komunikacja 

Gospodarka wodno-ściekowa 

Energetyka, gazownictwo i ciepłownictwo 

Współpraca z zespołem autorskim 

Dyrektor 
Wojewódzkiego Biura Planowania 

Przestrzennego w Bydgoszczy 

-  mgr inż. Marzena Osuch 

-  mgr inż. arch. Ewa Domozych  

-  mgr Tomasz Kamiński                                   

-  mgr inż. Zygmunt Gzela             

-  inż. Danuta Szolc                       

-  inż. Zofia Olechnowicz 

-  tech. Zbigniew Cuppa         
-  mgr inż. Jacek Domozych 

-  mgr Julian Ziemkowski 

Chojnice 1995 -1999 


 4 

Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Brusy 

SPIS TREŚCI  

I. WSTĘP………………………………………………………………... ……...             6 
1. INFORMACJE OGÓLNE........................................................................................................ 6 
2. ROLA I ZADANIA STUDIUM ................................................................................................. 6 
3. PODSTAWOWE DANE O GMINIE I MIEŚCIE ……………………………………………... 6 
4. GŁÓWNE ATUTY ROZWOJOWE GMINY ………………………………………………….. 7 
5. GŁÓWNY CEL OPRACOWANIA......................................................................................... 7 
6. ZAKRES OPRACOWANIA.................................................................................................... 7 

II. UWARUNKOWANIA ROZWOJU GMINY I MIASTA 8  

A. ŚRODOWISKO PRZYRODNICZE 8 
1. ZASOBY I FUNKCJONOWANIE ŚRODOWISKA PRZYRODNICZEGO 8 

1.1. Położenie 8 
1.2. Klimat 8 
1.3. Surowce mineralne 9 
1.4. Szata roślinna 9 
1.5. Wody 10 

 

2. OBSZARY OBJĘTE OCHRONĄ ŚRODOWISKA PRZYRODNICZEGO 10 
3. ZANIECZYSZCZENIA I ZAGROŻENIA ŚRODOWISKA PRZYRODNICZEGO 11 

 

3.1. Gleby.............................................................................................................................. 11 
3.2. Powietrze........................................................................................................................ 11 
3.3. Wody.............................................................................................................................. 11 
3.4. Odpady............................................................................................................................ 11 

 

3.4.1. Stałe ......................................................................................................................... 11 
3.4.2. Ciekłe....................................................................................................................... 11 

B. ŚRODOWISKO ANTROPOGENICZNE 12  
1. ZASOBY I FUNKCJONOWANIE ŚRODOWISKA KULTUROWEGO 12 

1.1. Struktura etniczna 12 
1.2. Obszary objęte ochroną środowiska kulturowego 12 

 

1.2.1. Obiekty zabytkowe i zespoły zabudowy 12 
1.2.2. Budownictwo regionalne 12 

2. SYTUACJA SPOŁECZNA GMINY........................................................................... 12 
2.1. Demografia..................................................................................................................... 12 
2.2. Rynek pracy.................................................................................................................... 13 

 

2.2.1. Aktywność zawodowa............................................................................................... 13 
2.2.2. Zatrudnienie i bezrobocie.......................................................................................... 13 

 

2.3. Mieszkalnictwo.............................................................................................................. 13 
2.4. Infrastruktura społeczna................................................................................................. 13 

 

2.4.1. Administracja............................................................................................................ 13 
2.4.2. Oświata..................................................................................................................... 13 
2.4.3. Kultura...................................................................................................................... 14 
2.4.4. Zdrowie i opieka społeczna........................................................................................ 15 
2.4.5. Sport.......................................................................................................................... 15 
2.4.6. Turystyka.................................................................................................................. 15 
2.4.7. Handel i gastronomia 16 
2.4.8. Rzemiosło 16 
2.4.9. Cmentarze 16 

2.5. Infrastruktura techniczna 16 
2.5.1. Zaopatrzenie w wodę 16 
2.5.2. Odprowadzanie ścieków i ich oczyszczanie 17 
2.5.3. Ciepłownictwo.......................................................................................................... 17 
2.5.4. Gazownictwo 17 
2.5.5. Elektroenergetyka 17 
2.5.6. Telekomunikacja 18 
2.5.7. Wysypiska śmieci..................................................................................................... 18 
2.5.8. Komunikacja 18 


 5 

Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Brusy 

3. SYTUACJA GOSPODARCZA GMINY.................................................................... 19 
3.1. Przemysł 19 
3.2. Rolnictwo............................................................................................................................. 19 
3.3. Leśnictwo 20 

4. STRUKTURA WŁASNOŚCI GRUNTÓW 20 
III. KIERUNKI I ZASADY ZAGOSPODAROWANIA PRZESTRZENN EGO 

GMINY I MIASTA ..........;................. ;.................................................................. 21 

A. PODZIAŁ FUNKCJONALNO-PRZESTRZENNY 21  
1. PODZIAŁ STRUKTURALNY.................................................................................... 21 
2. SIEĆ OSADNICZA.................................................................................................... 22 

2.1. Hierarchia sieci osadniczej...................................................................................................        23 
.2.1.1. Miasto Brusy................................................................................................................... 23 

2.1.2. Ośrodki wspomagające 23 
2.1.3. Wsie sołeckie.................................................................................................................. 23 

2.2. Hierarchia obsługi ruchu turystycznego 23 
2.2.1. Ośrodek zaopatrzeniowo-rozrządowy 23 
2.2.2. Ośrodki obsługi ruchu turystycznego 23 
2.2.3. Miejscowości letniskowe (wsie o statusie miejscowości letniskowych) 24 

3. OBSZARY FUNKCJONALNE........................................................................".......-. 24 
3.1. Obszary objęte ochroną środowiska przyrodniczego (oznacz. na rys. literami P, S, O) 24 
3.2. Obszary objęte ochroną środowiska kulturowego 25 
3.3. Obszary występowania zagrożeń środowiska przyrodniczego 25 

 

3.3.1. Erozje.............................................................................................................................. 25 
3.3.2. Zagrożenia związane z nieuregulowanymi stosunkami wodnymi 26 
3.3.3. Oczyszczalnie 26 
3.3.4. Wysypiska śmieci oznaczone na rysunku planu literą „E” 26 

3.4. Obszar działalności inwestycyjnej 27 
3.4.1. Obszary zabudowy 27 
3.4.2. Obszary wypoczynkowo-rekreacyjne oznaczone na rysunku symbolami „T” 29 

 

3.5. Obszary zieleni i wód 31 
3.6. Obszar rolniczej przestrzeni produkcyjnej (oznaczone na rysunku literą „R”) 31 
3.7. Obszary rolnicze przewidziane do przekształceń 32 

 

3.7.1. Obszary leżące w granicach jednostki strukturalnej A1 określone na zał. Nr 3 32 
3.7.2. Obszary leżące na terenie gminy w wyznaczonych granicach zabudowy wsi 

(poza jednostką strukturalną A1) 32 
B. INFRASTRUKTURA TECHNICZNA 33 

1. TERENY KOMUNIKACJI........................................................................................ 33 
1.1. Gmina Brusy 33 

    1.2. Miasto Brusy 35 
2. POZOSTAŁE ELEMENTY INFRASTRUKTURY TECHNICZNEJ.......................... 35 

2.1. Zaopatrzenie w wodę 35 
2.2. Odprowadzanie ścieków i ich oczyszczanie 36 
2.3. Melioracje 36 
2.4. Ciepłownictwo 36 
2.5. Gazownictwo 36 
2.6. Elektroenergetyka 37 
2.7. Wysypiska śmieci 37 

C. POLITYKA PRZESTRZENNA GMINY 37 
1. ZAD ANIA O ZNACZENIU PONADLOKALNYM 37 
2. ZADANIA O ZNACZENIU LOKALNYM 38 

2. l. W zakresie ochrony środowiska 38 
2.2. W zakresie turystyki i wypoczynku 38 
2.3. W zakresie rolnictwa i leśnictwa......................................................................................... 38 
2.4. W zakresie przemysłu 39 
2.5. W zakresie dóbr kultury.......................................................................................................  39 
2.6. W zakresie infrastruktury 39 


 6 

Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Brusy 

1. INFORMACJE OGÓLNE  

Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy, zwane dalej 

„Studium”, zawiera wytyczne do realizacji polityki przestrzennej gminy.  

Studium nie ma charakteru przepisu gminnego i nie stanowi podstawy do wydawania decyzji 

o warunkach zabudowy i zagospodarowania terenu. 

2. ROLA I ZADANIA STUDIUM  

• rozpoznanie aktualnej sytuacji gminy, istniejących uwarunkowań i problemów, 

• sformułowanie kierunków zagospodarowania przestrzennego i zasad polityki przestrzennej 

gminy, w tym zasad ochrony interesu publicznego, 

• stworzenie    podstawy    do    koordynacji    miejscowych    planów    zagospodarowania 

przestrzennego i decyzji o warunkach zabudowy i zagospodarowania terenów, dla których 

nie sporządzono miejscowych planów, 

• promocja rozwoju gminy (zestaw informacji na temat środowiska gminy, jej społeczności 

i gospodarki, który powinien być systematycznie uzupełniany). 

3. PODSTAWOWE DANE O GMINIE I MIE ŚCIE  

• Gmina Brusy położona jest w południowej części województwa pomorskiego. 

Graniczy   z   sześcioma   gminami:    Chojnice,    Czersk,   Dziemiany,   Karsin,   Lipnica, 

Studzienice. 

• Miasto Brusy prawa miejskie otrzymało l stycznia 1988 roku. 

• Powierzchnia terenu gminy ogółem - 40074 ha 

w tym: 

wieś - 39564 ha 

miasto -     510 ha 

Ponad połowę powierzchni gminy zajmują lasy (55,6%);   11,6%  lasów  nie  stanowi 

własności Skarbu Państwa. 


 7 

Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Brusy 

•  Liczba mieszkańców gminy ogółem - 12804 osób 

w tym: 

wieś -   8436 

miasto -   4367 

prognozowana liczba mieszkańców gminy do 2010 r. - 13500 osób 

•  Gęstość zaludnienia gminy ogółem - 32 os./1km2 

(75 os./1km2 pow. bezleśnej) 

wieś - 21 os./1km2 

(51 os./1km2 pow. bezleśnej) 

miasto - 891 os./1km2 

4. GŁÓWNE ATUTY ROZWOJOWE GMINY  

• znaczna powierzchnia wód otwartych - jezior i rzek (ok. 7%), 

• znaczna powierzchnia lasów (55,6%), 

• przebieg licznych szlaków pieszych i kajakowych, 

• czyste   środowisko   przyrodnicze,   stosunkowo   mało   zmienione   poprzez   działalność 

człowieka. 

Czynniki te sprzyjają przede wszystkim rozwojowi turystyki. 

5. GŁÓWNY CEL OPRACOWANIA  

Głównym celem opracowania Studium było przedstawienie możliwości rozwoju 

gospodarczego i społecznego gminy przy równoczesnym respektowaniu chronionych 

elementów środowiska przyrodniczego i kulturowego oraz określenie uwarunkowań, które 

wpływałyby na zminimalizowanie konfliktów zachodzących w gospodarce przestrzennej 

gminy. 

6. ZAKRES OPRACOWANIA  

Studium składa się z trzech zasadniczych części, z których uchwaleniu przez Radę 

Gminy podlega: 

• tekst studium - Zał. Nr l do uchwały, 

• część graficzna -    rysunek studium w skali l :25000 - Zał. Nr 2 

rysunek w skali 1:10000 - Zał. Nr 3 do niniejszej uchwały. 


 8 

Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Brusy 

Opis do studium wraz z załączonymi mapami i wykresami stanowi uzupełnienie tekstu. 

W trakcie prac projektowych wykonano następujące mapy robocze: 

Nr l     - Sieć osadnicza 1:25000 
(wybrane wsie pokazano w skali 1:5000) 

Nr 2    - Walory środowiska przyrodniczego i kulturowego 1:25000 

Nr 3    - Mapa erozji gleb l:25000 

Nr 4/1 - Bonitacja gleb 1:25000 
Nr 4/2 - ≈ ≈ 

Nr 4/3 - ≈ ≈ 

Nr 5     - Rolnictwo i Leśnictwo 1:25000 

Nr 6    -Komunikacja 1:25000 
Nr6a  - ≈ 1: 5000 

Nr 7    - Infrastruktura techniczna 1:25000 

Nr7a  - ≈ ≈ 1:10000 
Nr7b  - ≈ ≈ 1:10000 

oraz mapy własności gruntów w skali 1:5000 (96 map). 

II. UWARUNKOWANIA ROZWOJU GMINY I MIASTA  

A. ŚRODOWISKO PRZYRODNICZE  

1. ZASOBY I FUNKCJONOWANIE ŚRODOWISKA PRZYRODNICZEGO  

1.1. Położenie 

Pod względem przyrodniczym gmina leży na obszarze Niżu Polskiego i wchodzi 

w skład mezoregionów: Równina Charzykowska i Bory Tucholskie. Lasy zajmują 55,6% 

powierzchni, co podnosi walory krajobrazowe i rekreacyjne. 

Miasto Brusy położone jest na tzw. „polanie bruskiej” - pozbawionej lasów części terenu 

gminy. 

1.2. Klimat 

Gmina Brusy znajduje się na obszarze określonym jako najchłodniejszy rejon 

południowej części województwa pomorskiego, charakteryzującym się długą jesienią i zimą 

oraz chłodnym i krótkim latem. Panujący tu bioklimat określany jako „dosyć silnie 


 9 

Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Brusy  

pobudzający” preferuje obszar gminy do aktywnych form turystyki, co jest zgodne z walorami 

jego środowiska i krajobrazu. 

1.3. Surowce mineralne 

Surowcami mineralnymi występującymi na terenie gminy Brusy są głównie kruszywa 

naturalne - piaski i żwiry, lecz są one eksploatowane jedynie na potrzeby ludności miejscowej. 

Cennym surowcem jest kreda jeziorna. Złoża jej występują jednak na terenach chronionych 

(rejon Jez. Głuchego Dużego i Małego oraz w rejonie Jez. Laska), co ogranicza ich 

eksploatację. 

1.4. Szata roślinna 

Lasy i grunty leśne zajmują 55,6% powierzchni gminy. 11,6% (4640 ha) to lasy 

prywatne, nie stanowiące własności Skarbu Państwa. Zgodnie z przynależnością przyrodniczo-

leśną obszary leśne wchodzą w skład Wielkopolsko-Pomorskiej Krainy (Dzielnica Borów 

Tucholskich) laso-borów świeżych z domieszką dębu, buka i jodły. Duża lesistość gminy 

podnosi w ogromnej mierze jego walory krajobrazowe i rekreacyjne, mimo iż są to głównie 

drzewostany sosnowe (98% siedlisk) pochodzące z nasadzeń, przeważnie lasy w średnich 

klasach wieku, niewielki jest udział drzewostanów olchowych, brzozowych czy świerkowych. 

Inne gatunki drzew wchodzą w skład drzewostanu jako domieszkowe. Średnio na obszarze 

gminy w określonych nadleśnictwach i obrębach udział ważniejszych typów siedliskowych 

kształtuje się następująco: bór świeży ok. 48%, bór suchy ok. 40%, bór mieszany świeży 

ok. 4,6%, las mieszany ok. 3,7%, las świeży 1-2%. Pozostałe typy siedliskowe, a więc bór 

wilgotny, bór bagienny, bór mieszany wilgotny i ols jesionowy - zajmują średnio od 0,6 

do 0,2% powierzchni leśnych.  

Bór świeży towarzyszy zwykle akwenom, bądź występuje wyspowo wewnątrz borów suchych, 

które stanowią też zwykle zalesienia słabych gruntów porolnych. Bór mieszany świeży tworzą 

drzewostany sosnowe z domieszką iglastych. 

W gminie Brusy bogato rozwinięta jest flora naczyniowa. Występuje tu 1068 gatunków 

rodzimych i zadomowionych. Wyróżnia się ona występowaniem rzadkich gatunków roślin 

przetrwałych z minionych okresów klimatycznych (reliktów) w większości objętych różnymi 

formami ochrony. 


 10

Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Brusy 

1.5. Wody 

Stosunkowo bogaty węzeł hydrograficzny gminy Brusy tworzą zespoły jezior 

rynnowych oraz rzeki. 

Główną osią hydrograficzną gminy Brusy jest rzeka Brda. Do ważniejszych rzek w gminie 

oprócz Brdy należą: Zbrzyca, Niechwaszcz, Kłonecznica, Parzenica, Mlosina i Kulawa. 

Oprócz rzek w skład systemu wód powierzchniowych wchodzą jeziora. Przeważającym typem 

jezior występującym na obszarze gminy Brusy są jeziora rynnowe. Największe jeziora to: 

jez. Kruszyńskie (461,3 ha), Somińskie (433,3 ha), Dybrzk (216,5 ha), Kosobudno (58,5 ha), 

Łąckie (126,7 ha), Trzemeszno (184,2 ha), Płęsno (94,6 ha), Laska (70,4 ha), Zmarłe 

(29,6 ha). 

W skrajnie wschodniej części gminy położony jest tzw. Główny Zbiornik Wód Podziemnych 

w utworach czwartorzędowych. Jest to Obszar Najwyższej Ochrony (tzw. ONO). Jego strefa 

ochronna sięga do Brus. Na terenie Głównego Zbiornika Wód Podziemnych oraz jego otuliny 

niewskazana jest lokalizacja obiektów emitujących różnego pochodzenia ścieki, które mogłyby 

być przyczyną skażenia wód wgłębnych bez zastosowania niezbędnych urządzeń 

zabezpieczających. 

2. OBSZARY OBJĘTE OCHRONĄ ŚRODOWISKA PRZYRODNICZEGO  

W celu ochrony nienaruszonych lub słabo zmienionych przez człowieka obszarów 

bogatych w rzadkie gatunki roślin i zwierząt na terenie gminy Brusy zastosowano różne formy 

ochrony przyrody takie jak: 

• parki krajobrazowe 

-  Zaborski Park Krajobrazowy (20128,0 ha), 

-  część projektowanej otuliny Wdzydzkiego Parku Krajobrazowego, 

• obszary chronionego krajobrazu (12000,0 ha) 

-  Północny Obszar Chronionego Krajobrazu, 

-  Chojnicko-Tucholski Obszar Chronionego Krajobrazu, 

• rezerwaty przyrody (163,4 ha), 

• pomniki przyrody (59), 

• parki wiejskie (5), 

• użytki ekologiczne (30). 

Ochronie podlegają też rzadkie gatunki roślin i zwierząt. 


 11

Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Brusy  

Do pd.-zach. granic administracyjnych gminy Brusy przylega Park Narodowy „Bory 

Tucholskie” (znajdujący się na terenie gminy Chojnice). 

3. ZANIECZYSZCZENIA I ZAGRO ŻENIA ŚRODOWISKA PRZYRODNICZEGO  

3.1. Gleby 

Gmina Brusy należy do rejonów o najniższych poziomach zanieczyszczeń.  

Gleby - mają bardzo niskie skażenie siarką i cynkiem - zawartość zaledwie podwyższona 

(najniższy stopień). 

Głównym czynnikiem degradującym glebę na terenie gminy Brusy jest erozja wietrzna 

i częściowo wodno-powierzchniowa. 

3.2. Powietrze 

Większe zanieczyszczenie powietrza występuje jedynie na terenie miasta, chociaż 

mieści się ono w dopuszczalnych normach. Ze względu na dużą ilość małych lokalnych 

kotłowni i palenisk domowych średni opad pyłu jest jednak zbyt wysoki. 

3.3. Wody 

Żadna z rzek na terenie gminy nie posiada I klasy czystości. Rzeki Zbrzyca i Kulawa posiadają 

II klasę czystości a rz. Parzenica i Kłonecznica klasę III. Najbardziej zanieczyszczoną rzeką 

jest Niechwaszcz (1/5 długości ma III klasę, a pozostała część nie odpowiada normom). 

Większość jezior posiada II klasę czystości. 

3.4. Odpady 

3.4.1. Stałe 

Na terenie gminy istnieje od 1984 r. wysypisko w Kosobudach, które nie spełnia jednak 

podstawowych wymogów, (nie jest uszczelnione, brak uregulowania stanu formalno-

prawnego) i jest niewystarczające w stosunku do potrzeb. 

3.4.2. Ciekłe 

Czynna oczyszczalnia ścieków w Brusach jest obecnie modernizowana w celu 

zmniejszenia jej uciążliwości oraz jednocześnie rozbudowywana do wielkości umożliwiającej 

podłączenie kolektorów ściekowych tłocznych z sąsiednich wsi. 


 12 

Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Brusy 

B. ŚRODOWISKO ANTROPOGENICZNE  

1. ZASOBY I FUNKCJONOWANIE ŚRODOWISKA KULTUROWEGO  

1.1. Struktura etniczna 

Brusy były i są ważnym centrum Zaborów - podregionu Kaszub. Teren Brus i okolic 

zamieszkują rdzenni mieszkańcy zwani Zaborakami lub Krebanami. Wytworzyli oni bogatą 

kulturę kaszubską podtrzymywaną w dalszym ciągu poprzez mowę, literaturę, rękodzieło 

artystyczne oraz działalność zespołów muzycznych. 

1.2. Obszary objęte ochroną środowiska kulturowego 

1.2.1. Obiekty zabytkowe i zespoły zabudowy 

Na terenie miasta i gminy ochronie konserwatorskiej podlegają zabytki architektury, 

zabytki archeologiczne, parki podworskie oraz zespoły osadnicze. 

Cenniejsze zespoły są objęte strefami ochrony konserwatorskiej „A” - pełnej, „B” - częściowej, 

„C” - ochrony ekspozycji oraz „W” - archeologicznej. Większość centrów wsi jest objęta 

strefami „B” ze względu na ochronę starych średniowiecznych układów urbanistycznych. 

Najwięcej zabytków jest w mieście Brusy (57 na 153 zabytki zarejestrowane na terenie całej 

gminy). 

1.2.2. Budownictwo regionalne 

Budownictwo to jedna z najbardziej podstawowych dziedzin ludowej kultury 

materialnej. Istniejąca zabudowa zatraciła w znacznym stopniu zwłaszcza na wsiach swój 

regionalny charakter. Jest to rażące. Stare kaszubskie domy zastąpiono nowoczesnym 

budownictwem, które często jest obcym elementem w krajobrazie. Należy dążyć do czerpania 

wzorów z architektury regionalnej. 

2. SYTUACJA SPOŁECZNA GMINY 

2.1. Demografia 

Gmina Brusy należy do gmin charakteryzujących się wysoką dynamiką 

demograficzną w latach 90-tych (szczególnie rzadko w tym okresie spotykaną). 

Występuje w niej wysoki przyrost naturalny. Największe zaludnienie jest w okolicach 


 13

Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Brusy  

miasta Brusy, gdzie skupiły się największe wsie. Średnia liczba ludności na l sołectwo wynosi 

403 osoby (bez miasta). 

Z prognozy demograficznej gminy wynika, że ludność gminy w 2010 r. osiągnie liczbę 

13,5 tys. mieszkańców. W latach 1996 - 2010 w gminie przybędzie ok. 670 osób. 

2.2. Rynek pracy 

2.2.1. Aktywność zawodowa 

W gminie Brusy występuje duży odsetek ludności w wieku przedprodukcyjnym (ok.34%) 

i produkcyjnym (ok. 54%), co jest cechą korzystną, gdyż może wiązać się z możliwościami 

dalszego rozwoju gminy. Pomimo tego miasto Brusy ma niski współczynnik aktywności, czyli 

występuje tu niski odsetek ludności zawodowo czynnej. 

2.2.2. Zatrudnienie i bezrobocie 

W roku 1995 największe zatrudnienie zanotowano w przemyśle (ok. 32%), rolnictwie 

(ok. 14 %), handlu (ok. 13%) i edukacji (ok. 18%). 

Od 1989 r. w gminie Brusy notuje się spadek zatrudnienia związany z przekształceniami 

społeczno-gospodarczymi w całym kraju. Spadkowi temu towarzyszy powiększające się 

bezrobocie, które jest największe wśród ludzi młodych (18-44 lat - ok. 90% ogółu). 

2.3. Mieszkalnictwo 

W Brusach przeważa budownictwo mieszkaniowe jednorodzinne (ponad 80%). 

2.4. Infrastruktura społeczna 

2.4.1. Administracja 

Instytucją pełniącą funkcję administracyjną w stosunku do miasta i gminy jest Urząd 

Gminy obsługujący swoim zasięgiem miasto oraz cały obszar gminy. 

2.4.2. Oświata 

Do obowiązkowych zadań gminy należy prowadzenie przedszkoli, zerówek oraz 

od 1996 roku szkół podstawowych, 


 14 

Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Brusy  

• przedszkola 

na terenie gminy znajduje się 6 przedszkoli: w Brusach (2), Czyczkowach (1), Kosobudach 

(1), Leśnie (1) i Lubni (1). 

Stan techniczny budynków przedszkolnych jest dobry (oprócz Czyczkowych), 

• szkoły podstawowe 

na terenie gminy znajduje się 9 szkół podstawowych samorządowych z filiami: Kosobudy 

(filie:   Huta,   Małe   Gliśno),   Lubnia,   Zalesie,   Leśno   (filie:   Orlik,   Przymuszewo, 

Główczewice), Czyczkowy, W. Chełmy (filia: Rolbik), Czapiewice, Męcikał oraz w mieście 

Brusy. 

Stan techniczny budynków szkolnych jedynie w Brusach, Kosobudach i Lubni jest dobry. 

Brakuje sal gimnastycznych (jest tylko w Brusach, a w Lubni jest w trakcie budowy) oraz 

boisk sportowych, natomiast na istniejących brakuje sprzętu. 

Ze względów społecznych planuje się stopniowe ograniczanie uczęszczania dzieci 

z terenu gminy Brusy do szkół podstawowych na terenie gmin ościennych.  

Ze względów ekonomicznych planuje się likwidację następujących filii: Huta, M. Gliśno, 

Rolbik i Główczewice - dzieci z tych filii będą dowożone do szkół sąsiednich, 

• szkoły ponadpodstawowe 

Szkoły ponadpodstawowe skupione są w mieście Brusy. Są to: Kaszubskie Liceum 

Ogólnokształcące, Zasadnicza Szkoła Zawodowa, Zasadnicza Szkoła Rolnicza (filia 

Zespołu Szkół Centrum Kształcenia Rolniczego w Chojnicach). Ponadto w systemie 

eksternistycznym funkcjonują: Studium Ogólnokształcące i Policealne Studium 

Ekonomiczne mające siedzibę w budynku Szkoły Podstawowej w Brusach. 

2.4.3. Kultura 

Działalność kulturalna na terenie gminy realizowana jest przez domy kultury, świetlice, 

biblioteki. Najlepiej funkcjonuje MDK w Brusach oraz WDK w Czyczkowach. W Brusach 

działa też sprawnie biblioteka, która ma swoje filie w Leśnie, M. Chełmach i Męcikale oraz 

5 punktów bibliotecznych. Jedyne kino w Brusach zostało zlikwidowane ze względów 

ekonomicznych. 

 Realizowana jest budowa muzeum regionalnego w Brusach Jaglie. 


 15

Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Brusy 

2.4.4. Zdrowie i opieka społeczna 
 
W gminie Brusy na 10000 mieszkańców przypada 7,6 lekarzy - jest to stosunkowo 

niska wartość. Na terenie miasta funkcjonuje jedna przychodnia zdrowia, 4 poradnie, 

3 gabinety dentystyczne i 2 apteki, natomiast na terenie gminy działa ośrodek zdrowia 

oraz punkt apteczny w Leśnie. 

Opieką społeczną objęte są gospodarstwa domowe dotknięte przede wszystkim 

bezrobociem. Opieka ta obejmuje także m. in. ochronę macierzyństwa, osób niepełno-

sprawnych oraz rodzin wielodzietnych. 

2.4.5. Sport 

Na terenie gminy znajduje się l stadion (Brusy) oraz 10 boisk sportowych. 

W Brusach istnieje Gminny Ośrodek Sportu wraz z hotelem (hotel w trakcie budowy). 

2.4.6. Turystyka 

• Atrakcyjność turystyczna gminy: 

- korzystne   położenie   względem   źródeł   ruchu   turystycznego    i    głównych   tras 

turystycznych, dobra dostępność komunikacyjna, 

- występowanie walorów przyrodniczych i kulturowych, 

- bogata kultura regionalna. 

• Istniejące zainwestowanie turystyczne 

W 1996 r.  na terenie gminy znajdowało się 2837 miejsc noclegowych w obiektach 

turystycznych w tym: 

- 65% na polach namiotowych i obozowiskach z domami campingowymi, 

- 25% w domkach letniskowych, 

- 7% w ośrodkach wypoczynkowych, 

- 3% w pokojach gościnnych w leśniczówkach oraz kwaterach agroturystycznych. Z tego 

93% miejsc noclegowych ma charakter sezonowy (tylko kwatery agroturystyczne są 

całoroczne). Charakter sezonowy ma również w większości baza gastronomiczna. Jeśli 

chodzi o stan techniczny i wyposażenie to obiekty turystyczne są o standardzie niskim. 


 16 

Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminv Brus 

2.4.7. Handel i gastronomia 

Handel i gastronomia zlokalizowane są głównie w mieście Brusy oraz jednostkowo 

w większych wsiach na terenie gminy. Punktów handlowych na terenie gminy jest około 100 

i jest to przeważnie branża spożywcza. Placówki gastronomiczne zlokalizowane są głównie 

w mieście (9), ale są też w niektórych wsiach takich jak: Leśno (3), Męcikał, Lubnia, Czarniż, 

Czyczkowy, M. Chełmy. Handel i gastronomia mają przeważnie charakter prywatny. 

Na terenie małych miejscowości, a także w mieście, handel i gastronomię uzupełnia Gminna 

Spółdzielnia „Samopomoc Chłopska”. 

2.4.8. Rzemiosło 

Działalność rzemieślnicza przeważa podobnie jak handlowa na terenie miasta. Istnieje 

tam rzemiosło następujących typów: stolarstwo, ciesielstwo, dekarstwo, tokarstwo, 

ślusarstwo, mechanika pojazdowa, lakiernictwo, kamieniarstwo, murarstwo, ubój 

gospodarczy, wytwarzanie urządzeń do rehabilitacji układu ruchu. 

2.4.9. Cmentarze 

• Teren gminy podzielony jest na 3 parafie rzymsko-katolickie: w Brusach p. w. Wszystkich 

Świętych, w Kosobudach p. w. Serca Pana Jezusa, w Leśnie p. w. Podwyższenia Krzyża 

Świętego. 

• Na terenie gminy istnieją 4 cmentarze: Brusy (1) - zaleca się przeznaczyć w przyszłości 

dodatkowy teren pod nowy cmentarz (Cp), Leśno (2), Kosobudy (1) - planowane jest 

powiększenie (Cp). 

2.5. Infrastruktura techniczna 

2.5.1. Zaopatrzenie w wodę 

Gmina zwodociągowana jest w 82% i charakteryzuje się niewielkim zużyciem wody 

na jednego mieszkańca. 

Woda dostarczana jest z wodociągów grupowych, wiejskich, zakładowych i indywidualnych 

ujęć zlokalizowanych na poszczególnych działkach. Łączna wydajność ujęć wodociągów 

zbiorowego zaopatrzenia wynosi 238 m3/godz. 

Z wodociągu zbiorowego zaopatrzenia z ujęciem: 

-  w Brusach wodę otrzymują mieszkańcy miasta Brusy oraz mieszkańcy wsi Zalesie -

Czarnowo - Czapiewice - Małe Gliśno - Kosobudy - Kinice - Krowi Most - Czarniż, 


 17 

Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Brusy 

- we wsi Lubnia wodę otrzymują mieszkańcy wsi Lubnia, 

- we wsi Czyczkowy wodę otrzymują mieszkańcy wsi: Czyczkowy, Wielkie Chełmy i Małe 

Chełmy, 

- we wsi Męcikał wodę otrzymują częściowo mieszkańcy wsi Męcikał, 

- we wsi Przymuszewo wodę otrzymują mieszkańcy wsi Przymuszewo i Lendy, 

- we wsi Asmus wodę otrzymują mieszkańcy wsi Asmus, 

- we wsi Parzyn wodę otrzymują mieszkańcy wsi Parzyn, 

- we wsi Widno wodę otrzymują mieszkańcy wsi Widno. 

2.5.2. Odprowadzanie ścieków i ich oczyszczanie 

Miasto jest skanalizowane a łączna długość sieci kanalizacyjnych wynosi 17 km. 

Zlokalizowana jest tu też grupowa mechaniczno - biologiczna oczyszczalnia ścieków 

o przepustowości ok. 700 m3/d , która zaspokaja jedynie potrzeby miasta. Odbiornikiem 

ścieków oczyszczonych jest rzeka Niechwaszcz. 

Orientacyjna strefa istniejącej oczyszczalni wynosi 300 m (licząc od granic terenu inwestycji). 

Tereny w granicach strefy przeznacza się pod zieleń izolacyjną. W przypadku likwidacji starej 

oczyszczalni teren zieleni izolacyjnej można przeznaczyć pod mieszkalnictwo i usługi.  

Na terenach wiejskich centralną linię kanalizacyjną posiadają wsie Asmus i Przymuszewo. 

2.5.3. Ciepłownictwo 

Głównym nośnikiem energii w gminie jest węgiel, drewno i częściowo gaz płynny. 

W Brusach czynna jest jedna większa węglowa kotłownia c. o. przy Szkole Podstawowej. 

Fabryka Mebli, Bydgoskie Przedsiębiorstwo Produkcji Leśnej „Las” i SGR w Lubni mają 

własne kotłownie. Budynki jednorodzinne ogrzewa się własnymi kotłowniami głównie węglem, 

stąd duże zanieczyszczenie powietrza atmosferycznego w mieście i konieczność przejścia 

na ekologiczne systemy ogrzewania. 

2.5.4. Gazownictwo 

Na terenie miasta i gminy brak jest sieci gazowych. 

2.5.5. Elektroenergetyka 

Miasto zasilane jest w energię elektryczną z GPZ w Brusach wybudowanego 

w ostatnich latach, w którym istnieje duża rezerwa energii elektrycznej. Moc transformatorów 


 18

Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Brusy 

- 2 x 10 MVA. Stacja ta zasilana jest jednostronnie linią 110 kV z kierunku Chojnic. Planuje 

się zamknięcie tego GPZ w pierścień poprzez budowę linii 110 kV w kierunku Czerska. 

Ze stacji 110/15 kV wyprowadzono szereg linii średniego napięcia, z których poprzez 

stacje transformatorowe zasilani są poszczególni odbiorcy. 

2.5.6. Telekomunikacja 

Na terenie gminy są  4 Urzędy Pocztowe (Brusy, Leśno, Męcikał, Lubnia),  

oraz 5 centrali telefonicznych z 25-50 wyjściami (numerami) - Kosobudy, Męcikał, Małe 

Chełmy, Leśno, Lubnia. 

2.5.7. Wysypiska śmieci 

Istniejące wysypisko w Kosobudach nie ma uregulowanego stanu prawnego 

i nie jest wystarczające dla potrzeb miasta i gminy. 

2.5.8. Komunikacja 

• drogi 

Na terenie gminy znajdują się drogi krajowe o znaczeniu regionalnym (Chojnice -Brusy 

- Kościerzyna, Swornegacie - Brusy), wojewódzkie, gminne i zakładowe. 

Drogi krajowe i wojewódzkie są pod zarządem i utrzymaniem Dyrekcji Okręgowej 

Dróg Publicznych w Bydgoszczy (Zarząd Dróg Chojnice). Drogami zakładowymi 

zarządzają Nadleśnictwa: Czersk, Przymuszewo i Rytel oraz gmina. 

Drogi krajowe są wszystkie utwardzone, natomiast wojewódzkie tylko częściowo. 

Nawierzchnia dróg asfaltowych jest coraz gorsza w związku z większym natężeniem ruchu 

i obciążeniem tych dróg (transport ciężarowy). 

Około 400 km na terenie gminy to drogi gruntowe, które też należy utrzymać 

w odpowiednim stanie, utwardzać żużlem i tłuczniem.  

    Gęstość dróg o nawierzchni twardej 

Wielkością charakteryzującą gminę w aspekcie posiadanej sieci dróg o nawierzchni twardej 

jest tzw. gęstość dróg, czyli długość tych dróg na 100 km2 powierzchni gminy. W 1995 r. 

gęstość dróg twardych na terenie gminy Brusy (bez dróg zakładowych) wynosiła 

28,5 km/100 km2. Na tą stosunkowo niekorzystną wartość znaczny wpływ ma wysoki 

stopień zalesienia gminy. Wskaźnik motoryzacji w 1995 r. wynosił 159. 


 19

Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Brusy 

• koleje 

Przez gminę przechodzi linia kolejowa II rzędu jednotorowa, niezelektryfikowana znaczenia 

regionalnego Chojnice - Lipusz - Kościerzyna ze stacją kolejową w Brusach i przystankami 

w Męcikale, Żabnie i Lubni. 

Wykorzystanie kolei do przewozu pasażerów i transportu towarów uległo zmniejszeniu 

w ostatnim okresie. Transport kolejowy zastępowany jest kołowym, co wpływa jednak 

niekorzystnie na stan dróg. 

• połączenia wodne 

przez gminę przepływają rzeki: Brda, Niechwaszcz, Zbrzyca, Młosina. Do transportu 

wodnego i to w ograniczonym zakresie można wykorzystać tylko rzekę Brdę. 

3. SYTUACJA GOSPODARCZA GMINY  

3.1. Przemysł 

Surowce mineralne na terenie gminy występują w niewielkich ilościach, więc przemysł 

oparty jest głównie na surowcach naturalnych takich jak: drewno, płody rolne czy runo leśne. 

Przemysł jest słabo rozwinięty, a większość zakładów przemysłowych znajduje się na terenie 

miasta. Jest to przemysł drzewny oraz związany z przetwórstwem płodów rolnych i leśnych. 

Największe zakłady to: Bydgoskie Przedsiębiorstwo Produkcji Leśnej „Las", Zakład 

Meblarski Chojnickich Fabryk Mebli, Ubojnia w Brusach. 

Coraz większe znaczenie w tej dziedzinie zaczyna odgrywać sektor prywatny, 

w którym są zakłady również związane z przetwórstwem drewna, mięsa, runa leśnego. 

3.2. Rolnictwo 

Użytki rolne zajmują 31,2% powierzchni. Sołectwa typowo rolnicze to: Czarnowo, 

Zalesie, Czyczkowy, Kosobudy. Warunki dla rozwoju rolnictwa w gminie są słabe, do czego 

obok dużej lesistości przyczynia się niska jakość gleb. Przeważają gleby żytnie - słabe klasy V 

i VI, gleb klasy III jest tylko 1,6% a klas I i II nie ma. 

Przeważająca część ludności utrzymuje się z pracy na roli. Sektor prywatny 

w rolnictwie zajmuje 94,43%, z tego 46% są to gospodarstwa o powierzchni 

powyżej 10 ha. Wyniki produkcji rolnej gminy są niskie. W produkcji dominują żyto (67%) 

i ziemniaki. 

Podobnie niekorzystnymi wskaźnikami charakteryzuje się hodowla zwierząt 

gospodarskich. Jedynie w pogłowiu bydła sytuacja jest nieco lepsza. 


 20

Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Brusy 

Przetwórstwo płodów rolnych w gminie jest bardzo słabo rozwinięte. Główne produkty rolne 

do przetwarzania to: mleko, mięso, zboże i ziemniaki. 

3.3. Leśnictwo 

Sołectwa wybitnie leśne to: Kaszuba, Męcikał, M. Chełmy, Przymuszewo. Większość 

to lasy państwowe, 11,6% powierzchni gruntów gminy zajmują jednak lasy nie stanowiące 

własności Skarbu Państwa. Administracyjnie wchodzą w skład nadleśnictw: Przymuszewo 

(większa część gminy) oraz Czersk i Rytel i są we władaniu Administracji Lasów 

Państwowych. Lasy gminy Brusy spełniają zadania wielofunkcyjne (w ogromnej większości 

rola gospodarcza jako producent drewna), a gospodarkę leśną prowadzi się według zasad: 

powszechnej ochrony lasów, trwałości utrzymania lasów i ciągłości ich użytkowania, 

powiększania zasobów leśnych. Użytkowanie lasu prowadzi się w oparciu o opracowane 

na 10-lecie plany urządzania lasu. Plany te określają zadania w szczególności w zakresie: 

- zalesień i odnowień, 

- pielęgnowania i ochrony lasu w tym również ochrony przeciwpożarowej, 

- gospodarki łowieckiej, 

- ilości przewidzianego do pozyskania drewna określonego etatem cięć.  

Plan ten stanowi 60% przyrastającej masy w 10-leciu. Techniczna jakość drzewostanów jest 

dość średnia niska (lasy państwowe w porównaniu z prywatnymi są lepszej jakości). Główny 

gatunek to sosna, która posiada wszechstronne zastosowanie. Drewno wielkowymiarowe 

stanowi w pozyskaniu grubizny ok. 60%, a opał 4%. Grubizna liściasta stanowi tylko 3% 

pozyskania. Głównymi odbiorcami drewna są tartaki, składnice drewna i zakłady przemysłowe 

w większości poza terenem gminy. W dużym stopniu miejscowa ludność wykorzystuje drewno 

na potrzeby gospodarcze, opałowe itp. 

4. STRUKTURA WŁASNOŚCI GRUNTÓW  

Na ogólna powierzchnię gruntów: 

• grunty państwowe (głównie lasy) zajmują 56,00% powierzchni, 

• grunty prywatne ≈        41,40% ≈        , 

• grunty komunalne ≈        0,30% ≈        , 

• grunty inne ≈        2,30% ≈        .


 21 

Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Brusy 

III. KIERUNKI    I   ZASADY   ZAGOSPODAROWANIA  PRZ ES-                                        

ִ     TRZENNEGO 

A. PODZIAŁ FUNKCJONALNO-PRZESTRZENNY  

1. PODZIAŁ STRUKTURALNY  

Ze względu na zróżnicowanie geograficzne, przyrodnicze, gospodarcze i tym samym 

zróżnicowanie funkcji dominującej na danym terenie, obszar gminy podzielono na jednostki 

strukturalne. Granice jednostek strukturalnych pokrywają się w większości z granicami 

terenów chronionych. 

Jednostka A - centralna, obejmuje ok. 20% powierzchni gminy. Zamieszkuje ją ok. 75% 

mieszkańców gminy. Obszar jej jest wyznaczony przez granicę dawnej1 

otuliny Zaborskiego Parku Krajobrazowego oraz granice obszarów 

chronionego krajobrazu. Obejmuje swoim zasięgiem sołectwa: Czarnowo, 

Gacnik, Brusy Jaglie, Zalesie oraz części sołectw - Kosobudy, Czyczkowy, 

Brusy Wyb., Czapiewice, Wlk. Chełmy, Lubnia, M. Gliśno, Żabno, Huta 

i Czarniż. Skupione są tutaj również największe wsie gminy takie jak: 

Kosobudy, Lubnia, Czyczkowy, Zalesie. 

Dominującą funkcją o znaczeniu lokalnym jest funkcja rolnicza 

charakteryzująca się glebami średnich i słabych klas bonitacyjnych, 

ale jednocześnie najlepszymi w gminie. Ważna jest też funkcja usługowa 

nastawiona na zaspokojenie potrzeb własnych mieszkańców gminy. 

Jednostka A1 - obejmuje miasto Brusy w dotychczasowych granicach administracyjnych 

wraz z terenami przyległymi, które są docelowo przewidziane do włączenia 

w granice administracyjne miasta zgodnie z załącznikiem Nr 3, stanowiącym 

uszczegółowienie jednostki strukturalnej A1 w skali 1:10000. W mieście 

Brusy skupione są największe na terenie gminy zakłady przemysłowe 

i rzemieślnicze. Jest to jednak przemysł drobny, związany z miejscowym 

surowcem naturalnym (płody rolne, runo leśne, drewno itd.). Miasto pełni 

również sezonowo funkcję ośrodka rozrządowo - zaopatrzeniowego dla 

turystyki. 


 22

Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Brusy 

  

 
Jednostka B - obejmuje północno-zachodnią i zachodnią część gminy. Zajmuje ok. 50% 

powierzchni gminy. Zamieszkuje ją ok. 15% mieszkańców gminy. Obszar tej 

jednostki pokrywa się z częścią bruską obszaru Zaborskiego Parku 

Krajobrazowego i jego dawnej1 otuliny. Obejmuje swoim zasięgiem 

sołectwa: Rolbik, Skoszewo, Przymuszewo, Leśno oraz części sołectw -

Męcikał i Małe Chełmy. Największą miejscowością tej jednostki jest Leśno, 

pełniące również rolę ośrodka turystycznego o charakterze rozrządowo -

zaopatrzeniowym i wypoczynkowym. Dominująca jest funkcja turystyczna 

o charakterze krajoznawczym (Park Krajobrazowy) oraz wypoczynkowo- 

pobytowym (dawna1 otulina). Funkcje turystyczne skupione są głównie 

w otulinie oraz w istniejących wsiach. 

Jednostka C - położona w północno-wschodniej części gminy. Obejmuje swoim zasięgiem 

część Północnego Obszaru Chronionego Krajobrazu oraz część 

projektowanej otuliny Wdzydzkiego Parku Krajobrazowego. Obejmuje ona 

teren sołectwa Lubnia oraz części sołectw: Huta, Lubnia, Orlik 

i Główczewice.  Teren w większości pokryty lasami i jeziorami,  tylko 

w okolicach wsi Główczewice są grunty rolne, lecz o słabych klasach 

bonitacyjnych. Największą wsią jest Orlik. Dominującą funkcją jest funkcja 

turystyczna o charakterze krajoznawczo - wypoczynkowym. 

Jednostka D - położona w południowej części gminy. Obejmuje swoim zasięgiem część 

Chojnicko - Tucholskiego Obszaru Chronionego Krajobrazu i pokryta jest 

głównie lasami i jeziorami. Obejmuje części sołectw: Męcikał, Czarniż, 

Czyczkowy i Brusy Wybudowanie. Największą miejscowością jest Męcikał 

pełniący rolę ośrodka turystycznego o charakterze rozrządowo -

zaopatrzeniowym i wypoczynkowym. 

Jednostki „C” i „D” zajmują w sumie ok. 30% powierzchni gminy. Zamieszkuje je ok. 10% 

ogółu mieszkańców gminy. 

2. SIEĆ OSADNICZA  

Gmina Brusy podzielona jest na 21 sołectw, a w ich skład wchodzą 32 wsie. 

Centralnym ośrodkiem o znaczeniu lokalnym jest miasto Brusy. Biorąc pod uwagę istniejące 

wyposażenie w usługi, dotychczasowy rozwój gospodarczy, uwarunkowania przyrodnicze 


 23 

Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Brusy 

i kulturowe, a także dalsze przewidywanie rozwoju, ustala się poniższy podział strukturalny 

sieci osadniczej. 

2.1. Hierarchia sieci osadniczej 

2.1.1. Miasto Brusy 

Wielofunkcyjny ośrodek o znaczeniu lokalnym w odniesieniu do obszaru gminy 

z oddziaływaniem ponadlokalnym w zakresie szkolnictwa ponadpodstawowego (Liceum 

Kaszubskie). Miasto skupia usługi w zakresie administracji (jest siedzibą władz administracji 

samorządowej miasta i gminy), szkolnictwa, zdrowia, kultury i handlu. Skupionych jest tu 

także kilka zakładów przemysłowych. 

2.1.2. Ośrodki wspomagające 

• wieś Leśno - wielofunkcyjny ośrodek uzupełniający o znaczeniu lokalnym w zakresie 

zdrowia, kultury i turystyki, 

• wieś Kosobudy - ośrodek uzupełniający o znaczeniu lokalnym w zakresie rolnictwa, 

• wieś Męcikał - ośrodek uzupełniający o znaczeniu lokalnym w zakresie turystyki, 

• wieś Lubnia - ośrodek uzupełniający o znaczeniu lokalnym w zakresie rolnictwa, 

• wieś Czyczkowy - ośrodek uzupełniający o znaczeniu lokalnym w zakresie kultury. 

2.1.3. Wsie sołeckie (oprócz wsi wym. w pkt. 2.1.2.) 

Brusy Jaglie, Brusy Wybudowanie, Czarniż, Czarnowo, Czapiewice, Gacnik, Główczewice, 

Huta, Małe Gliśno, Orlik, Przymuszewo, Rolbik, Skoszewo, Wielkie Chełmy, Zalesie, Żabno. 

2.2. Hierarchia obsługi ruchu turystycznego 

2.2.1. Ośrodek rozrządowo-zaopatrzeniowy 

Brusy są ośrodkiem rozrządowo - zaopatrzeniowym dla obsługi ruchu turystycznego na terenie 

gminy. 

2.2.2 Ośrodki obsługi ruchu turystycznego 

Męcikał i Leśno są planowane jako ośrodki obsługi ruchu turystycznego. 


 24

Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Brusy 

2.2.3. Miejscowości letniskowe (wsie o statusie miejscowości letniskowych) 

Status miejscowości letniskowych na terenie Gminy Brusy mają następujące wsie: Męcikał, 

Leśno, Czernica, Młynek, Widno, Laska, Skoszewo, Kruszyn, Rolbik, Peplin, Drzewicz (pole 

biwakowe). Dołączyć do nich mają: Lendy, Lamk, Orlik. Aby zyskać miano wsi letniskowej 

trzeba spełnić kilka kryteriów dotyczących np. korzystnego klimatu, walorów krajobrazowych, 

warunków do przyjęcia turystów. 

3. OBSZARY FUNKCJONALNE  

3.1. Obszary objęte ochroną środowiska przyrodniczego oznaczone na rysunku literami 

P, S, O 

P - obszar obejmujący część Zaborskiego Parku Krajobrazowego w granicach ustanowionych 

uchwałą Nr XI/68/90 Wojewódzkiej Rady Narodowej w Bydgoszczy z dnia 28 lutego 

1990 r. (Dz. Urz.  Woj. Bydg. Nr 8). W zakresie nakazów i zakazów obowiązują 

przepisy Rozporządzenia Nr 30/98 Wojewody Bydgoskiego z dnia 31 sierpnia 1998 r. 

(Dz. Urz. Woj. Bydg. Nr 54 z dn. 11 września 1998 r.). Na obszarze tym znajdują się 

3 rezerwaty przyrody (Jezioro Laska, Bagno Stawek, Jezioro Nawionek).  Teren 

jednostki jest słabo zaludniony, pokryty w znacznej mierze lasami i jeziorami. 

SI - obszar obejmujący część dawnej1 otuliny Zaborskiego Parku Krajobrazowego, która 

zgodnie z wyżej cyt. Rozporządzeniem stanowi powiększenie Z.P.K. W zakresie 

nakazów i zakazów obowiązują przepisy uchwały jak dla P. Obszar ten stanowić ma 

dla P zaplecze usługowe i tworzyć izolację przed niekorzystnymi wpływami otoczenia. 

SII - obszar obejmujący część projektowanej otuliny Wdzydzkiego Parku Krajobrazowego 

leżącej na terenie sołectwa Lubnia. Cały W.P.K. położony jest poza granicami gminy 

Brusy. 

OI - obszar obejmujący część Chojnicko - Tucholskiego Obszaru Chronionego Krajobrazu 

ustanowionego rozporządzeniem Nr 9/91 Wojewody Bydgoskiego z dnia 14 czerwca 

1991 r. (Dz. Urz.  Woj. Bydg. Nr 17, póz.  127 z 1991 r. z późn. zm.) w sprawie 

utworzenia 22 obszarów Chronionego Krajobrazu. W zakresie nakazów i zakazów 

obowiązują przepisy w/w rozporządzenia z uwzględnieniem późniejszych zmian. 

OII - obszar obejmujący część Północnego Obszaru Chronionego Krajobrazu ustanowionego 

rozporządzeniem j. w. W zakresie nakazów i zakazów obowiązują przepisy w/w 

rozporządzenia z uwzględnieniem późniejszych zmian. 


 25

Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Brusy 

3.2. Obszary objęte ochroną środowiska kulturowego 

Wyznacza  się  obszary  objęte  ochroną dóbr kultury w  granicach  stref ochrony 

konserwatorskiej „A”, „B”, „C”, „W”: 

 STREFA „A” - strefa pełnej  ochrony konserwatorskiej,  obejmująca obszary szczególnie 

wartościowe do bezwzględnego zachowania. 

Wszystkie   prace   winny  być   uzgadniane   z  Wojewódzkim  Konserwatorem 

Zabytków.  

STREFA „B” - strefa ochrony konserwatorskiej obejmująca obszar podlegający rygorom 

w    zakresie    utrzymania    zasadniczych    elementów    istniejącej    substancji 

o wartościach kulturowych oraz charakteru i skali nowej zabudowy. 

Uzgadniane z Wojewódzkim Konserwatorem Zabytków winny być przebudowy 

obiektów    zabytkowych,    lokalizacje    nowych    obiektów,    korekty    układu 

przestrzennego. 

STREFA „C”- strefa  ochrony  ekspozycji.   Obejmuje  obszar  stanowiący zabezpieczenie 

właściwego  eksponowania  zespołu  zabytkowego,  głównie  wyznacza tereny 

wyłączone spod zabudowy lub określa jej nieprzekraczalne gabaryty.  

Całkowite    wyłączenie    spod    zabudowy    lub    określenie    intensywności 

1 nieprzekraczalnych  gabarytów  powinno  być  uzgadniane  z  Wojewódzkim 

Konserwatorem   Zabytków   na   etapie   sporządzania   miejscowych   planów 

zagospodarowania przestrzennego. 

STREFA „ W” - strefa ochrony archeologicznej obejmująca rozpoznane i potencjalne obszary 

występowania stanowisk archeologicznych. 

Uzgadniane z Konserwatorem Zabytków Archeologicznych na województwo 

pomorskie winny być wszelkie prace ziemne projektowane na obszarze strefy. 

3.3. Obszary występowania zagrożeń środowiska przyrodniczego 

3.3.1. Erozje 

e1 - obszary objęte zagrożeniem występowania silnej erozji wietrznej gruntów. Dotyczy to 

głównie obszarów położonych w centralnej i północnej części gminy. Miejscami 

występują tu obszary erozji wodnej - powierzchniowej. Konieczna jest bardzo pilna 

ochrona gruntów przed erozją zwłaszcza w okolicy miasta Brusy, wsi Męcikał oraz 

w rejonie Skoszewa i Główczewic, 


 26

Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Brusy 

e2-obszary objęte zagrożeniem występowania silnej erozji wietrznej. Dotyczy zwłaszcza to 

sołectwa Huta oraz częściowo Kosobudy. Konieczna jest bardzo pilna ochrona gruntów 

przed erozją, 

e3-obszary objęte zagrożeniem występowania erozji wodnej powierzchniowej. Występuje 

w rejonie jeziora Duże Głuche. Konieczne jest pilne zabezpieczenie przed erozją. 

3.3.2. Zagrożenia związane z nieuregulowanymi stosunkami wodnymi 

Konieczna jest   budowa   obiektów   retencyjnych   zgodnie   z   programem   małej   retencji 

polegającym na realizacji w gminie 17 obiektów małej retencji:  

- podpiętrzenie 8 jezior, co da wzrost retencji w ilości 1582 tys. m3 (Jez. Głuche Duże, Małe 

Głuche, Leśno Górne, Leśno Dolne, Młosino W., Brzeźno, MłosinoMałe i Kły), 

- budowa 6 budowli piętrzących na ciekach, co da wzrost retencji korytowej szacunkowo 

12 tys. m3 (Niechwaszcz), 

- budowa 2 stawów rybnych o łącznej pojemności 452 tyś. m3 (Leśno I i Leśno II - zlewnia 

Mlusino), 

- na terenach leśnych wykonanie  l  budowli  piętrzącej  na ciekach oraz  -  zbiorników 

sztucznych, dających razem retencję w ilości 2,0 tys. m3 (Nadl. Przymuszewo - rzeka Orla 

Struga i rzeka Kulawa). 

3.3.3. Oczyszczalnie 

Orientacyjna strefa starej oczyszczalni (oznaczonej na rysunku Nr 2 i Nr 3 symbolem O1) 

wynosi 300 m (licząc od granic terenu inwestycji). Orientacyjna strefa nowej oczyszczalni 

(oznaczonej na rysunku Nr 2 i Nr 3 symbolem O2) wg projektu wynosić ma 150 m. Strefa ta 

może ulec zmianie po uruchomieniu  oczyszczalni  i  dokładnych  badaniach uciążliwości 

inwestycji. 

Tereny w granicach stref przeznacza się pod zieleń izolacyjną. W przypadku likwidacji starej 

oczyszczalni teren zieleni izolacyjnej można przeznaczyć pod mieszkalnictwo i usługi. 

3.3.4.Wysypiska śmieci 

Wysypiska oznaczone na rysunku Nr 2 literą E obejmują: 

- wysypiska istniejące, 

- projektowane (posiadające kompletną dokumentację projektową), 


 27 

Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Brusy 

• proponowane (wariantowe lokalizacje). 

Strefy uciążliwości wysypisk są orientacyjne i mogą ulec zmianie po dokładnych badaniach 

uciążliwości. Sposób zagospodarowania stref określą projekty techniczne. Przed wydaniem 

decyzji o warunkach zabudowy i zagospodarowania terenu powinny być sporządzone oceny 

oddziaływania na środowisko. 

3.4. Obszary działalności inwestycyjnej 

3.4.1. Obszary zabudowy: 

- miasta Brusy, 

- wsi,   ograniczone   granicą   zabudowy   wsi,   z   wyznaczeniem   terenów   istniejącego 

zainwestowania oraz tereny stanowiące potencjalne rezerwy. 

Obszary zabudowy obejmują tereny zabudowane oraz przeznaczone pod zabudowę 

w miejscowych planach ogólnych zagospodarowania przestrzennego miasta i gminy Brusy 

i w miejscowych planach szczegółowych opracowanych na terenie miasta Brusy uchwalonych 

do końca roku 1994, a także tereny objęte opracowaniem planów miejscowych po l stycznia 

1995 r. 

Ponadto w obszarach zabudowy wyznacza się tereny funkcjonalne o różnorodnych 

warunkach realizacji obiektów: 

• Tereny mieszkaniowe i mieszkalno - usługowe 

z podstawowym przeznaczeniem gruntów pod zabudowę mieszkaniową wraz z obiektami 

usługowymi. 

W obrębie terenów dopuszcza się: 

- usługi publiczne i komercyjne oraz nieuciążliwe rzemiosło usługowe i produkcyjne, 

- zieleń urządzoną oraz urządzenia sportu i rekreacji o charakterze publicznym, 

- urządzenia infrastruktury technicznej i komunikacyjnej, 

- łączenie funkcji mieszkaniowych i usługowych. 

Na terenach mieszkaniowych nie należy lokalizować obiektów produkcyjnych oraz 

usługowych mogących powodować stałe bądź okresowe uciążliwości dla podstawowych 

funkcji terenu. 

Wszelkie zakłady przemysłowe (ew. rzemieślnicze i usługowe), których uciążliwość wykracza 

poza granice ich lokalizacji, powinny zmienić technologię lub zastosować urządzenia ochronne 

służące minimalizacji ujemnych wpływów na otaczające środowisko w celu udowodnienia 


 28 

Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Brusy 

ograniczenia uciążliwości do granic zakładu. W przeciwnym razie należy je dyslokować 

z terenów mieszkaniowych na tereny przemysłowo-składowe wyznaczone w studium.              

W maksymalnym stopniu należy: 

- wprowadzić zieleń izolacyjną w  sąsiedztwie terenów  przemysłowo-składowych  oraz 

wzdłuż ważniejszych arterii ruchu komunikacyjnego, 

- zabezpieczyć odpowiednią ilość miejsc parkingowych i garaży dla wszystkich nowo 

wznoszonych obiektów. 

•  Tereny przemysłowo-składowe 

z podstawowym przeznaczeniem gruntów pod zakłady produkcyjne, rzemieślnicze, bazy, 

składy i magazyny. 

W obrębie terenów przemysłowo-składowych dopuszcza się: 

- dotychczasowe użytkowanie gruntów i budynków do czasu realizacji obiektów związanych 

z podstawowym przeznaczeniem terenu, 

- remonty, modernizację oraz rozbudowę istniejącej zabudowy zgodnej z podstawowym 

przeznaczeniem terenu, 

- zadrzewienia i zakrzewienia, 

- lokalizację sieci i urządzeń infrastruktury technicznej, 

- lokalizację tras i urządzeń komunikacyjnych, 

- usługi komercyjne, szkoły zawodowe i ośrodki szkolnictwa zawodowego, 

- przebudowę  i   modernizację   istniejących   budynków   mieszkalnych   w   celu   poprawy 

standardów wyposażenia i użytkowania. 

Uciążliwość prowadzonej działalności nie może wykraczać poza granice terenów 

przemysłowo-składowych. 

W przypadku zakładów przemysłowych i innych położonych poza terenami przemysłowo -

składowymi, znajdujących się w bezpośrednim sąsiedztwie terenów mieszkaniowych, nakłada 

się wymóg zastosowania technologii umożliwiającej zachowanie poza granicami zewnętrznymi 

terenu zakładu norm prawnych wymaganych dla terenów zabudowy mieszkaniowej w zakresie 

emisji zanieczyszczeń pyłowych, gazowych oraz hałasu i innych odmian fal. W przypadku nie 

spełnienia w/w wymogu należy je dyslokować na tereny przemysłowe, a teren można 

przeznaczyć zgodnie z funkcją dominującą na danym obszarze. 


 29

Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Brusy 

• Tereny usług publicznych 

z podstawowym przeznaczeniem gruntów pod: 

- usługi oświaty, kultury, zdrowia i opieki społecznej, 

- obiekty administracji publicznej, 

- obiekty sakralne, 

- inne usługi publiczne. 

W obrębie terenów usług publicznych dopuszcza się lokalizację: 

- terenów zieleni i sportu, 

- urządzeń infrastruktury technicznej oraz urządzeń komunikacji, w tym parkingów, 

- usług komercyjnych, 

- mieszkań   na   wyższych    kondygnacjach    oraz    obiektów   mieszkalnych   związanych 

z podstawowym przeznaczeniem gruntów, 

pod warunkiem, że stanowią uzupełnienie lub wzbogacenie przeznaczenia podstawowego.       

W granicach zabudowy wsi w studium wykazuje się tereny zainwestowane, dla których 

zakłada się w miarę potrzeb restrukturyzację, przebudowę, podnoszenie standardów oraz 

tereny wolne od zabudowy. Granice te wyznaczają tereny wszelkiej działalności inwestycyjnej 

na tym obszarze, która jest związana z poprawą jakości życia i zaspokojeniem potrzeb 

społeczności lokalnej. Poza zwartą zabudową wsi dopuszcza się pojedyncze siedliska rolnicze. 

3.4.2. Obszary wypoczynkowo-rekreacyjne oznaczone na rysunku symbolami „T”  

TI  - obszar z przewagą turystyki krajoznawczej z bardzo ograniczoną działalnością 

inwestycyjną. Położony jest w zachodniej części gminy i pokrywa się z terenem 

Zabórskiego Parku Krajobrazowego w jego pierwotnych granicach utworzonych 

w 1990 r. Ogólne zasady zabudowy kształtuje rozporządzenie Nr 30/98 Wojewody 

Bydgoskiego z dnia 31 sierpnia 1998 r. (Dz. Urz. Woj. Bydg. Nr 54 z dn. 11 września 

1998 r.). Szczegółowe zasady powinien określić plan ochrony parku.              

Preferowanie turystyki krajoznawczej bez zbiorowych form zamieszkania. Należy 

ograniczyć zabudowę letniskową do minimum z zaleceniem wykorzystania zabudowy 

istniejącej do celów turystycznych (np. istniejące leśniczówki oraz gospodarstwa rolne). 

Uporządkowaniu i szczególnej kontroli powinna podlegać gospodarka wodno -

ściekowa. 

Miejscowościami mającymi status wsi letniskowych w obrębie tego obszaru są: Czernica, 

leśnictwo Młynek, Widno, Laska, Kruszyn, Rolbik, Drzewicz i Peplin. 


 30

Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Brusy 

TII - obszary z przewagą turystyki pobytowej  z ograniczoną działalnością inwestycyjną. 

Obejmują swoim zasięgiem: 

- część dawnej1 otuliny Zaborskiego Parku Krajobrazowego 

Ogólne zasady inwestowania turystycznego na tym obszarze (stanowiącym zaplecze 

usługowe TI) określa także wyżej cyt. rozporządzenie. Szczegółowe zasady powinien 

określić plan ochrony parku. 

Na obszarze tym znajdują się miejscowości mające status letniskowych (Skoszewo, 

Peplin oraz proponowane Lendy) a także rozrządowo -zaopatrzeniowe dla turystów 

(Męcikał i Leśno). 

W miejscowościach tych można lokalizować obiekty turystyczne, ośrodki wczasowe, 

domki letniskowe na zasadach określonych w w/w rozporządzeniu oraz zaleca się 

wykorzystać istniejącą zabudowę do rozwoju agroturystyki. Forma architektoniczna 

budynków winna być zharmonizowana z otoczeniem. W obrębie jez. Kosobudno 

wyznacza się teren usług rekreacyjno-wypoczynkowych (K) typu kąpielisko, plaża 

wraz z obiektami towarzyszącymi, z dopuszczeniem lokalizacji ośrodka 

wypoczynkowego i bez rozproszonej indywidualnej zabudowy letniskowej.  

W obrębie wsi Leśno utworzyć miejsce ekspozycji rodzimych wykopalisk z terenu 

istniejącego rezerwatu, poprzez realizację np. muzeum, sali wystawowej itp. w celu 

udostępnienia zwiedzającym. 

- część projektowanej otuliny Wdzydzkiego Parku Krajobrazowego 

Zasady inwestowania określi status Wdzydzkiego Parku Krajobrazowego. 

TIII  - obszary z przewagą turystyki pobytowej z działalnością inwestycyjną ograniczoną 

w niewielkim stopniu. Obejmują swoim zasięgiem: 

- część Północnego Obszaru Chronionego Krajobrazu (północno - wschodnia część 

gminy) 

Największymi   ośrodkami   są  Lubnia   i   Główczewice.   Planowane   miejscowości 

o statusie letniskowych to Orlik i Lamk. 

- część Chojnicko - Tucholskiego Obszaru Chronionego Krajobrazu (południowo - 

wschodnia część gminy) 

Największym ośrodkiem na tym terenie jest Męcikał mający status wsi letniskowej 

i stanowiący ośrodek rozrządowo - zaopatrzeniowy turystyki. Zasady inwestowania 

na tych terenach określa rozporządzenie Nr 9/91 Wojewody Bydgoskiego z dnia 


 31 

Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Brusy 

14 czerwca 1991 r. w sprawie utworzenia 22 obszarów Krajobrazu Chronionego 

w województwie bydgoskim z późniejszymi zmianami. 

Zaleca się lokalizować obiekty turystyczne, ośrodki wczasowe, domki letniskowe 

w istniejących miejscowościach oraz wykorzystać istniejącą zabudowę 

do agroturystyki. Forma architektoniczna budynków winna być zharmonizowana 

z otoczeniem. 

3.5. Obszary zieleni i wód 

W obrębie tych obszarów znalazły się: 

• wody powierzchniowe, 

• tereny istniejącej i projektowanej zieleni urządzonej i rekreacji (RIz, RIz1, RIz2, RIIz, 

RIIz 2), 

• ogródek działkowy istniejący, 

• cmentarze istniejące (C) i projektowane (Cp). 

3.6. Obszary rolniczej przestrzeni produkcyjnej oznaczone na rysunku literą „R”  

RI  - obszar położony w centralnej części gminy w okolicach miasta Brusy z wyłączeniem 

jednostki strukturalnej A1, dla której określono bardziej szczegółowe zasady 

zagospodarowania określone na załączniku graficznym Nr 3. Obejmuje swym 

zasięgiem sołectwa. Brusy Wybudowanie, Czarnowo, Zalesie, oraz części sołectw 

Kosobudy, Czyczkowy, Lubnia i Gacnik. Jest to teren tzw. „polany bruskiej”, który 

pozbawiony jest prawie w ogóle lasów w stosunku do pozostałej części gminy bogato 

pokrytej lasami i jeziorami. Obszar ten charakteryzuje się glebami średnich klas 

bonitacyjnych, lecz są to gleby najlepsze w stosunku do całego obszaru gminy. 

Stanowią kompleksy gleb żytnich dobrych i żytnich słabych 

Wymagane jest stworzenie warunków gospodarczych i ekonomicznych dla lepszego 

gospodarczego wykorzystania tego obszaru. 

RII  - obszar położony na północny-zachód od miasta Brusy. Obejmuje swym zasięgiem 

sołectwa: Czapiewice, częściowo Zalesie, część Czarnowa i większość sołectwa 

M. Chełmy. Charakteryzuje się słabymi klasami bonitacyjnymi gleb stanowiącymi 

kompleksy przeważnie żytnie słabe i tylko częściowo żytnie dobre. 


 32

Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Brusy 

Wskazane jest scalanie gruntów rolnych w celu lepszego i bardziej  opłacalnego 

wykorzystania słabych gleb. 

RIII  - obszar położony we wschodniej części gminy - na wschód od miasta Brusy. Obejmuje 

swym zasięgiem sołectwa: Huta, częściowo Kosobudy, częściowo Czarniż i częściowo 

Brusy Wyb. Obszar rolniczy charakteryzujący się bardzo słabymi glebami. Są tu 

zwłaszcza łąki i lasy. Gleby pochodzenia organicznego. Wskazane jest scalenie gruntów 

przydatnych do rolniczego wykorzystania oraz zalesianie pozostałych terenów. 

3.7. Obszary rolnicze przewidziane do przekształceń 

Obszary rolnicze przewidziane do przekształceń obejmują potencjalne tereny rozwojowe: 

3.7.1. Obszary leżące w granicach jednostki strukturalnej A1 określone na zał. Nr 3 

• Obszary leżące w granicach administracyjnych miasta 

Obszary, na których docelowo przewiduje się zwiększone procesy urbanizacyjne ze względu 

na położenie w bezpośrednim sąsiedztwie infrastruktury miejskiej. 

• Obszary leżące poza granicami administracyjnymi miasta 

Obszary   w  bezpośrednim   sąsiedztwie   miasta   przewidywane   do   włączenia   w   granice 

administracyjne miasta (pomiędzy istniejącą a projektowaną południową granicą adm. miasta). 

3.7.2. Obszary leżące na terenie gminy w wyznaczonych granicach zabudowy wsi (poza 

jednostką strukturaln ą A1) 

Obszary w bezpośrednim sąsiedztwie terenów zabudowanych wsi. 

Zasady zagospodarowania na obszarach wym. w pkt. 3.7.1. i 3.7.2. 

Na obszarach rolniczych przewidzianych do przekształceń ustala się następujące zasady 

zagospodarowania: 

• Na obszarach wymienionych w punktach 3.7.1. i 3.7.2. wchodzących w skład jednostki 

strukturalnej A1 wyznacza się docelowe tereny funkcjonalne określone na załączniku 

graficznym Nr 3: 
-* 

RIM -   mieszkalnictwa i usług, 

RIZ -    zieleni, na którym należałoby wyznaczyć tereny rekreacji obejmujące m.in. park, 

ścieżki zdrowia, place zabaw, ciągi spacerowe itp. (zał. nr 3), 


 33

Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Brusy 33 

RIZ1 -  mieszkalnictwa i usług po likwidacji starej oczyszczalni, 

RIZ2 - zieleni izolacyjnej - pomiędzy terenami mieszkalno-usługowymi a terenem 

projektowanej oczyszczalni, który może ulec zmianie lecz po dokładnym 

wyznaczeniu strefy uciążliwości projektowanej oczyszczalni ścieków, 

RIIM - mieszkalnictwa i usług, 

RIIP -  przemysłowo - składowe, 

RIIZ - zieleni, 

RIIZ2- zieleni izolacyjnej - pomiędzy terenami mieszkalno-usługowymi a terenem 

projektowanej oczyszczalni, który może ulec zmianie lecz po dokładnym 

wyznaczeniu strefy uciążliwości projektowanej oczyszczalni ścieków. 

• Na obszarach wymienionych w pkt. 3.7.3. istnieje możliwość wyznaczenia docelowych 

terenów funkcjonalnych: 

- mieszkalnictwa i usług, 

- przemysłowo - składowych, 

- zieleni. 

Dopuszcza się lokalizację pojedynczych obiektów usługowo-produkcyjnych poza granicami 

zabudowy wsi, o ile uciążliwość prowadzonej działalności nie będzie wykraczać poza 

granice własności. 

• Na wszystkich terenach wyznaczonych w pkt. 3.7.1. i 3.7.2. w stosunku do istniejącej 

zabudowy zagrodowej i innej, związanej z produkcją rolniczą i działalnością nierolniczą, 

ustala   się   możliwość   dokonywania   remontów   i   wymiany   obiektów   budowlanych, 

uzupełnienia i przebudowy. 

B. INFRASTRUKTURA TECHNICZNA  

1. TERENY KOMUNKACJI 

1.1. Gmina Brusy 

•  realizacja obejść drogowych 

- miejscowości Brusy i Zalesie w ciągu drogi krajowej o znaczeniu regionalnym nr 235 

Korne - Chojnice, 


 34

Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Brusy 

- miejscowości Brusy i Czyczkowy w ciągu drogi krajowej o znaczeniu regionalnym 

nr 236 Konarzyny - Swornegacie - Brusy, 

- miejscowości Brusy w ciągu drogi wojewódzkiej nr 05110 Brusy - Czersk, 

• utwardzenie dróg wojewódzkich 

- drogi nr 05101 Skoszewo - Leśno - Lubnia na odcinku Skoszewo - Przymuszewo, 

- drogi nr 05102 Lendy - Lamk na odcinku Lendy - Główczewice, 
 

- drogi nr 05104 Leśno - Rolbik na odcinku od drogi zakładowej nr 052916 do odcinka 

utwardzonego, 

- drogi nr 05108 Lubnia - Brusy na odcinku Lubnia - Małe Gliśno, 

- drogi nr 05113 Czyczkowy - Żabno - Chłopowy na odcinku Czyczkowy - Żabno 

i Czarniż - Chłopowy, 

• utwardzenie dróg gminnych 

drogi nr 0529003 Orlik - Leśno, 

- drogi nr 0529008 Rolbik - Czapiewice, 

- drogi nr 0529011 Małe Chełmy - Brusy, 

- drogi nr 0529015 Małe Gliśno - Kosobudy na docinku Małe Gliśno do odcinka 

utwardzonego, 

- drogi nr 0529017 Kosobudy - Rudziny na odcinku Rudziny do odcinka utwardzonego, 

- drogi nr 0529016 Kosobudy - Żabno na odcinku Kosobudy do projektowanej obwodnicy 

Brus w ciągu drogi wojewódzkiej nr 05110 z propozycją przekwalifikowania tego 

przeznaczonego do utwardzenia odcinka - z drogi gminnej na wojewódzką, 

• realizacja miejsca obsługi podróżnych (MOP) w rejonie wsi Męcikał przy drodze nr 235 

Korne - Chojnice wyposażonego w: stanowiska postojowe, miejsca wypoczynku, 

urządzenia sanitarne, bieżącą wodę, małą gastronomię, 

• wyznaczenie (oznakowanie) szlaku rowerowego regionalnego po drogach krajowych, 

wojewódzkich, od wschodniej granicy gminy poprzez Lubnię, Leśno, Parzyn, Laskę, Asmus 

do drogi nr 236, pokrywającego się na odcinku Skoszewo-Leśno-Lubnia w kierunku Wiela 

z projektowaną międzynarodową trasą rowerową (drogi wojewódzkie 05101-052903-

05103-05101-05107). 


 35

Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Brusy 

1.2. Miasto Brusy 

• realizacja obejść drogowych miasta Brusy 

- w ciągu drogi krajowej o znaczeniu regionalnym nr 235 (ul. Gdańska), 

- w ciągu drogi krajowej o znaczeniu regionalnym nr 236 (ulice Chełmowska i Kościelna), 

• budowa ulic po nowych przebiegach 

- ulicy klasy Z (zbiorczej) począwszy od ulicy Kalwaryjnej na kierunku północ-południe 

między obwodnicą w ciągu drogi nr 235 a linią kolejową, 

- fragmentu   ulicy   krajowej   Z   (zbiorczej)   łączącej   ul.   Armii   Krajowej   z   ulicą 

Nad Dworcem, 

- przedłużenia w kierunku południowym ul. Młyńskiej w klasie L (lokalnej), 

- ulicy klasy L (lokalnej) od projektowanej ulicy klasy Z (przedłużenie ul. Armii Krajowej) 

w kierunku południowym pomiędzy ul. Targową i Młyńską, 

- ulicy klasy L (lokalnej) biegnącej od ulicy Targowej na kierunku wschód-zachód między 

projektowaną obwodnicą w ciągu drogi nr 236 a projektowaną ulicą klasy Z, 

- utwardzenie wszystkich ulic lokalnych miejskich o nawierzchni gruntowej, 

- realizacja parkingu samochodowego w rejonie centrum miasta z chwilą uzyskania gruntu 

na ten cel, 

- wyznaczenie (oznakowanie) fragmentu regionalnej trasy rowerowej w mieście ulicami 

Chełmowską i Szkolną, 

• realizacja dworca autobusowego (A -propozycja lokalizacji na zał. nr 3). 

2. POZOSTAŁE ELEMENTY INFRASTRUKTURY TECHNICZNEJ 

2.1. Zaopatrzenie w wodę 

Dla zapewnienia ciągłości dostawy wody do wszystkich odbiorców w gminie Brusy 

zakłada się modernizację ujęcia w Brusach zgodnie z pozwoleniem wodno - prawnym z lipca 

1997 r. Przewiduje się również spięcie sieci wodociągowej z miejscowościami: Kosobudy, 

Kinice, Małe Gliśno, Czarnowo, Czapiewice, Leśno, Zalesie, Żabno, Czarniż. Zakładane jest 

również spięcie wodociągu Czyczkowy z wodociągiem w Brusach, połączenie wodociągu 

w Lubni z wodociągiem w Leśnie w kierunku północnym oraz z wodociągiem Zalesie i Małe 

Gliśno w kierunku południowym. 

Dla wszystkich ujęć wody w gminie Brusy należy ustanowić strefy ochrony pośredniej. 


 36

Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Brusy 

2.2. Odprowadzanie ścieków i ich oczyszczanie 

Gospodarka ściekowa gminy Brusy rozwiązana zostanie w oparciu o modernizowaną                        

(aby zmniejszyć jej uciążliwość) i rozbudowywaną miejską oczyszczalnię ścieków                     

(w przyszłości planuje się podłączenie kolektorami tłocznymi sąsiednich wsi poprzez                    

przepompownie m. in. w Leśnie, Lubni i Męcikale). Opracowany „Program dociążenia                   

istniejących i projektowanych oczyszczalni ścieków w zlewni rzeki Brdy” zakłada dociążenie             

oczyszczalni w Brusach ściekami z terenu zlewni rzeki Brdy i terenu zlewni rzeki Wdy.                                                            

W I etapie proponuje się połączenie wsi położonych najbliżej miasta Brusy: Czarnowo,           

Czapiewice, Kosobudy, Czyczkowy, Zalesię. W miejscowościach tych przewiduje się budowę       

przepompowni ścieków. 

W II etapie zakłada się połączenie z oczyszczalnią w Brusach wsi Męcikał w zlewni                       

rzeki Brda i Leśno w zlewni rzeki Wda. 

Dla podłączenia wsi Leśno możliwe są dwa warianty: przez Czapiewice i Czarnowo lub przez                   

Lubnię i Zalesie. 

2.3. Melioracje 

W gminie Brusy melioracjami objęto 490 ha gruntów ujętych w ewidencji jako               

wymagające odbudowy lub modernizacji. W tym 92 ha to grunty orne, 398 ha to użytki                    

zielone. 

2.4. Ciepłownictwo 

Ze względu na zanieczyszczenie spowodowane sposobem ogrzewania (węgiel) istnieje                 

potrzeba przejścia na ekologiczny system ogrzewania. Paliwem dla projektowanych                     

indywidualnych źródeł ciepła powinien być gaz ziemny, olej opałowy lub energia elektryczna.                      

Należałoby też zwrócić uwagę na docieplenie budynków już istniejących lub budowanie                                

nowych z dobrą izolacją cieplną, aby straty ciepła były jak najmniejsze i ogrzewanie stało się                                  

mniej kosztowne. 

2.5. Gazownictwo 

Docelowo planowane jest doprowadzenie gazu ziemnego z kierunku Chojnic. 


 37

Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Brusy 

2.6. Elektroenergetyka 

Miasto zasilane jest w energię elektryczną z GPZ wybudowanego w ostatnich latach, 

w którym istnieje duża rezerwa energii elektrycznej. Planowane jest zamknięcie tego GPZ 

w pierścień poprzez budowę linii 110 kV w kierunku Czerska. 

Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta i gminy 

Brusy w zakresie elektroenergetyki przyjmuje następujące ustalenia: 

• doprowadzenie energii elektrycznej do wszystkich terenów przeznaczonych pod zabudowę, 

• realizację stacji transformatorowych w ilości wynikającej z ilości odbiorców. 

2.7. Wysypiska śmieci 

Wysypiska śmieci oznaczone na rysunku planu literą E (wysypiska istniejące, 

projektowane i proponowane). 

Planuje się budowę wysypiska w okolicach Krówni oraz powiększenie i uregulowanie stanu 

prawnego wysypiska w Kosobudach. Możliwa jest inna lokalizacja wysypisk (lub wysypiska). 

Konieczna jest selekcja odpadów lub kompleksowe obiekty utylizacji i stosowanie technologii 

mało- lub bezodpadowych. 

C. POLITYKA PRZESTRZENNA GMINY  

Kierunki rozwoju społeczno gospodarczego Gminy na lata 1995 - 2015 określono 

m. in. w „Strategii rozwoju gminy Brusy”. 

1. ZADANIA O ZNACZENIU PONADLOKALNYM  

• realizacja obejść drogowych: 

- miejscowości  Brusy  i  Zalesie  w  ciągu  drogi  krajowej   o  znaczeniu  regionalnym 

nr 235 Korne - Chojnice, 

- miejscowości Brusy i Czyczkowy w ciągu drogi krajowej o znaczeniu regionalnym 

nr 236 Konarzyny - Swornegacie - Brusy, 

- miejscowości Brusy w ciągu drogi wojewódzkiej nr 05110 Brusy - Czersk, 

• realizacja dworca autobusowego,  
 

• utwardzenie  wszystk ich d róg  wo jewódzkich , 


 38

Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Brusy 

• wyznaczenie regionalnego szlaku rowerowego po drogach krajowych, wojewódzkich, 

od wsch. granicy gminy poprzez Lubnię, Leśno, Parzyn, Laskę, Asmus do drogi nr 236,  

• wyegzekwowanie opracowania planu ochrony Zaborskiego Parku Krajobrazowego. 

2. ZADANIA O ZNACZENIU LOKALNYM  

2.1. W zakresie ochrony środowiska  

- podwyższenie klas czystości jezior i rzek, 

- zmniejszenie    zanieczyszczenia    powietrza    w    mieście    Brusy    (zalecane    przejście 

na ekologiczne systemy ogrzewania np. elektryczne, gazowe, olejowe), 

- selekcja odpadów i stosowanie technologii mało- i bezodpadowych. 

2.2. W zakresie turystyki i wypoczynku 

- zwiększenie bazy noclegowej, 

- restrukturyzacja istniejącego zagospodarowania, 

- rozwój systemu informacji turystycznej, 

- uporządkowanie gospodarki wodno - ściekowej, 

- poprawa stanu technicznego dróg, 

-   zwiększenie liczby punktów obsługi turystów, 

- udostępnienie do kąpieli i plażowania większej liczby akwenów wodnych (w pierwszej 

kolejności realizacja kąpieliska K). 

2.3. W zakresie rolnictwa i leśnictwa 

- powiększanie  wielkości gospodarstw rolnych do  ok.   30  ha (obok  dużych powinny 

funkcjonować małe o wąskiej specjalizacji np. produkcja warzyw, ziół, drobny inwentarz, 

owoce, kwiaty itd.), 

- przeznaczanie gospodarstw położonych w lasach lub nad jeziorami na potrzeby funkcji 

rekreacyjnej, 

- rewitalizacja gleb poprzez: 

- przeznaczanie do zalesienia obszarów o słabych glebach (RVIz, PsVI, czasem RV 

i RVI), utworów fizjograficznych (np. wąwozy, skarpy, osuwiska, parowy) i obszarów 

stanowiących strefy izolacyjne wokół zakładów przemysłowych, wysypisk odpadów                                  

lub zbiorników wodnych, 


 39

Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Brusy  

- przeznaczanie do trwałego zadarnienia obszarów położonych na stokach o nachyleniu 

powyżej 10-12%, obszarów wokół zbiorników wodnych - pasy szerokości 15-100 m, 

obszarów bezodpływowych dolin, 

- wprowadzanie zadrzewienia przy zbiornikach retencyjnych, trasach komunikacyjnych, 

ciekach wodnych, obszarach zabudowanych, na terenach zagrożonych erozją w formie 

pasów, na terenach stanowiących dna dol in, 

- w   opracowywanych   mie jscowych   p lanach   zagospodarowania   przest rzennego    lub 

wydawanych   decyzjach   o   warunkach   zabudowy   uwzględnianie   opracowanej   przez 

Wojewódzk ie Biuro Geodezj i  i  Terenów Rolnych w Bydgoszczy w 1992 r .  granicy po lno -  

leśnej dla gminy Brusy z moż l iwo ścią jej aktualizacji. 

2.4. W zakres ie  przemys łu 

- z w i ę k s z a n i e  r o z w o j u  p r z e t w ó r s t w a  o w o c o w o  -  w a r z y w n e g o  i r o l n o  -  s p oż y w c z e g o ,  

a w szczególności runa leśnego, 

- rozwój przemysłu drzewnego, 

- popieranie drobnej wytwórczości i  rzemiosła. 

2.5.  W zak res ie  dóbr  ku l t u ry 

- zwiększenie   i lości   remontów   zachowawczych   w   obiektach   podlegających   ochronie 

w porozumien iu  z  Wojewódzk im Konserwatorem Zabytków,  

- objęcie   szczególną  ochroną  is tn ie jących  ob iek tów  zabytkowych  -    dworów,   parków 

podworskich i  zespołów folwarcznych. 

2.6. W zak res ie  in f ras t ruk tu ry  

• komunikacja 

- real izacja miejsca obsługi podróżnych (MOP) w rejonie wsi Męcikał  i  Leśno, 

- stopniowe utwardzenie dróg gminnych, 

- utwardzenie ul ic miejskich lokalnych, 

- real izacja parkingu w centrum miasta,  
• wodociągi i kanalizacja  

- zwodociągowanie wszystkich wsi gminy, 


 40 

Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Brusy 

-   modernizacja i rozbudowa oczyszczalni ścieków w Brusach, 

-   skanalizowanie w niedalekiej przyszłości większych wsi gminnych i poprzez budowę                           

         kolektorów tłocznych podłączenie ich do oczyszczalni w Brusach, 

• ciepłownictwo 

- opracowanie zmiany systemu ogrzewania w oparciu o paliwa ekologiczne np. gaz, olej 

opałowy, energia elektryczna, 

• gazownictwo 

- docelowo przewiduje się doprowadzenie gazu do miasta z kierunku Chojnic, 

• elektroenergetyka 

- budowa linii wysokiego napięcia 110 kV prowadzonej z Czerska, 

• telekomunikacja 

- dążenie do szybkiego stelefonizowania terenu całej gminy, 

• wysypiska śmieci 

- rozbudowa i regulacja prawna istniejącego wysypiska w Kosobudach, 

- budowa wysypiska śmieci w okolicach Krówni, 

- budowa innych wysypisk w miarę potrzeb. 

1 - Uchwalą Nr XI/68/90 Wojewódzkiej Rady Narodowej w Bydgoszczy z dnia 28 lutego 1990 r. (Dz. Urz. Woj. 
Bydg. Nr 8) został utworzony Zaborski Park Krajobrazowy wraz z otuliną, którą rozporządzeniem Nr 30/98 
Wojewody Bydgoskiego z dnia 31 sierpnia 1998 r. (Dz. Urz. Woj. Bydg. Nr 54 z dn. 11 września 1998 r.) 
włączono w granice Z.P.K. 


